

Wayne Room

Wayne Room

CONTENTS

■ **ADMINISTRATION**

■ **AUTUMN**

■ **ORGANIZATIONS**

■ **WINTER**

■ **GRADUATION**

■ **SPRING**

Dr. David D. Henry
President of Wayne University

378.77434
W3674g
IC-1950
Je. '50

To the Class of February, 1950:

The college graduates of 1950 are the object of unusual popular appraisal. In this year, people's thoughts turn naturally to the meaning of the half-century mark, using this milestone as a vantage point for a view of the past and a glance into the future. The next half century belongs to the age group which the college graduates of 1950 represent. As the members of that group who have had unusual opportunities for education, and thereby, unusual preparation for life and work, the college graduates are viewed as the symbols of our hopes and aspirations for the decades immediately ahead.

As people focus upon the graduates of this year, they have a side-glance at the institutions which produced them. In all the turmoil of 'controversy' over what bodes ill or good for the new era, there is almost universal acclaim of the importance of education as a great force for the conservation and improvement of the welfare of the people.

Wayne, as an institution, is in a position similar to that of the individual graduate. Born in the first half century, it promises fulfillment in the second half. Its early days have had the uncertainty, the awkward growth, the problems of adjustment to environment characteristic of youth; now it approaches maturity in good health, with vigor, ambition, hope, confidence, and competence. It is keenly aware of the fact that the welfare of a host of people is bound up with its own effectiveness and its achievement.

We salute the new half century with you and give to you graduates of the year our best wishes for a full measure of the rewards that you seek. In turn, we trust that Wayne will have, through the years of your life, your interest, your support for its program, and your devotion to its welfare.

Sincerely,
(David Henry)
President

Clarence Hilberry
Dean of Administration

Arthur F. Neef
Provost, Dean of Law

Victor F. Spathelf
Dean of Student Affairs

Olin E. Thomas
Executive Secretary

John R. Richards
Executive Assistant to the President

Victor A. Rapport
Dean of Liberal Arts

W. E. Lessenger
Dean of Education

Arthur R. Carr
Dean of Engineering

Katherine E. Faville
Dean of Nursing

Preston Scott
Director of Business Relations

Walter C. Folley
Dean of Business Administration

John J. Lee
Dean of Graduate School

Don S. Miller
Director of General Studies,
Associate Dean of Liberal Arts

Roland T. Lakey
Dean of Pharmacy

Chester Kuhn
Assistant Dean of Liberal Arts

Henry H. Pixley

Director of Division of Admissions,
Records and Registration

Percival Dodge

Director of Division of Community
Relations

G. Flint Purdy

Librarian

Alfred C. Lamb

Director of Buildings and Grounds

Gordon H. Scott
Dean of Medicine

Alden W. Thompson
Director of Health Education and Athletics

Robert M. Magee
Assistant Dean of Liberal Arts

Rex Schoonover
Assistant Dean of College of Engineering

Harold Stewart
Assistant Dean of Student Affairs,
Director of Student Activities

William Borgman Jr.
Assistant Dean of Administration

Wendell Vreeland
Director of Research and Publications

Cooperation

DR. HENRY

DR. BURT R. SHURLY

GOVERNOR WILLIAMS

Governor Williams was a not-too-infrequent visitor on the Wayne campus in 1950. Shown above after speaking at the dedication of State Hall the youthful governor also appeared at the NCAA fencing finals, and several dances.

AUTUMN...

FOOTBALL

SEASON RECORD

	Win 3		Lose 5	
Wayne	48	Southern Illinois		7
Wayne	33	Western Illinois		14
Wayne	7	St. Bonaventure		25
Wayne	14	Quantico Marines		33
Wayne	0	U. of Detroit		41
Wayne	6	Niagara		14
Wayne	7	Toledo		37
Wayne	38	Omaha		26
Totals	153			197

Football prospects looked rosy to Tartar gridders in 1949. After sniffing two early-season victories, the team backed squarely into one thorny opponent after another. Wayne failed to win again until the season finale with Omaha.

Green and Gold supporters, students, faculty, alumni and Detroit newspapermen, felt that a three-pronged combination of new coaches, 18 seniors and a new athletic plant would surely lead to some success.

BUT--Something was lacking!!! Some observers feel that "senioritis" wrecked the team--that the 18 seniors had played too much football before the season began. Others believe that the coaching staff couldn't bring the team back from the bruising setback to St. Bonaventure early in the campaign.

Whatever the trouble was, the season didn't lack its bright spots. Halfback Johnny Hazely picked up right where he left off in 1948 in his old habit of record setting. When the otherwise lackluster season ended, "Big Jawn" had led the Tartar backs in rushing for the third straight year.

In addition, the Port Huron flash set a new game scoring mark against Southern Illinois--24 points on three touchdowns and six consecutive extra points. Those six points from placement were good for another record. When John rang down the curtain, he also held the school's all-time scoring lead of 81 points, most points after touchdowns and the most points scored during one season.

Writing about John's extra point booting brings to mind an interesting question. Can anyone remember who held the ball for Hazely? The answer is Bill Foley who was a star in his own right. Foley's great defensive work saved much embarrassment for Wayne during his four years. Perhaps if the entire team had shown the same drive, skill and spirit that Foley and Hazely exhibited the outcomes of several games would have been radically altered.

Injuries also helped wreck what had promised to be the beginning of the "Golden Era" of Wayne athletics. Perhaps after this one false start, the Tartars can make the next 50 years a lot more enjoyable for the students, alumni, faculty, etc., than the first 50 years.

IN HIGH GEAR ---

The Tartars looked like a grid juggernaut during the first two games of the season. Johnny Hazely (17) is shown being hauled down after a substantial gain in the Southern Illinois fray. Other Tartars are fullback Virgil Florea (18), ends Ed Dopkowski (31) and Warren Fraleigh (13).

--- STRIPPED

Then someone threw a monkey wrench into the Wayne grid gears. The Tartars' hopes for a successful campaign ended with a disastrous 41-0 trouncing by U. of Detroit. U. of D's Don Nelson (1) is shown grabbing a touchdown pass to complete the Titans' scoring. Bill Foley (9) arrives too late.

GRAD GRIDIDDERS

ANGELO CORATTI

Although weighing only 155 pounds, Coratti earned a spot in the Tartar defensive backfield.

A marine during the war, Coratti saw extensive service in the Pacific.

GENE D'AMBROSIO

D'Ambrosio never played high school football but was Wayne's first-string quarterback for two years.

In 1949, he threw five touchdown passes and set up several other scores. Gene was also a constant threat as a runner.

Co-captain of the 1949 grid squad, Demerjian was one of the better Tartar tackles.

His work was very conspicuous in the Toledo game where he spent more time in the Toledo backfield than the Ohio backs did.

ED DEMERJIAN

Ed Dopkowski was Wayne's best offensive end during his four year tenure. Tall, 6 foot 1, and fast, Ed could be used on an effective end-around play as well as for his pass-snaring abilities.

ED DOPKOWSKI

'MARTYRED' BY THE SAINTS

The strutting Tartars first had their toes stubbed in the St. Bonaventure game. The top picture shows St. Bonaventure returning Hazely's kickoff to the Bonny 28 yard line. The Indians ran up a 25 to 0 halftime lead.

Above, Bruno Marana awaits a Bonny runner with open arms and no doubt dark intentions, judging by the apprehensive look on the ball carrier's face.

378.72684
 W3671g
 1c-1950
 Je. 50

One of the finest punters in recent Wayne history, the ex-Pershing high star averaged over 37 yards a kick at Wayne. Although bothered by several leg injuries, Florea could smack enemy lines and was fast enough for end thrusts.

VIRGIL FLOREA

Bill Foley was perhaps the most underrated man on the Wayne team. Mostly on defense, Foley never missed a tackle and in spite of height disadvantages, did a terrific job on pass defense.

Foley came through with several fine runs when called upon to fill an injury-riddled backfield on offense.

One position where Wayne had strength and depth at the halfback slot. John Hazely, William Morgan, Don Godbold, Lorenzo Wright, Irv Petross, Angelo Coratti and John Tolwinski all performed capably and the halfback spot didn't give coach Zarza too much worry.

Here Willie Morgan (11) is slashing for an easy first down against the Quantico Marines aided by an effective block by Virgil Florea (18).

Versatile best describes six-foot Warren Fraleigh. A physical education major, Fraleigh won athletic awards in both basketball and football.

Warren suffered a very painful mouth injury but was back in the lineup the very next week.

WARREN FRALEIGH

Don is another two-sport man at Wayne. He was a dash man for Coach Dave Holmes' track team as well as playing end and halfback for the grid squad.

Don's speed made him hard to stop in a broken field.

DON GODBOLD

JOHNNY HAZELY

Not much more can be written about John. He was quite an author himself, doing a very competent job of rewriting the record book at Wayne.

Hazely never complained and was respected alike by friend and opponent. Wayne athletics owe John a LARGE THANK YOU.

A big-bruising lineman, Loftin asked no quarter and gave none. He played each game up to the hilt and worked so hard in the St. Bonaventure game that he fainted after the affair.

A shoulder separation hampered Loftin in 1949.

IVERSON LOFTIN

Athletes Foot

Well, the Tartar gridders finally got Emerson Cole (32) of Toledo surrounded (at least with their pictures on this page.) Cole was named to the little-All-America team and his running against Wayne certainly merited this award. Bill Foley is shown clinging to the elusive Cole.

Steve Zukowski has his work cut out for him in this play. He is trying to evade two Quantico Marines to tackle the ball carrier at the far left. Note, the resemblance to actor Robert Mitchum--no wonder Wayne lost 33 to 13.

BRUNO MARANA

Co-captain Marana was the best linebacker on the team in many's opinion. In 1948, Bruno played the entire sixty minutes against Toledo and U. of D. Injuries bothered him in 1949 but Marana still managed to make his presence felt.

CHARLES MCHENRY

Things didn't break right for Chuck in 1949. He suffered a broken thumb early in the season and it kept him side-lined. McHenry was born in Newfoundland and was in service for four years.

WILLIAM MORGAN

Morgan never played football in high school. He came out of the army to win a starting position on both the offensive and defensive 11's lineup. Morgan almost best U. of D. with a brilliant pass interception in 1948.

SUREN SRABIAN

Another two-sports award winner, Suren was a guard on the basketball team and a defensive fullback on the grid squad.

Srabian is married and served in the Marines--good experience.

ART SWERDLOW

Art Swerdlow can play a lot of football but he can perform another feat superbly.

At a dinner table the likeable tackle is without peer. Swerdlow was in a pre-med course.

NICK TOTH

Toth was short but packed a lot of power into his football. He played at Ohio State and intends to major in education.

Another ex-Marine, Toth saw 33 months of action in the Pacific.

STEVE ZUKOWSKI

"The Iron Rock from Iron River Mich." they called him. To find out why, ask any opponent who was hit by the 220-pound tackle.

Steve's staunch line-play gave the Tartar defenses much of their starch.

BRUCE WAHA

Waha was a team player who could always be counted on to come up with a tension-cracking gag. Bruce started out as a quarterback under the tutelage of Johnny Hackett but was switched to guard.

A broken ankle sidelined Bruce the latter part of 1949.

HOMECOMING

Here's another classic example of Wayne's bevy of beautiful women. Freshman Marjorie will be around for three more years. (Wise seniors would do well to take some grad work to remain on campus longer.)

Miss Malone was picked by the football team to reign at the University's Homecoming Game. Who says football players aren't beauty conscious.

JACKIE KURKIE KAROL KURKIE EILEEN BAYLESS RAOMA BAYLESS

Wayne's sister majorettes leave Wayne and enthused gridiron spectators after four seasons of expert twirling antics. The Kurkie-Bayless foursome could be counted upon to come up with new and novel tricks at each game. We'll all miss the sister majorettes.

The Tartar's crack marching band of 100-plus musicians consistently cooked up menus of precision marching and ingenious formations. Although the team lost occasionally the band never was out-classed.

Belle Brummel

GOVERNOR'S BALL

At the dance

Lovely Barbara Brummel, far prettier than the rose bouquet she is carrying graciously reigns over the 1949 Governor's ball at the Book-Cadillac's Crystal Ballroom.

Here's a section of the throngs that jammed every nook and cranny of the Crystal Ballroom. Not much room for fancy-dancing, but no one seems to mind.

FOUR ROSES

JOAN MISH BARBARA BRUMMEL (sitting) NORMA JOHNSON JEWELL HERRINGTON PEEL

Someone must have cracked a pretty good joke, judging from the smiling faces of Miss Brummel and her court of former Governor's ladies.

New Faces...Talent

SAM KETCHMAN

LOU ZARZA

JACK FALLON

Left to right: Jack Crittendon, re; Ray Grables, rt; Mike Suchara, rg; Jess Lowther, c; Gerry Sauve, lg; Walt Jenkins, lt; Hal Beardsley, le; Backfield: Elbert Richmond, rh; Dick Brown, qb; Frank Rosenthal, lh; Wes Carlos, fb.

These are the boys that will fire up the varsity squad next fall. If the frosh can imbue the veterans with their great spirit then watch out for Wayne!

Smiling Fred N. Smiley, a Wayne law school alumnus, crowns the pretty head of Homecoming Queen Marjorie Malone while Phoebe Pape, left, one of the court, looks on approvingly.

It was a busy night for Miss Malone but she loved every minute of it. Here, she presents Stan McFarland with a trophy for a winning float. Paul Czamanske, Jr., center, describes the goings-on to the crowd.

LOST HIS HEAD

Tara had their share of trouble before winning the trophy for the outstanding float at Homecoming.

Before they could get into U. of D. stadium, Tara had to dismantle it. (right) Once Ol'Man Tartar got his head back inside the stadium, he went on to take the cup.

Tau Kappa Epsilon, national social fraternity dreamed up this wonder. Note the foot-power behind the roller.

Alpha Sigma Alpha, women's national social organization wasn't going to let the men get ahead of them so they concocted this creation-- Boo!!

ACCEMITES

First Row: (L to R) Paul Stahlhuth, vice-pres.; James McCarty; Hazen Van Vliet; Robert Jenkins; Charles Lewitt; Charles Chapman; Dwight Wheeler.

Second Row: (L to R) Raymond Maki, historian; Dudley Newton, sponsor; Francis Emerson, sponsor; Howard Hess, sponsor; John Jaworowicz, pres.

Third Row: (L to R) Reynold Juengel, sec.-treas.; Hymie Cutler; Ernest Duquet; Robert Toth; Howard McLain; Earl Boone; Richard Reich; James Frye; Fred Hodgins; Carl Shellman; Robert Homier; James Elkins.

Fourth Row: (L to R) Donald Glaza; George Eisler; Charles Lippert; Leonard Pernick; Richard Ensminger; Anthony Secresty; George Teufel; John Cragin; Glenn Thebert; James Nicholls; James Morris; Chris Rahnke.

*** **

The Accemites was established at Wayne in 1934 to honor those engineering students with high scholastic averages and who have been active in extra-curricular activities in the interest of the University.

ALPHA DELTA SIGMA

Seated: (L to R) Richard Porch, cor. sec.; Herbert Perrine, pres.; Gordon W. Kingsbury, advisor; Zolton Kish, vice-pres.; Allen Cobleigh, rec. sec.; Kenneth Battjes, treas.
Standing: (L to R) Lloyd Paulson; Angus McKellar; Don Hobbs; Richard Schneck; Paul A. Czamanske, Jr.; Edward Goch; Edmund Zalewski; Fred Sincock; Ellis Ehrstine.

The Fred Black chapter of Alpha Delta Sigma is a national advertising fraternity and was installed on the Wayne campus December 12, 1948. The recognition of outstanding male students in advertising and marketing, to promote a closer relationship between students and professional men in the field, and to provide a connecting link between the classroom and the business world are the main objectives of the group.

ALPHA GAMMA UPSILON

Top Row: (L to R) D. Schumer, P. Dugan, R. DeGalan, R. Lovernick, R. McCarthy.
Middle Row: (L to R) J. Dugan, K. Henzie, vice-pres.; K. Wuerfel, D. Swanson, C. Carlson, R. Mitchell.
Front Row: (L to R) D. Chown, pledgemaster; G. Xenakis, sgt. at arms; R. Kazmierowski, pres.; E. Wallon, treas.; J. Kindree, sec.

Alpha Gamma Upsilon is a national social fraternity that was founded in 1922. The Wayne University chapter (Eta) was formed in the spring of 1947.

The creed of Alpha Gamma Upsilon is:
To live by the light of brotherly love,
To walk in the way of truth;
To serve, to honor, to reverence the fraternity
And the things for which it stands.
This is the hope, the strength, the creed
Of Alpha Gamma Upsilon.

ALPHA KAPPA PSI

First Row: (L to R) Howard Littleson, Charles Lemon, John Gallopin, William Roberts, Gordon Walker, Jack Widger, George Knight, Curtis Willer, Norman Earles.

Second Row: (L to R) Edward G. Zich, sec.; Prof. F. F. Mauser, deputy counselor; Edmund Howenstein, master of rituals; George Crockatt, pres.; Carl Lagg, treas.; Prof. Edward Eriksen, district counselor; William Day, vice-pres.

Third Row: (L to R) Joseph Jenkins, Lyle Van Houten, Jens Faaborg, Robert Alli, Genaro Angellotti, Eugene O'Neill, James Davies, James Blazo.

Fourth Row: (L to R) Jack Litton, Steve Kateff, Thomas Wall, Donald Kline, Robert Pritchard, William Thurman, Charles Bullock, Leonard Slezinski.

Fifth Row: (L to R) Roy Jones, Carl Golembiewski, William Bothwell, Robert Bird, Roger Golden, William Kellogg, James Spicer, Kenneth Blue, Verne Mephram, George Campbell.

Not pictured: Joseph Czczot, Joseph Niemiec, Eugene O'Keefe, John Owen, Raymond Rozman, Richard Wallace, Lloyd Luoma.

Beta Omicron chapter of Alpha Kappa Psi was installed on the Wayne campus on May 18, 1941. The group was awarded the Phoenician Trophy given annually by the Detroit Retail Merchants Assoc. for outstanding contribution to the academic program of the School of Business Administration. They conducted the A. I. A. testing program and the Alumni Occupational Survey for the School of Business Administration.

The objects of this fraternity shall be to further the individual welfare of its members; foster scientific research in the fields of commerce, accounts, and finance; educate the public to appreciate and demand higher ideals therein; and to promote and advance in institutions of college rank, courses leading to degrees in business administration.

Front Row: (L to R) Elayne Stilwell, registrar; Eileen O'Sullivan, editor; Nadya Dubovenko, sec.; Jean Carter, pres.; Margaret Dunn, vice-pres.; Shirley Asher, treas.; Shirley Cloud, chaplain.
Back Row: (L to R) Ruth Randall, Kay Henderson, Barbara Grisdale, Kay Helliar, Charlotte Marburger, Marilyn Mock.

ALPHA SIGMA

ALPHA

Alpha Sigma Alpha, a national social sorority, was founded at Farmville, Va., in 1901. The Wayne University chapter, Rho Chi, has been on campus as a local organization since the early twenties. It became part of the national sorority in 1947.

First Row: (L to R) Ernie Ingles, Bill MacPhee, corr. Sec.; Howard Schaefer, rec. sec.; Robert E. Allen, pres.; Jim Irvine, vice-pres.; Carl Schoof.
Second Row: (L to R) Larry N. Colter, Jess R. Lowther, Myron Barnes, L. Jones, William H. Craft, John S. Flynn, Donald Fox.
Third Row: (L to R) Bill Rossow, Norman Trout, Richard Chapin, George McMathney, Frederick Shaw, John Harrison, Art R. Cox, Dave Lewis, Charles Dill, Bob Klose, Frank Moreau, Nick Pappas.

ALPHA SIGMA

PHI

Alpha Sigma Phi is a national fraternity whose purpose is to foster education. It also encourages high scholarship, maintain charity, promotes patriotism and close friendship among its members.

The sponsors of the group are Dr. Pixley and Dean Folley.

ALPHA SIGMA TAU

Rear Row: (L to R) Kathleen Raleigh, Justine Orris, Barbara Stoke, Patricia Hart, rec. sec., Sheila Stefanac, Lucille Ripley.
 Second Row: (L to R) Lena Beckman, treas.; Joyce Popp, pres.; Miss Edith Mansell, advisor; Ellen Jane Gohlke, vice-pres.; Suzanne Kamm, cor. sec.
 Third Row: (L to R) Lena Milza, pledge; Helen Katopodes, pledge; Thelma Fill, pledgemother; Areyl Depki, pledge; Theresa Cucchini, pledge.

Alpha Sigma Tau is a national sorority which promotes the ethical, cultural and social development of its members. In addition to numerous teas and rush parties the group indulges in many inter-group affairs. This is its 27th year on campus.

AMERICAN NEWSPAPER GUILD

First Row: (L to R) George Hudock, Mary Jane Anderson, sec.; Barry Katz, vice-pres.; Maurice Vincent, pres.; Virginia LaFalce, Don Beck.
 Second Row: (L to R) Ed Blumberg, Don Pilette, Pat Smee, Hal Lewis, Dick James, Charles Svenson.
 Third Row: (L to R) Jerry Cohen, Herb Levitt.

Newly formed on campus is the Wayne Associate Unit of the American Newspaper Guild, C.I.O. The Wayne Unit works in conjunction with the Detroit Guild for educational and social purposes. Officers are: Maurice Vincent, president; Barry Katz, vice-president; and Donald Beck, recording secretary.

First Row: (L to R) William Irvine, 2nd vice-pres.; Samuel Moses, 1st vice-pres.; Jack Muma, pres.; Stanley Kapel, sec.; Joseph Scheufler, treas.; Mr. Robert Zumstein, advisor.
 Second Row: (L to R) Larry Smith, Naim Kawwas, Carl Carlson, Franklin Burn, James Morris, Charles Bacon, John Booth.
 Third Row: (L to R) Morris Nevejans, George Tattrie, Fred Slaviero, Richard Welch, Robert Cunov, Sharon Fansler, James Pamel, George McCulley, Charles Lewitt, Donald Chown.

AMERICAN SOCIETY OF CIVIL ENGINEERS

The ASCE student chapter at Wayne offers the civil engineering students an opportunity to become acquainted with other engineering students, and promotes knowledge in all matters relating to civil engineering. In addition, the chapter fosters professional spirit among its members.

Speakers are presented frequently throughout the year, and field trips are also staged.

First Row: (L to R) Noreen Hollinger, Marilyn Bruske, Laura Carter, Jean Carter, Carol Roser, Pauline Wilson.
 Second Row: (L to R) Mrs. Fern Zwickey, instructor; Harvey Sterns, vice-pres.; and treas.; Shirley Nankervis, Ray DeVleeschouwer; Jacqueline Gordon, cor. sec.; Wilber "Doc" Townsend, pres.; Harry Rabinowitz; Dr. Jane Betsy Welling, Head, Art Education Department.
 Third Row: (L to R) Rosemary MacDonald, Marian Kimball, Naomi Dvorman, Joanne Lichtenstein, Lenore Lightstone, Prof. Earl A. Weiley, Irene Miakinin, Ruth Swatek, Patricia Doyle, Faye Nickel, Rosemary Maas.
 Fourth Row: (L to R) Ruben Eshkanian, George Berger, Loretta Zalewski, Pauline Sellers, Helen Krause, Doris Dillard, Beth Cohen, Muriel Baker, Marie Kaska, Barbara Wilson, Rudolph Sayn, Ruth Wolff, Ken Starbird.
 Fifth Row: (L to R) Elsa Albinson, Marilyn Gracey, Marvin Reichle, Michael Curtis, Carl Owens, Maurice Grossman, Jack Ashbrook, George Fairall, Helen Stumpf, Louise Rogers, Betty Keydel.

ART ED CLUB

The Art Education Club serves to introduce new methods and activities which might not otherwise be included in the Art Education curriculum. Lectures, movies, museum trips, and excursions to other cities are made possible by the existence of this club. Its sponsors are Dr. Jane B. Welling, Earl Weiley, and Fern Zwickey.

ASME

First Row: (L to R) Stewart Maxwell, vice-pres.; Chris Rahnke, chair.; Donald L. Perkins, hon. chair.; Gerald Dalder, sec.; Carl Seith, treas.

Second Row: (L to R) Charles Hicks, Richard Embry, Stanley Lonski, Victor J. Saccaro, Alesix T. Bezverkov, Charles S. Chapman, Edward A. Brevick, Carl B. Burnett

Third Row: (L to R) Louis Biafora, Edward Okragleski, Walter Luptowski, Gale W. Porter, Robert B. MacArthur, David E. Crockett, Frederick Wendland, Robert E. Morris, Glenn W. Thebert, H. S. Hamrick, Michael S. Dobos, Leonard J. Wine, Paul Patrick, Clyde P. Westfall.

*** **

This group is a student branch of the national organization, and was first founded on the Wayne campus in 1947. The purposes of the organization are the advancement and dissemination of knowledge of the theory and practice of mechanical engineering, the presentation of a proper perspective of engineering work and the opportunity to become acquainted with the personnel and activities of the Society as well as to promote a professional consciousness and fellowship. As an engineering society, the ASME sponsors trips through industrial plants and lectures by well known personalities in the field of engineering. Professor Donald L. Perkins is the Honorary Chairman of the Society.

ARABS

Front Row: (L to R) Leo Bell, rec. sec.; Robert Bassett, treas.; Olin Thomas, advisor; Allen Keyes, pres.; Robert Habermas, cor. sec.

Back Row: (L to R) Fred Trumpy, Robert Kelley, Peter Zackaropolous, Robert Hanawalt, Robert Stirling, Robert Filsinger, Will Chaisson, Robert Jenkins, Cliff Harris, Robert Drabkowski, James Mann, James Van Riper.

*** **

A local, social fraternity, the Arabs take singular pride in promoting fellowship, scholarship, and fraternal spirit among members. Activities for the year consist of our Annual Founders Day Banquet, Winter and Spring Dinner Dances, and participation in Homecoming and Wintermart. Mr. Olin E. Thomas is the fraternity sponsor.

AWS EXECUTIVE BOARD

The Association of Women Students Executive Board is composed of representatives from the ISC, YWCA, class boards, and any woman interested in assisting in the activities of the organization. The Holly Hop, women's week, mother's day tea, an art exhibit, and record programs are a few of the group's activities. Mrs. K. Groves is the advisor.

First Row: (L to R) Reta Ansell, Pat Stedman, Delores Sachs, Burnis Christensen, Lois Little, Mary McDonald.
Second Row: (L to R) Gloria Payne, Jean Robertson, Norma Tulk, Edna Woody, Dilys Kerr, Pat Laarman, Marilyn Dawson.

AWS ACTIVITIES BOARD

The Activities Board of the Association of Women Students is the coordinating group for the activities program. The group is composed of the elected activities chairman of each of the twelve interest groups. In addition to coordinating activities the Board sponsors the Holly Hop, the Women's Careers Days Program, and the Recognition Breakfast for the Association of Women Students.

Back Row: (L to R) Margaret Shames, Ann Magid, Beverly Robinson, Muriel Andrew, Jean Black, Gloria Payne.
Seated: (L to R) Mike Cox, Marilyn Belkola, sec.; Burnis Christensen, chairman; Rosemary MacDonald.
Not pictured: Cathie Ball, Evelyn Abrams, Alicia Trybus, Norma Johnson.

BETA DELTA THETA

-----Ask the man who owns one

Standing: (L to R) Alfred W. Taylor, Dennis P. Kenny, James F. Costello, John D. Fraser, William Pfromm, James W. Cain, Elden Ahles, Louis A. Miles.
Seated: (L to R) Kent N. Brenholtz, sec.; Howard Littleson, vice-pres.; Frank P. Gill, advisor; Francis L. Parry, pres.; Frank Bush, treas.
Not pictured: Jack Barron, Arnold Kluk.

BETA GAMMA

The purpose of Beta Gamma fraternity is to confer honor upon students who have achieved outstanding scholastic records in the field of business administration at Wayne University.

Beta Gamma encourages and rewards scholarship, fosters principles of honesty and integrity in business, and promotes friendship and understanding between students in business administration and business men.

Front Row: (L to R) Gilbert Gladstone, sec.-treas.; John M. Williams; Edward G. Eriksen, advisor; E. W. Howenstein; Jim Davies, pres.
Second Row: (L to R) Lee Applebaum, Maurice Bloch, Mark Bando, Warren Riffenburg, Lyle VanHouten, Leonard Slezinski, George Crackatt.
Third Row: (L to R) B. Moroz, L. Mills, S. Clar, R. Lewis, D. Wood, B. Van Walleghem, D. Sefanski.
Not pictured: Barbara Bear, Mary Campbell, George E. Gerow, David Hines, R. Morrison, W. Warzbols, Nancy Phillips, N. Christensen, W. Turner, R. Chamberlain, J. Crossett.

DELTA GAMMA CHI

First Row: (L to R) Shirley Christoff, Pat Laarman, Anne Barrett, Helen Heinrichs, Dolly Tipu, Norma Lane
 Second Row: (L to R) Janet DeHaan, Lois Uplegger, Nancy Olivieri, cor. sec.; Virginia Lenn, treas.; Nancy Christensen, pres.; Norma Johnson, vice-pres.; Barbara Brummel, rec. sec.; Virginia Sinelnik, Shirley Scott.
 Third Row: (L to R) Ruth Murphy, Nina George, Virginia Louis, Barbara Beddow, Virginia Keller, Mary Jones, Ruth Clink, Marion Parry, Sally Ramsey, Burnis Christensen, Jean Deming.
 Not pictured: Miss Elsie Townsend, sponsor; Marilyn Bruske; Marion Johnson; Lorraine Krueger; Ruth McGregor; Phoebe Pape, Priscilla Locher.

*** **

Founded April 26, 1927, Delta Gamma Chi strives to promote a spirit of friendship and loyalty among faculty and students as well as to support all campus activities. Some of the "musts" on the Delta calendar have been an Easter party for under-privileged children, the annual founders day banquet, an alumni dinner dance, and participation in various charity drives. Miss Elsie Townsend is the advisor of the group.

DELTA SIGMA EPSILON

Alpha Chi Chapter of Delta Sigma Epsilon was installed on Wayne's campus on May 24, 1947.

The ideals of this national sorority are to develop character, scholarship and leadership.

Delta Sigs take pride not only in their social activities such as dinner dances, progressive dinners, pajama parties, and participation in University events, but also in their social service projects. A partial listing of these projects would include the entertaining of hospitalized veterans in the Detroit area and the contributing to the care of leprosy victims at the U. S. Marine Hospital in Carville, La.

Front Row: (L to R) Barbara Willcoxson, Anne Miller, Pat Haley, Bernice Rucinski, Patricia Ann Withers, Nora MacLeod, Barbara Bondy.
 Second Row: (L to R) Lois Little, Lillian Piazzo, vice-pres.; Laurel Stevens, pres.; Mrs. Dorothy Miles, co-sponsor; Eleanor O'Connor; Pay Flynn, treas.
 Third Row: (L to R) Dolores Sachs, Mary Ciminelli, Eveline Roehling, Joanne Newman, Lenore Hodges, Marie Von Arx, Irmgard Kretzing, Madeline Marcheiff, Patricia Rome, Shirley Treiber, Nancy Rumpel.

DELTA SIGMA THETA

The founders of Delta Sigma Theta visualized, in 1913 at Howard University, an organization whose aims would be something more serious than social activity. They longed to see developed a union of college women based on certain cardinal principles and pledged to uphold lofty ideals. From the nucleus of 22 the bond of devotion has reached out and enveloped more than 11,000 sorors in 192 separate chapters, both undergraduate and alumni.

Back Row: (L to R) Blanche Causey, Ethel Madison, Muriel Andrew, Juanita Lester, Jean Ford, Doris Hillard.
 First Row: (L to R) Cornelia Banks, Catheryn Ryder, Juanita Olgetree, pres.; Louise Rogers, rec. sec.; Lura Patterson; Kathryn Parker.

DELTA SIGMA PI

First Row: (L to R) Robert VanWallegham, treas.; Andrew Moons, historian; George Kapp, senior warden; Neil Winters, headmaster; Norman Grill, junior warden; Walter Kropf, chancellor; Robert Carty, scribe.

Second Row: (L to R) John Hovis, Richard Johnson, Raymond Benson, Robert Paquette, Robert Ryan, James Antonow, John Brenneman, William Auriet.

Third Row: (L to R) Richard Temerian, Robert Brown, Donald McRae, Calvin Sleeman, Walter Vukasovich, Donald Lambe, Calvin Bogart, Jerry Shields, William LePere.

Not pictured: Walter Akkashian, Leonard Ragan, Julius Busse, James Cooper.

Faculty Advisors not pictured: Harvey Heath, Bruce DeSpelder, Charles E. vans, Hampton Irwin, John Rath, Charles Scholl, James Taylor, Bernard Magruder.

*** **

The Gamma Delta Chapter of Delta Sigma Pi was formally installed here at Wayne University on May 7, 1948. Delta Sigma Pi is an international professional fraternity organized on November 7, 1907, to foster the study of business in universities; to encourage scholarship, social activity and the association of students for their mutual advancement by research and practice; to promote closer affiliation between the commercial world and students of commerce, and to further a higher standard of commercial ethics and culture, and the civic and commercial welfare of the community.

ELECTRICAL AND RADIO ENGINEERS

The Society of Electrical and Radio Engineers was founded on the Wayne campus in 1948. They are a professional group who are affiliated with the national organization of electrical and radio engineers. The dissemination of knowledge of the theory and practice of all phases of electrical engineering and other allied fields as well as the furtherance of the professional development of the student is the purpose of the organization. Meetings are held once a month and include lectures by outstanding personalities in the industry and field trips through electrical laboratories.

Front Row: (L to R) Ronald R. Lieberman; John H. Jaworowiz, sec. IRE; Edward L. Fairchild, sponsor AIEE; Murphy D. Shell, pres.; Michael Scherba, sponsor IRE; Edward A. Lebioda, sec. AIEE
Second Row: (L to R) Kenneth L. Sigworth, John I. Tansil, Elmer L. McIntire, Richard L. Ensminger, George Teufel, Knute R. Wicklund, Irving Korby, William N. McLean, Martin H. Alden.
Third Row: (L to R) James L. Kinner, George T. DeNolf, Edwin P. Janus, James L. Gross, Reynold H. Juengle, Hymie Cutler.

SIGMA EPSILON

Epsilon Sigma was founded in 1928 in order to promote fellowship and higher standards of educational achievement among students of engineering on the campus. Mr Sargent and Dean Carr are the sponsors of the group.

Standing: (L to R) Norman Smith, Victor J. Saccaro, Carl A. Olin, Jack Christopher, Ronald R. Lieberman, Knute R. Wicklund, Luke Rash, Paul J. Blinkilde, Stanley J. Lonski, Calvin L. Doub, Donald Pascoe, Clayton W. Good, Richard M. Chandler, Murphy D. Shell, Samuel Smith.
Seated: (L to R) James R. Moden, ass't. sec.; Robert R. Miller, sec.; Richard G. Welch, pres.; Robert B. MacArthur, vice-pres.; Robert W. Brown, treas.; Louis Biafora, pledgemaster.

GAMMA KAPPA CHI

Gamma Kappa Chi is a local, social fraternity composed of men from all Wayne colleges.

Members participate wholeheartedly in activities such as social affairs, interfraternity sports, intrafraternity athletics, and get-togethers with our alumni chapter. The group sponsor is Harold L. Sheppard.

Seated: (L to R) D. Ginsburg, J. Schore, vice-pres.; T. Goldsmith, pres.; N. Bornstein, sec.; A. Maniker.
Standing: (L to R) . Levin, pledge; H. Bienenfeld; J. Reich, pledge; I. Dunn; M. Landau; A. Eichler, pledge.

HOME ECONOMICS CLUB

The Home Economics Club lists an extensive line of activities which keep members interested and active the year round. The Club holds an Honor Banquet, publishes the Magazine, Home Economics Review, and holds socials, dances and teas.

Last Christmas the Club raised over \$500 in a fruit cake sale. The girls baked the cakes and took orders at Wintermart. Faculty advisors are Mrs. Frances G. Sanderson and Mrs. Dorothea L. Hill.

Front Row: (L to R) Rose Giglio, treas.; Carol Ellen Zillgitt, vice-pres.; Jessie Wee, pres.; Marjorie Aiken Farrell, rec. sec.
Second Row: (L to R) Lottie Letke, Jo Anna Waldrop, Eleanor Roberts, Marilyn Louise Pryor.
Not pictured: Dolores Zalko, cor. sec.

FROSH BOARD

First Row: (L to R) Helen Mazzei, rec. sec.; Phil Germaine, pres.; Lovaine Collette, cor. sec.; Roy Salton, treas.; Marjorie Malone.
Second Row: (L to R) Dauris Smart; Shirley Rutenbar; Anna Mae Shaheen; Delores Burns; Connie Saether; Phyllis Schreier; Charlotte Braysher; Joan Deary.
Third Row: (L to R) T. Buttin; Mike Mooney; Irene Hunsinger; LeRoy Johnson; Jean Russow; David Mossman; Ruth Lois Bulther; Lowell Sweet; Ina Jean Sidder; Eric Spevak.

This group was originally organized to help the incoming frosh make the necessary adjustment to college life through "get-acquainted" dances, mixers, and open houses. The Frosh Flurry and the Frosh-Soph Games highlighted their season.

GAMMA DELTA

Front Row: (L to R) Fred Trumpy, regional editor; John Werner, pres.; Marie Kraska, sec.; Al Chapman, vice-pres; Wally Hempel, treas.
Back Row: (L to R) Rudy Thiel, Mercedes King, Ann Degen, Joann Schwartz, Al Woodcock, Carol Koeppen, Carol DeBauclair, Mary Caudill, Shirley Thiel, John Porter.

Gamma Delta, student Lutheran group, has chapters on over 80 campuses throughout the nation. The Alpha Theta chapter now numbers over 100 members. It meets on the first Sunday of each month. Pictured above are the officers and committee chairmen of the chapter.

GAS HOUSE GANG

First Row: (L to R) Archie Levitan, Chuck Milo, Cy Minella
 Second Row: (L to R) Julius Russo, Nick Kluck, Fritz Saigh, Virgil Florea (king), Bruce Waha, Art Swerdlow
 Third Row: (L to R) Dick Hall, Bill McConough, Al Guzzo, Phil Pilibosion, Jim Bour, Ed Paley, George Mouradian, Roy Messink, Jim Fazio.

*** **

The Gas House Gang is a local interest group that has been active on campus for twenty-eight years. A group that stresses school-spirit the Gas House Gang can always be counted on to turn out in full force for any athletic event.

Besides lending moral support, the Gang holds a St. Patrick's Dance, a faculty-student basketball game and an award for the most valuable athlete.

INTERSORORITY COUNCIL

First Row: (L to R) Jean Carter; Grace Mistretta, treas.; Lois Little, vice-pres.; Nancy Christensen, pres.; Ruth Kramer, sec.; Mrs. Kathryn Groves, sponsor; Margaret Dunn.

Second Row: (L to R) Corinne Balogh, Shirley Sider, Stella Bemus, Blanche Causey, Barbara Stoke, Bette Carrithers, Helen Krause, Harriet Andrews, Leone Brannan.

Not pictured: Irene Macy, Vera Morse, Vivian Claytor, Leokadia Woichevich, Pat Taylor, Ruth Murphy, Maybell Flaherty, Charlotte Hirschman, Gloria Seelbinder, Shirley Sirota, Christine Jaworowicz, Janet Tellefsen, Emily Olah.

*** **

To keep sororities unified as to general purpose; to formulate all rules sororities must follow regarding their relationship to each other and to the university; and to insure harmony, cooperation, and friendliness among sorority women is the aim of the Inter-Sorority Council. Now in its eighteenth year, the Council annually sponsors a rush tea and a sorority night for those girls already in sororities and for those who may wish to join; the I. S. C. Sing and the I. S. C. Ball in the spring term, and awards a scholarship cup for that woman achieving the highest scholarship during the school year. Mrs. Kathryn Groves and Miss Elizabeth Platt are sponsors.

IFC

First Row: (L to R) Ray Durdin, Clifford Harris, Keith E. Hallberg, Alfred W. Taylor, Murray Jackson.

Second Row: (L to R) Ed Levin; Bob Klose, sec.; Mr. Don Marsh, advisor; Ed Blumberg, pres.; Ernie Ingles, treas.; Ed Johnson.

Third Row: (L to R) Larry Colter, Stan McFarland, Al Eichler, Bill Hamburger, Frank J. Bush, Robert Armstrong, Thomas Bohme, Ed Turner.

Fourth Row: (L to R) Carl T. Wegener, Charles Edmonson, Will Phillips, James Stapleton, Alan Fletcher, Norman A. Grant, Harry Sherman, Rick Knauer, Enmys Davies, Robert Winder, Oliver Kelley, Dan Hoffer.

The ISC-IFC Ball is the feature dance of a series of activities planned by the Council. A fraternity governing body, the IFC co-ordinates fraternity activities and regulates all fraternity functions. Mr. Marsh is the group sponsor.

JUNIOR BOARD

Front Row: (L to R) Jean Robertson, AWS rep.; Florence McMillan, rec. sec.; Allen Keyes, chairman; Marilyn Bentley, soc. chairman; Rosemary McDonald, cor. sec.

Back Row: (L to R) Don Madak, M. U. rep.; Virginia Lenn, Arlan Gitlin, Anne Haskins, Virgene Smittle, Mr. Miller, advisor; Sally Porch, Dick Mandil, Nancy Todaro, Jean Carter, Charles Dill, pub. chairman.

*** **

Acting as liaison between the Junior Class and the University, the board plans such class activities as the J Hop, Matinee dances, Homecoming and Wintermart. Mr. George Miller is the group sponsor.

First Row: (L to R) Howard McGregor, George Xenakis, Paul Tchiblakian, Dick Crandall.
 Second Row: (L to R) Luigi Naticone, Frank Abar, Paul Stahlhuth, Alexander Rosin, Sampson Noall, William Miller.
 Third Row: (L to R) Edward Turner, Leonard Pernick, Jack Scherer, Douglas McKellar, Floyd Jones, James Nicholls.

INSTITUTE OF AERONAUTICAL SCIENCES

The Wayne section of the Institute of the Aeronautical Sciences has as its purpose the advancement of Aeronautical Engineering and Research. Student members attend regular meetings at which prominent men in the industry are often speakers. Field trips are made to points of interest to aeronautical students. Several social functions are held each year. Student members may attend regular meetings of the Detroit Section and have the use of the IAS Technical Library in New York.

First Row: (L to R) Bob Filsinger, pres.; Charles Svenson, sec.;
 Second Row: (L to R) Don Pilette, treas.; Aaron Goff, Norm Gibson, Don Kilts, Charles Kempe.
 Third Row: (L to R) Gar Goodson, Jim Callaghan, Barry Katz, Dennis Duggan, Joe Michelich.

JOURNALISM CLUB

The Wayne Journalism Club was formed in April 1949 to promote and develop a more specific interest in the various fields of journalism both at Wayne and outside the University.

Functioning strictly as a professional group and undertaking various campus projects related to journalism, the club has the following objectives:

- (1) The furthering of journalism and its related fields on the Wayne campus.
- (2) The establishing of a bond between all journalism majors.

Standing: (L to R) Bob Briski, Bill McDonough, Glenn Powanda, Vic Hollister, Jim Bour, Al Pearson, John Piligian, George Mouradian, Norman Grant, Harry Gurbins, Murray Kling, vice-pres.
 Second Row: (L to R) Glenn Niemi, Merle Garner, Geo. B. Sherman, alumni member; Tony Perrino, pres.; Bud McKinney.
 Front Row: (L to R) Herb Lee, Ray Piesko, Tony Leone, Rich Knauer, Rene Rodolsi, Lambros Milonis, ex. pledge.
 Not pictured: Ernie Mikus, sec.; Nick Kluck, treas.; George Niepoth, Mel Pelkinghorn, Emil Poli, Steve Tarczy, Leonard Kewecki.

KAPPA CHI

Kappa Chi was formed in 1926 at the City College of Detroit from the nucleus of the house of representatives group which had its origin in 1918 at the Detroit Junior College. The fraternity was inactive for 7 years during the war and was reactivated in 1947 with George Sherman as sponsor.

Kappa Chi, eying the fraternity all sports trophy, has already captured both the football and the badminton championships.

Back Row: (L to R) Bernadine Zak, Marian Hoppe, Viorica Rugila, Johanna Popezan, Linda Ford, Marie Therese Kaminski, Margaret Bingham.
 Front Row: (L to R) Virginia Hulun, Mary Kalinski, treas.; Audrey Sogoian, pres.; Anita Boglio, vice-pres.; Henrietta Zapytowski, sec.
 Not pictured: Falice Zukowski, Mitzi Kohatsu, Patricia Rivest, Dorothy Sorensen, Mrs. M. Anderson, sponsor.

LAMBDA KAPPA SIGMA

The Omicron chapter of the national sorority, Lambda Kappa Sigma, strives to elevate the cause of pharmacy by serving both its members and its college.

MACKENZIE UNION

ACTIVITIES COUNCIL

Standing: (L to R) William Feltner, Discussion Committee; Robert Sinclair, Youth Hostel Committee; Thomas Bolme, Social Committee; John Vitta, Dance Committee; Howard Littleton, Music Committee; Eugene Milhizer, Recreation Committee; Arlan Gitlin, Exhibition Committee; Frank Macsay, Service Committee; Bernard Conn, Film Committee.

Seated: (L to R) J. D. Marsh, Faculty Advisor; Henry Kurys, Director, Activities Council; Lawrence Theisen, Publicity Committee.

*** **

Mackenzie Union's Activities Council is composed of appointed volunteer committee chairmen responsible for serving the needs of Wayne men in all areas of special activity interests.

Under the leadership of the Activities Council, all men of Wayne are afforded an opportunity to take an active role in self-governed and group-executed activities of University-wide interest and importance.

MACKENZIE UNION

BOARD OF GOVERNORS

Seated: (L to R) Ken Kasper; Bill Pfromm, vice-pres.; Don Miller, pres.; Roy Briggs, treas.; Leo Papp, cor. sec.

Standing: (L to R) Dave Levine, Dave Minor, Bob Stewart, Pete Newman, Bob Hund, Charles Lockwood, Paul W. Czamanske, Jr., Tom Huston, "Hump" Jones, Joe Jodar, Duane Day, Cliff Sheats.

Not pictured: Don Marsh, advisor; Moose Madak, rec. sec.; Bob Duff, ex-pres.; Ed Hartz; Paul Hunt; Hank Kurys; Fred Wendland; Dionyseas Botseas; Ernie Ingles; Wally Overhardt.

*** **

The Board of Governors is the governing unit of Mackenzie Union. Composed of members representing the various schools and colleges of the university and the class boards, the board acts as a liaison between the male students and the Union. Among the diversified activities which the Board presents are found the Governor's Ball, Peroxide Vanities and the Men's Show.

MU SIGMA PI

-MATHETES-

Mu Sigma Pi Mathetes is an undergraduate organization of men in the industrial education field. The fraternity is social as well as professional in nature.

Mu Sigma Pi Mathetes was organized in May 1937 with eleven charter members and Hartley H. Schall was elected chapter president. Russell Emig was appointed as one of the advisors to the Mathetes. He has served continuously in this capacity and has given wise and constructive leadership. The Mathetes organization parallels in principle Mu Sigma Pi senior fraternity with a program of professional and social activities for undergraduate students.

Front Row: (L to R) Pledges: Robert Aver, Joe Ray, Jim Siegel, Ronald Becker, Ray Marcum, Willard Renard, Loyal Huffman, Pedro Torres.
 Second Row: (L to R) Cas Wydrzynski, membership; Bob Wolfenden, cor. sec.; Paul Hunt, pres.; Clovis Ferguson, vice-pres.; Cy Taormina, treas.; Dan Kaminski, sec.; G. M. Taylor, junior advisor.
 Third Row: (L to R) Emrick Hrabrovsky, pub. chairman; Leo Klebanoski, custodian; Ed Usinowicz, Tad Bury, Ernest Ingles, Don Salmonson, Al Richter, Al Pure
 Back Row: (L to R) Jim Linville, Ed Kujawski, Norman Trout, Gene Frey, Ken Richter, John Ferguson.

MU BETA CHI

Mu Beta Chi, Gamma Chapter, is a national business fraternity whose purpose is to promote the understanding of business and commerce.

First Row: (L to R) Arlan Gitlin, vice-pres.; Edward Shapiro, advisor; Herman Dolinka, pres.; Dr. George Husband, advisor; Herbert Eidelman rec sec.
 Second Row: (L to R) Phil Smith, Maurice Block, Meyer Hoff, Jerome Ettinger, Robert Simons, Harold Salter, Edward Stern, Samuel Ginsberg, treas.
 Back Row: (L to R) Bill Hamburger, Milton Viedrah, Jack Gordon, Dan Hoffer.
 Not pictured: Bill Dworkin, Henry Lonnerstater, cor. sec.; Irv Morov, Arthur Davis.

OMICRON DELTA KAPPA

Front Row: (L to R) Dr. Harold E. Stewart, sec.; Sandorf Eldon, vice-pres.; Edward L. Williams, pres.; James Spaulding, treas.; Stephen Lucky.
 Back Row: (L to R) Dacho Dachof, Jason Tickton, Ed. Springer, Howard Hess, Carl Folley, George Squire..

*** **
 Omicron Delta Kappa is a national organization whose purpose is recognition of outstanding leadership in senior college men who have maintained a high scholarship average.

PHI DELTA CHI

First Row: (L to R) Joseph Bonem, Ronald Stier, Robert V. Bates, Joe Kafton, John Swantko, Robert Sullivan, James Sinclair, Joe Matthews.
 Second Row: (L to R) Robert R. Hayward; Vahagn Agbabian, cor. sec.; Donald E. Melcher, rec. sec.; William H. Jevons, pres.; Harold H. Taylor, vice-pres.; George M. Edwards, treas.; Duane G. Pavey.
 Third Row: (L to R) Leo H. Hecker, William T. Fraser, Robert A. Tessier, Stanley Kafton, Donald Bringard, Nicholas DelMese, Eugene L. Dembicki, Robert Lambert, Richard B. Luers.
 Fourth Row: (L to R) Donald Lovelace, Raymond Burroughs, George Tunningly, Wallace Keith, Mike Birach, Fred E. Bond, Glenn Archer, Charles R. Gray.
 Back Row: (L to R) Edward Sheller, Raymond L. Denis, Phillip Vasquez, Jr., Harold Schultz, Elmer J. Kamody, William Pykonen, Vincent A. Laconis, Salvatore A. Falzone, Milton Bartick.
 Not pictured: Richard J. Pettys, John Krasity, Robert Shumway. College of Pharmacy faculty advisor; Mr. Ralph Mill.

*** **

Phi Delta Chi is a national professional pharmacy fraternity. The Alpha Eta Chapter of the Phi Delta Chi Fraternity was founded at Wayne University on November 13, 1928, and was recognized as the first professional pharmacy fraternity on campus. The original chapter was active on campus until 1943, becoming inactive due to the war. The Alpha Eta Chapter was reactivated on June 6, 1949, and is active both professionally and socially on campus.

PHI GAMMA NU

Seated: (L to R) Lyda McHenry, sponsor; Vera Gedz, pres.; Edna Waterhouse, vice-pres.
 Standing: (L to R) Helen Pillinger, treas.; Ruth Kirschke, rec. sec.; Jean Myers.
 Not pictured: Ruth Ann Budzinski, Jean Kroppe, Olga Matheeff, Marie Lewis, Katherine Sirian.

On May 28, 1949, Pi Gamma, local business sorority, was installed as Nu Chapter of Phi Gamma Nu Sorority, national professional sorority in commerce.

It is the purpose of this sorority to advance the interests of women in the fields of commerce, and to institute a more uniform feeling of good friendship between the members of the organization, and to uphold the standards of the school.

PHI UPSILON OMICRON

First Row (L to R) Lenore Hodges, treas.; Delores Zalko, cor. sec.; Olga Cargas, pres.; Clara Krueger, vice-pres.; Jessie Wee, rec. sec.
 Second Row; (L to R) Irene Lianas, editor; Shirley Cyrus, librarian; Emelia Nielson; Carol Zilgitt, historian; Jean Densmore; Joyce Karol; Pauline Potter.

Phi Upsilon Omicron is a national, honorary, professional sorority. The Alpha Gamma chapter has been active on the Wayne campus for eight years. Its purpose is to advance and promote home economics. Mrs. Bostick, Mrs. Hill, and Mrs. Moore are group sponsors.

PHI SIGMA EPSILON

Front Row: (L to R) Ken Poye, cor. sec.; Frank Boddy, rec. sec.; Warren Fraleigh, pres.; Donn Stevens, vice-pres.; Cal Bogart.
 Second Row: (L to R) Richard Crandall, Cy Matthews, Archie Levitan, Richard Polaski, Don Pilette, Jerry Shields, John Vitta.
 Third Row: (L to R) James Frye, Art Hackett, Frank Moskos, Jim Scott, Lew Larkin, Sandy Ross, George Toyneas, Don Kilts.
 Not pictured: Bob Boldt, Roman Boruta, Milt Calvert, John Cruse, John Gleason, Hal Gregor, Bob Greenlund, Bill Harris, Doug Johnson, Walt Kropf, Charles Pillon, Larry Porter, Fred Schreiber, Art Swerdlow, Gene Thiele, John Tolwinski, Lou Widner, Dave Wood, Bob Wyman.

*** **

Back in the early days of Wayne University a group of freshmen got together and formed an organization known as the "Cheese Gang". Later they decided to abbreviate the name and became known as the Chega Fraternity. Still later the men of Chega Fraternity decided to expand into the national fraternity field. In 1942, Chega Fraternity became Omicron chapter of Phi Sigma Epsilon, a national social fraternity founded in 1910.

Omicron chapter of Phi Sigma Epsilon has constantly strived to promote fellowship and brotherhood, the goals of the national organization. Since the days of the old "Cheese Gang" the group has matched the growth and progress of Wayne University. Phi Sigma Epsilon believes in supporting the ideals and programs of the University. This is evidenced by the activities of both the group and the individual members.

PI DELTA EPSILON

First Row: (L to R) Charles Svenson, treas.; Jerry Cohen, pres.; Herb Hochberg, John Booty.
 Second Row: (L to R) Shirley Cramer, sec.; Dorothy Maloian, Jeanne Smith.
 Third Row: (L to R) Frank Simon, vice-pres.
 Not Present: Herb Levitt, George Hudock, Dennis Duggan, Barry Katz, Jim Callaghan, Jim Sutton, Leonard Pernick, Maurice Vincent, Rollo O'Hare, Nick Kondak, Frank Grateau, Ann Bakalis, Doris Cutright, Bob Filsinger, Barrie Waters.

Pi Delta Epsilon, national honorary journalism fraternity, elevates the cause of student journalism by fostering the mutual welfare of student publications and rewarding the efforts of writers working on student publication staffs by admission to this membership.

Representatives from The Detroit Collegian, Panorama, Griffin, Student-Faculty Directory and Wayne Engineer are eligible for membership on the basis of contributions in journalistic endeavor. Faculty sponsor is Dr. Chester Cable.

PI LAMBDA THETA

Back Row: (L to R) Mary Lou Parlato, Betty Pierce, Helen Hart, Jean Huebner, Theone Rotheris, Mildred Hurt, Patricia Murrell, Alicia Rozanski, Yvonne E. Stilwell.
 Front Row: (L to R) Marian Miyaya; Lois Bernard, rec. sec.; Mary Hubbard, pres.; Eleanor Brzenk, treas.; Jan Easter, cor. sec.; V. Mae Ghofulpo.

Pi Lambda Theta is a national honor association for women in education which works actively in the interests of good education. Pi Lambda Theta tries to maintain a program to further the cause of democratic education, to foster professional spirit and to seek and maintain the highest standards of scholarship and professional preparation especially among women. However, its work does not rest solely in education, but Pi Lambda Theta also strives for a clear understanding of local, state, national and international problems and to stimulate active participation in their solution. All activities of the association are designed to fulfill its aims.

PI KAPPA SIGMA

Back Row: (L to R) Gloria Seelbinder, Winifred Merz, Maryan Saylor, Sally Porch, Jan Easter, Elaine Neukam, Nancy Forde, Alicia Trybus, Patricia Englander.

Seated: (L) Marilyn Bentley, (R) Marilyn Black.

Front Row; (L to R) Betty Ashcom; Florence McMillan, cor. sec.; Bette Carrithers, vice-pres.; Tedde Newcomer, pres.; Audrey Mayfield, rec. sec.; Patricia Stedman.

*** **

Pi Kappa Sigma is a national sorority affiliated with Panhellenic. The original organization was founded in 1894 and has had an active chapter on the Wayne campus for twenty years. An annual dinner dance, several stag and date parties highlight their social season. Miss Clara E. Champion is the sponsor for the group.

PRESS CLUB

The Press Club is a social journalism group consisting of lower staff members on the Collegian. During the year, football and baseball games, picnics and theatre parties. It annually awards pins to the best reporter and copyreader.

First Row: (L to R) Hal Lewis, Don Beck.

Second Row: (L to R) Mary J. Anderson, sec.; Gene Lesney, JoAnn Mannise, George Hudock, pres.; Virginia LaFalce, vice-pres.; Rosemary Boffa.

Third Row: (L to R) George Janczewski, Pat Stedman, Jan Wareham, Winifred Baker, Elizabeth Shoemaker.

Fourth Row: (L to R) Don Kilts, Pat Smee, Sy Beitner, Dennis Duggan, Barry Katz, Leo Dalea, Max Simon, Tom Madsen, Bill Nelson, Don Pilette.

Not pictured: James D. Callaghan, treas.; Jay Funkhouser, Mary LaBelle, Jim Grant, Paul Garbe, Victor Freliga, Naomi Hagar.

PI KAPPA ALPHA

On February 4, 1950 the members of Delta Nu local fraternity experiences the thrill of being initiated as the Delta Nu Chapter of Pi Kappa Alpha, a fraternity boasting 40,000 members, 96 active chapters, and an eighty-two year history.

Wayne's chapter participates in all school activities, having within their ranks the presidents of the Senior and Frosh classes, Mackenzie Union Board of Governors and Student Council. The group received the Homecoming trophy for the best fraternity float for the third consecutive year.

First Row: (L to R) Dick Watson; Bob Bates, vice-pres.; Lee Washburn, pres.; Tom Houston, treas.; Bob Armstrong.

Back Row: (L to R) Jim Spaulding; Don Ruyle; Red Issette; Bob Zaborisky, rec. sec.; Paul W. Czamanske, Jr.; Joe Hoski; Jim Inniss; Roy Briggs; Don Miller; Ken Pardonnet, cor. sec.

Not pictured: Don Blanchard, Walt Burkhardt, Bob Davis, Fran Durham, Stan Bulmer, Sam Crimando, Steve Olah, Don Krohn, Jim Wilson, Hayden White, Rolland Charpentier.

PI SIGMA ALPHA

Pi Sigma Alpha is a national scholarship recognition society in political science, government, and public administration.

Seated: (L to R) C W. Shull, Edward L. Williams, pres.; William McQueston, sec.-treas.
Standing: (L to R) Louis McGuinness, Ken Kasper, Beverly Hook, George Fairlamb.

ROTC FRATERNITY

The Wayne ROTC Air Fraternity has been active on campus two years and was organized as a special interest group. In addition to acting as liaison for USAF, the group sponsors many social activities including an ROTC ball in May.

Back Row: (L to R) Clarence Blake, Helmut Sauer, William Underwood, Victor Hollister, Keith Hallberg, John Brenneman.
Front Row: (L to R) Sgt. Ralph C. Murphy, Capt. Frank S. McGlynn, Jr., Ernie Ingles.

SENIOR BOARD

Seated: (L to R) Richard Crandall, treas.; Bill Pfromm, vice-pres.; Paul W. Czamanske, Jr., pres.; Lois Little, rec. sec.; Dr. William Borgman, advisor.
Second Row: (L to R) Jerry Shields, Lou Mills, Billie Posey, Ruth Kramer, Barbara Brummel, Nancy Christensen, Molly Cunningham, Ernie Ingles.
Third Row: (L to R) Joe McKae, Roy Briggs, Dick Porch, Harvey Sterns, Ray DeVleeschouwer, Al Levine.
Not pictured: Helen Pillinger, cor. sec.; Barbara Bear; Don Kilts; Joan Mish; Norma Vanderhoef.

*** **

The Senior Board, governing body for the class of 1950, is composed of twenty-five members who were elected in the annual spring election by the class.

Because the class numbers more than two thousand students it is necessary for a smaller group to govern and carry on the official business.

The Senior Board sponsors all the class activities, Swing-In, Senior Ball, Swing-Out and class socials and convos. The Senior Board also enters into university wide activities such as Wintermart and Homecoming.

The Class of 1950 has the reputation that everything they undertake is successful both socially and financially. One of the few class boards that has come to its senior year with a good sized treasury.

The Senior Board was very instrumental in getting the university to adopt a class ring with a universal design that can be used ad infinitum.

SIGMA SIGMA

Back Row: (L to R) Louise Lannie, Ruth Sack, Nancy Heikinen, Pat O'Brien, Rosalie Freers, Eleanor Roberts, Rose Marie Geletko, Marilyn Pryor, Ruth Klein, Jane Bryan.
 Second Row: (L to R) Harriet Andrews, Isabelle Halkiewicz, Barbara Cooper, Leone Brannan, Zora Krajevich, Ann Tittl, Carol Wilkinson, Emma Lee Jarrard.
 Front Row: (L to R) Pat Gaffney, treas.; Carol Zillgitt, pres.; Dr. Doris Cline, advisor; Dorothy Prance, rec. sec.; Kay Sweeney, cor. sec.; Martha Steinmetz, vice-pres.
 Not pictured: Fern Barr, Pat Burke, Doris Hoover, Ruth Mell.

*** **

Sigma Sigma Sorority is a local social sorority, founded in 1926, whose purpose is to create a perpetual sororsis among the members and to maintain the highest ideals of loyalty, amity, and fidelity. Included among Sigma's activities for the year were the annual dinner dance at Botsford Inn, a Mother and Daughter Tea, Founder's Day Dinner, the adoption of a family for Christmas, plus various social events. Dr. Doris Cline is the faculty advisor for the group.

SIGMA THETA DELTA

First Row: (L to R) Ethel Walofsky, Marion Bamberger, Sylvia Goldstick, Naomi Dussman, Beatrice Stoffer.
 Second Row: (L to R) Beatrice Choderoff, cor. sec.; Bernice Trabman, vice-pres.; Lorraine Friedlander, pres.; Jean Hurwitz, rec. sec.; Bernice Tait, treas.
 Third Row: (L to R) Shirley Sider, Susan Simon, Charlotte Schneider, Betty Provizer, Shirley Sirota, Eve Zaretsky, Sue Sherman, Thelma Furman, Sallie Kaplan, Sue Birger, Sylvia Weinstein.

This local sorority has been at Wayne University for 22 years. Among its activities this year were visits to veteran hospitals, collection of books for underprivileged children, and making food baskets for those who are needy. Their aim is to further scholastic standing and provide companionship for its members. The sponsor is Mrs. A DeGaetano.

SIGMA IOTA

Front Row: (L to R) Madeline Alvey, Helen Dale, Corrine Balogh, Grace Mistretta.
 Rear Row: (L to R) Betty Weller, Alice Lapitcki, Marie Kraska.
 Not pictured: Lillian Flarity, Mary Ann Kment, Marilyn Miles, Geraldine Seng.

Sigma Iota is a local, social sorority. It was founded at Wayne University on March 26, 1940, by ten home economics women for the purpose of bringing girls together in friendship within the close bonds of sisterhood.

In February, 1941, Sigma Iota received university recognition. Membership on the Intersorority Council was granted in June, 1941.

In September of 1943, the sorority opened its rushing to all university women who were eligible under I. S. C. regulations.

SPHINX

Front Row: (L to R) Bob Morris, Ray Durdin, Dr. Wm. Sessions, advisor, Bob MacLaren, pres., Don Bustany.
Middle Row: (L to R) Gene Schultz, John MacMillan, Nick Tottis, Pete Sabol, Jim Hague, Jim Gaskin, Lloyd Cassidy, Jack Shepherd.
Back Row: (L to R) Warren Chaney, Tom Weaver, Jim Greenlee, Bill Shelton, Jack Kehoe, 'Skip' Weiser.

*** **

Sphinx was the first fraternity to be founded on the campus of Wayne University, and is the oldest social fraternity.

This group was organized so that its members might enjoy "the advantages of an association organized for mutual assistance in acquiring a sound and finished education, and in order that by cooperation and close fraternal brotherhood to promote and develop the virtue of good thinking and proper living and to share with one another the benefits and advantages of higher education."

As a social fraternity, Sphinx holds numerous parties, hayrides, picnics, dances, and stag affairs. The Alumni group and the actives compete in golf and basketball and hold two traditional events--a Thanksgiving dinner prepared by the actives and pledges, and a Spring Dinner Dance.

STUDENT COUNCIL

Front Row: (L to R) Barbara Brummel; Jerry Weiss, cor. sec.; Jim Spaulding, pres.; Nelson Meade, treas.; Jim Grant, vice-pres.; Doris Floyd.

Back Row: (L to R) Don Miller, Mackenzie Union; Duane Day, parliamentarian; Dan Neusom; Sandy Eldon, Law School; Hazen Van Vliet; Archie Allen; Dionysius Botseas; Gerald Tuchow; John Balian; Henry Lee.

Absent: Ken Kasper, rec. sec.; Frank Grateau; Virgene Smittle; Ted Goldberg; Karl Farrar; Barbara Bear; Tony Perrino.

*** **

The University Student Council is composed of twenty-one members elected at large by the student body. In addition, the following organizations are entitled to an ex-officio member without vote:

Mackenzie Union, Association of Women Students, Law School, College of Medicine, Editor of the Collegian, First and Second Semester Frosh Boards.

The Council represents the student population on all occasions and hears all student suggestions and complaints.

SOCIETY OF AUTOMOTIVE ENGINEERS

Organized in spring, 1949, the Society of Automotive Engineers has as its purpose the promotion of the arts and sciences of engineering practices concerned with the design, construction, and utilization of automotive and aeronautical apparatus.

At their monthly meetings, movies and lectures by well-known engineers in Detroit are presented.

Front Row: (L to R) Frank Abar, treas.; Ralph Ford, chairman; Prof. William David, advisor; Gale Porter, vice-chairman; Carl Shellman, sec.
Second Row: (L to R) Earl Scanlon, Robert Jenkins, Lucille Pieti, Christian Rahnke, Herbert Mende, Sooren Gozmanian, John Markoul, Richard Crandall, George Zarembo.
Standing: (L to R) Irving Schurattz, Roy Kunkel, Rudolph DeSanto, Charles Lippert, John Robson, Walter Luptowski, William Hayes.

YWCA

The First women's organization on the Wayne campus was the Y. W. C. A. The aims are to build a fellowship of women and girls devoted to the task of realizing in life those ideals of personal and social living to which we are committed as Christians.

Annual events are coedances, Christmas greens sale, Sunday brunches and a weekly coffee hour. Marion Branton is the Y. W. C. A. sponsor.

First Row: (L to R) Betty Hillstrom, pres.; Mrs. Coppin, Miss McHenry, Miss Smith, advisors; Mrs. Lucky, Director.
Second Row: (L to R) Fern Barr, vice-pres.; Lura Patterson, corr. sec.; Mrs. Janie Guess, rec. sec.; Amelia Hakim, treas.; Ellenjane Gohlke, state rep.; Joyce Kaufmann, Barbara Bloess, Doris Jaynes, Bernice Jamerson, Ruth Trail, committee chairmen.
Third Row: (L to R) Bernice Varnadore, Joanne Hollis, Cal Hillstrom, Dauris Smart, Eva Rotter, Helen Blackburn, Emceria Bolton, Gwendolyn Chapman, Vivien Dean, Barbara Deadman.

TAU KAPPA EPSILON

Front Row: (L to R) Bill Maben, sec.; Dr. Harold Stewart, advisor; Ernie Thomas, pres.; Jim Stone, vice-pres.; Keith Hallberg, treas.
Second Row: (L to R) Marty Alden, Don Woomer, Ken Volgman, Dave Teachout, Ted Glen, Art Adams, John Brown.
Back Row: (L to R) Grant Beard, Ed Stange, Lew Davies, Bud Savidge, Chuck Connolly, Cliff White, John McPhillips, Hal Lawson, Al Stevens.
Not pictured: George Armstrong, Frank Bommarito, Dale Burns, John Butterfield, Don Davenport, Al Haggar, John Hopfner, Bob Hund, Paul Jones, Dick Klaport, Walt Kwapisz, Dick LaHood, Harry Langsford, Bob Lee, Ron Mansell, Dick Miller, Jerry Moore, Ed Robak, Len Seale, Ward Seitz, Bob Thomas, Carl Wegener.

*** **

Originally the Shah Fraternity, this group is now known as the Beta Omicron Chapter of the national social fraternity, Tau Kappa Epsilon. TKE's earnestly strive for brotherhood through working together toward common aims to better understand their fellow man and live in harmony with them. Dr. Harold Stewart is group sponsor.

WESLEY FOUNDATION

Front Row: (L to R) Ralph Anderson; William Carnett, pres.; Naomi Gleason, sec.; Bruce Herbert, vice-pres.; Patricia Richie, treas.; Rev. Robert D. Moore, director.
 Second Row: (L to R) Barbara Cooper, Ervin Nichols, Patricia Elliott, DonKline, Patricia Poff, Sherwood Kaip, Bonnie Edwards, Cyril Juroff.
 Third Row: (L to R) Don Bohnwagner, Bob Ling, Lovaine (Beni) Collette, Robert McFadden, Marion Fraser, Robert Corbeil, Leona (Lee) Forbes, Cliff Elliot, Roger Paterson.
 Fourth Row: (L to R) Robert Mullaly, Arthur Hocking, John Brann, Carl Decker, Albert Bolitho, Bill Kerr.

*** **

Dedicated to the purpose of providing religious, intellectual, and moral guidance for Methodist students at the University, the foundation provides lectures, discussion periods, social outings; and a retreat for members and guests. Their faculty sponsor is Dr. Marshall Wheatley; religious director is Rev. Robert D. Moore.

ZETA CHI

First Row: (L to R) Betty U'Ren, Jean Robertson, Nancy Todaro.
 Second Row: (L to R) Joan Mish; Mary Lou Cuthbert, treas.; Barbara Bear, vice-pres.; Ruth Kramer, pres.; Gloria Pavey, rec. sec.; Emily Olah, ISC rep.
 Third Row: (L to R) Vi Vergos, Ann Haskins, Joanne O'Reilly, Ruth Swatek, Evangeline Vergos, Phyllis Heine, Marilyn Wolfe.
 Last Row: (L to R) Joan McKenzie, Ellen Ewen, Shirley Stretlien, Patricia Benjamin, Marika Drake, Dilys Kerr.
 Not pictured: Miss Virginia Brodel, advisor; Dolores Potter, cor. sec.; Norma Vanderhoef, Carole Olson.

*** **

Founded in 1927, Zeta Chi aims for better scholastic standing, to foster goodfellowship in the university, to support university functions, and to hold social functions. The group won the scholarship cup for 1948-49, and--with the TKE fraternity--won first place at Wintermart. Other activities included entertaining patients at the Dearborn Veteran's Hospital and acting as hostesses at the Old Gold Show.

PUBLICATIONS

University Print Shop

Frank P. Gill
Student Publications Advisor

President Henry Dean Spathelf Bob Rodger

In September 1949, The Student Activities division of Wayne University set up its own lithograph shop, thereby making Wayne University the second college in the country to install and run its own lithograph shop. Students perform the bulk of the publishing work, with the exception of operation of the giant cameras and presses.

Putting out the various publications on campus became a giant paste-up process and after the kinks were ironed out, the new system's value to the University soon became apparent.

COLLEGIAN

Jeanne Smith
Editor

Editor Smith walked into a slew of scotch tape, scissors, paste and electrical typewriters. After several weeks of orientation, the Collegian took on its usual professional look and filled the University's needs more than adequately.

Don Pilette, editorial director of the Collegian and feature-editors Maurice Vincent and Jim Callaghan confer with Shirley Cramer. With the new lithograph system, problems were numerous and many such meetings were the order.

Dave O'Neal Gene Lesney Shirley Cramer Bill Thomas

Managing editor, Shirley Cramer, surrounded by her photography staff, inspects a photo submitted by Thomas. Two new strobolight camera units made the photographers' jobs easier and led to better pictures.

A group of reporters working toward the 5 p.m. deadline, take time out to pose for the photographer at the Collegian.

GRIFFIN

With the advent of the lithograph system, Operation Griffin became a large paste-up job. One-hundred-eighty pages and three gallons of rubber cement later we owed thanks to the following who helped clear up the dreary task.

Gene Lesney, chief photographer
 Don Beck
 Dorothy Plude
 Dennis Duggan
 Bob Kirk
 Norman Gibson
 Dave O'Neal
 Bill Plude
 Bill Thomas

Herb Levitt
 Griffin Editor

Jerry Pickman

Pat Stedman

Winifred Merz

A hard-plugging art staff headed by Pat Stedman made the job of preparing the yearbook a far easier task.

PANORAMA

Left to Right: George Hudock, feature editor; Martha Willoughby, art editor; John Booty, editor-in-chief and Nick Kondak, managing editor.

|||
Panorama, literary magazine of the University, is sponsored by the English department. Its main objective is to stimulate the creative writing talents of the students.

ENGINEER

|||
Sitting: David Brody, Leonard Pernick (editor)
Standing: Harold Bryman, Leo Bodnar, David Murphy, Anthony Secresty.

Published four times a year, the Wayne Engineer is the official publication of the College of Engineering. The magazine aims at furthering the aims and ambitions of the students of the college

DIRECTORY

First Row: Pat Stedman and Isabelle Halkiewicz.
Second Row: Mary Jane Anderson, Winifred Baker, Don Beck and Virginia LaFalce

The Student-Faculty Directory Staff has the difficult job of listing everyone connected with Wayne University between the covers of its publication. This year's editor was Isabelle Halkiewicz.

AD SERVICE

First Row: Trudy Epstein, Isabelle Halkiewicz, Lucy Hirschman,
Second Row: Don Wilson, Ronald Stone and Gerald Pickman.

The Ad Staff obtains useful experience by selling and preparing advertisements. The staff gets ads for the other student publications and designs most of the ads.

WINTER SPORTS

BASKETBALL-SWIMMING INDOOR TRACK-FENCING

BILL MOREAU
JACK MATTHEWS
COACH LEO MAAS
COACH BELA DETUSCAN
JACK FITZGERALD
BOB LANGAS
LEO WINGO
CHUCK DUBAS
BOB CURTIS
LORNE COLTER
DICK WATSON
GENE ZANG
BOB SMITH
BRUCE WAHA
BRUNO MARANA
BOB MILLER

JOHN SEPPLA
LYNN DESMYTER
JIM RUCINSKI
LUTHER CARTER
JOHN TOLWINSKI
DON GODBOLD
JOHN ZIMMERMAN
BOB LENNINGTON
RALPH PERSHING
WALT EVANS
COACH DAVID HOLMES
GEORGE ARMSTRONG
IRV PETROSS
RON CONDON

DONALD DAVIS
JACK BOHN
LEO MAAS (JR.)
COACH JOEL MASON
AL FOLEY
DICK HALL
RENE PINCHUK
BILL McDONOUGH
JOHN O'CONNOR
JULIUS JONES
THAD SULIS
BOB CONIBEAR
HARLEY GREENBURG

AL GUZZO

MAN... IS IT COLD OUTSIDE!

by Richard Mayer

Roughed Up

Bucket

Basketball

Al Guzzo, Wayne's diminutive cage star, had a busy season. After just missing in an attempt to break the school scoring record early in the year--he went wild in the season finale against Akron and tallied 31 points to crack Jim Rucinski's old mark of 26 points.

MISS WAYNE 'U' of 1970? --Dick Hall's cute daughter served as mascot for the Tartars in the Quantico Marine game. In spite of Miss Hall's efforts, however, her daddy's teammates lost to the Marines.

Dick Hall, probably inspired by his daughter, leaps at an almost impossible angle to score early in the Toledo contest. In spite of Dick's yeoman effort the Ohioans won.

MORE AND MORE--How many hundreds of times during the season did basketball followers see this and like scenes re-enacted. Ralph Pershing is the marksman.

Ball Please

SEEN A GHOST--It's a basketball game all right, but judging by the expression on the participants' faces you would think a spook has just escaped from the out-stretched arms of the player in the foreground. Note the agonized looks on the faces of Al Guzzo (peeking out on the right), Ron Condon Dick Hall and John Tolwinski.

Varsity

First Row: Eugene Zang, Larry Colter, Bob Conibear, Al Guzzo, Ron Condon, John Seppla and John Tolwinski.
 Second Row: Ass't coach, Ralph Mulhauser, Jim Rucinski, Robert Langas, Dick Hall, Chuck Dubas, Ralph Pershing and coach Joel Mason.

Freshmen

First Row: Don Miller, Bud Bryant, Robert Pershing, John Kline, Ivan Speight.
 Second Row: Coach Paris Di Santo, George Shinkan, Bill Bolden and Robert Boyce.

Cross Country

Wayne University was host to the 1949 AAU Cross-Country at Warren Valley. Fred Wilt, the FBI man from Washington won the meet. A surprising crowd of 2,000 spectators turned out in near-zero weather to watch the four-mile-run.

Chalmers Alexander, Wayne's top hill-and-dale man, is shown toiling up a steep, snowy hill. He finished 19th in the meet. This same hill proved too much for Bob Black, the meet's favorite.

Under a beautiful winter sky, Curt Stone, formerly of Penn State, takes an early lead. Coach David Holmes set a twisting turning course that tested the nation's best runners.