

GRIFIN

THE editors of the Griffin present you with a new and different yearbook. We have tried to lift this year's issue out of the mossbound traditions of the usual college annual. In subject matter and presentation we have attempted to make this book interesting to everyone, not only the people whose features are represented. We hope this issue will mark the phoenix-like rebirth of the Griffin into the newer style of modern publications.

Our special appreciation is reserved for the senior class, who when the Board of Publications decided that the Griffin could not come out because the last few issues had lost money, backed us with substantial financial aid.

To those students who worked on the Griffin, we offer our generous thanks and appreciation. In the short time allotted to them to help produce the book they came thru in fine fashion.

We also must extend our thanks for enthusiastic cooperation, both financial and material, that was given to us by the organizations on the "campus."

-GRIFFIN STAFF

The GRIFFIN 1 9 3 7

Contents

FOOTBALL	6
WOMEN'S SWIMMING	8
INDOOR SPORTS	9
TERPSICHOREAN	10
TRACK	11
BASKETBALL	12
THE 400	15
STAGE	22
MUSIC	24
ART	25
INSTRUCTORS	26
SENIORS	28
FRATERNITIES	34
SORORITIES	45
ORGANIZATIONS	56
ADVERTISING	70

The SERVICE ENGRAVING COMPANY and its affiliated organizations in Detroit is staffed and equipped to assist in the preparation and production of Yearbooks designed to accent originality, imagination and expert handling, more than is customary in Student Publications

2 Lost - 5 Won - 1 Tie

As we hurried into the huddle, someone growled, "Pull number three, Gee-Gee, and watch us go."

"O.K. gang . , shift right . . play three . , Denys back. Ready. Hike!"

We heard the rooters yelling in the distance amid a thud of bodies, as Pete Denys dove over the payoff line. The score now stood Wayne 14; Buffalo 0, and the subs were coming in to replace some of us. All the boys were plenty happy over the victory especially on Home-coming Day, and we got a big

BY WARREN MESSER

bang out of shaking hands with Dotty Spies, the Home-coming queen at the half.

Perhaps the greatest thrill eleven men ever experienced was the kick-off in the State game. It looked for a moment like a toucher and we were pepped up to go. Compared to this the Buffalo win was just a practice session.

You should have seen their faces in that first quarter. They all looked like somebody had stolen their J-Hop ticket. They must have had first hand information that we played in a high school league, and weren't supposed to push them around. After they started to put in their second, third, fourth, and fifth teams, however, the game got interesting. By God! it was a swell scrap though. Did you see George boot the old apple? After a spell we got used to it and took it easy going down the field 'cause we knew darned well they wouldn't run them back. What you want to do is to come up next fall; that game will make last fall's little party look like a salvation army outing.

Another hot one was the little tete-a-tete we had with Toledo on Hallowe'en. We're not superstitious, but we really believe some of the ghosts and goblins must have been watching over us that night. When George kicked that 30-yard field goal, the lads just about went nuts. Maybe you could hear it in the stands for all we know. Coach Joe sure was tickled when we rang the bell against Doc Spears.

Of course the Bluffton, Muskingum, and Central State games were all good, but they lacked the old punch that the others carried. Now you take that Central State nightmare f'r instance. We should have all been home reading a book that day, because it sure wasn't any weather for football. The Old Oaken Bucket stayed with us, however, and that's something.

That was a rich one about the Muskingum team

going to U. of D. stadium, instead of our old vacant lot. They were a classy outfit and they sure dressed for the occasion.

You all know the story of the Baldwin-Wallace flasco. We'll admit we did sort of get licked, but its all in the game. Some of the fellows will swear to this day that there were more than eleven Baldwin-Wallace men on the field. A score of 66-20 may sound like a basketball score to you but anything can happen in Ohio . . . yes, yes.

It was with the greatest of pleasure that us Wayniacs took the Ypsi boys to the cleaners. Upon entering the town we noticed that there were placards all about the place predicting what the home town huskies were about to hand us. The results were tragic, because immediately upon spying said signs we sharpened up our meathooks on the wall of the hotel. The score was only 8-0, but we understand that last fall Ypsi had one of the strongest teams in the history of the college.

Do you know what nearly caused the downfall of the mighty Tartars at Ypsilanti? Well . . . it was girls . . . yes, sorority girls. Five thousand of the creatures rushed out of a house when Adam Widlak and some others attempted to wreck the pretty little statue out in front of their house. It depicted the fall of Wayne, and after fighting off the females we escaped with a couple of wooden Huron Indians. The rest of it was a wreck when we left . . . incidentally the gals were the real stuff.

Well, it was a good season all the way through. Five games were won, two lost, and two tied. Everybody was happy and we got a good feed at the Detroit-Leland, thanks to the alumnae.

Next season we will have all the starting team back and a few more to boot. Joe Gembis will have the best team he's ever coached, and you can lay your last nickel on that.

The newcomers that are expected to be a great help to us are; Frank (Call me Ace) Cudillo, Stan Miller, Pat Savage, Bill Beckenhauer, and a few others from the freshman team. If we might add something, we think that Kenny Swartzbaugh, the Lawrenceville Loper, will prove the eye opener of the season to come. Well . . . we'll see you at Macklin Field on September 25.

JOE WAS TICKLED ...

HE DIDN'T SHOW IT

Aquatic Acrobatics

WITH the slogan, "learn a new sport and improve your technique and skill in an old favorite", the W.A.A. has followed out a program that was set up to meet the needs and wants of every Wayne co-ed in both recreational and social sports.

Tournaments of all sorts—ping-pong, badminton, volleyball, basketball, baseball, fencing — offered interclass or individual competition during the winter months. Then there were bowling, archery, golf, horseback riding, deck tennis, aerial dart, shuffleboard, and swimming hours arranged for the devotees of those sports.

Plenty of social affairs were arranged with an eye on the athletic angle, some of them to acquaint the University women with their athletically minded sisters, and others to enable them to engage in in-

formal competition with the males of the University.

Along this trend, there were rollerskating parties, barn dances, mixed folk dancing with Stella Marek Cushing instructing in Anglo-Saxon style, the Christmas Festival, the Frosh Mixer, hikes, bicycling parties, and Splash Hours.

All sorts of novel ideas to stimulate and promote interest in the plan of physical development were used. Swimmers were goaled on by visions of winning the National Telegraphic Intercollegiate swimming meet, bowling tourneys between the co-eds and the Men's Faculty Bowlers were arranged, the traditional East-side vs. West-side tournaments were followed out in all the competitive sports. The women adept at handling the foil were rounded into a team and entered into informal bouts with Michigan State, Northwestern High School, and other colleges.

Equipment has been replaced, renovated, and modernized, the gym has been opened for different sports every afternoon, and to complete the picture, Wayne women have recognized the answer to their wants as they indicated at the beginning of their freshman year at the time of their health education examination. For so many women have participated in these W.A.A. activities that expansion and perfection has been inevitable.

The latest development in the Spring program is the tennis afternoons set aside on each Friday for the court enthusiasts. It's the opportunity for the advanced player to polish up her game, and for the beginner to stop wishing she knew how and to get out and learn the game.

7 UP . . . IT WAS POSED.

ALL FOR CHEGA.

KIBITZERS (It was not posed)

Indoor Sports

THESE snaps can give the reader only a small notion of the varied and interesting indoor sports at which the Wayne coed and her man excel. "Love on the run" seems to rank first on the list what with gals and guys swinging hands and stuff right in the halls, my dear. The center of attention in the halls are those women who are made of the stern stuff required for long hours of sitting on the steps, reading Collegians or just sitting.

After a long day's work there is nothing so soothing as a nice smokey, chokey sort of bridge game played at the League, the Union, or one of the equally popular Wayne rendezvous. Of course standing at the entrance smoking has a few points but we will admit it does get crowded. Ping-pong too has its following. Most of the following is done by people walking from one gym to another looking for the guy that swiped the best paddle.

Of course, some people read the bulletin boards or look in the show cases, some look at the lost and found, and some just look.

TWO HANDS ARE BETTER THAN ONE

Terpsichorean

By EDITH ROSENBAUM

WHETHER a matter of collaborating with the University Theatre in a presentation, or demonstrating while their director, Miss Ruth Murray, teaches Modern Dance at Dance Association Meetings, or presenting their own symposium, the Senior Dance Group always seems to create the correct dances in their composition workshop.

Perhaps it is because the Group is made up of upper class women who are perfected in the movement technique and composition of the modern dance. No doubt a good deal of their popularity may be created by Mrs. E. Gottesleben, who is the accompaniest for the dancers. She formerly studied under Lewis Horst, accompaniest for the world famous exponent of Modern Dance, Martha Graham, and Norman Lloyd, accompaniest at New York University.

One of the most outstanding appearances of the dancers was at the Dance Festival where the Wayne women demonstrated Modern Dance along with six other Michigan groups at the Detroit Institute of Arts in April, and the other at their own Spring Concert in the Wayne Auditorium where they presented a program of composition created by them during the

year. It was then that the crowded auditorium demanded again and again "Cinema" and "Greek Letter", the latter a satire on sorority rushing.

Whether the rhythmic movements of the dancers portray the serious or satirical composition they are based upon modern dance technique as exemplified by American leaders of the dance; yet portrayed by the Group in their own inimitable style.

Lost One!

by William Rosenberg

A DDED stimulus in its bid for national recognition was received by Wayne as the result of the strong showing of its track and cross country squads during the 1936-1937 season.

Into the national limelight leaped the track team for the first time in the school's history. With Allan Tolmich and Don McElroy, senior co-captains, paving the way, the Tartars rode roughshod over the country's fleetest.

It was no easy task the thinclads accomplished. The schedule was no set-up. Tough and speedy were the opponents. The Tartars, however, proved themselves ready for "big time" intercollegiate competition.

Starting slowly like a Derby favorite and gaining momentum as the season progressed, Wayne's tracksters rose to the heights in the Armour Relays in Chicago. There they captured the national college championship with plenty to spare.

In a previous meet, the Central Intercollegiate, at Notre Dame, the Tartars finished third, behind the Irish and Michigan State. In addition, the locals looked impressive in overwhelming Ohio Wesleyan and Western State Teachers in dual meets. Only Butler University impeded their victory march, and that was by a scant three points.

Voterans comprised the personnel of the track team. Most outstanding of the crop was Al Tolmich, whose claim to supremacy in the short dashes and hurdles was unquestionable. Time and again, the brilliant Wayne Whippet leaped to national headlines with his amazing performances. In nearly overy meet he leaped to new records, or tied old marks. In the Butler dual meet, he set a new world's record in the 50-yard high hurdles, and in the Notro Damo competition he established a new world's figure in the 70-yard low. In nearly every meet he managed to snap the tape in three or four events.

A fraction of a second behind Tolmich in the hurdles in nearly every competition was Don McElroy. Reliable Mac was one of the most consistent point getters in the current season. Other brilliant performers were Connie Eizak, who won the state shot put title in East Lansing; Ross Wellwood, Sammy Schwartz, Jim Votta, Karl Fremuth, Roman Harkaway, and Bruce Lawson.

The cross country squad, while not as effective as

IN FULL FLIGHT

WESTERN ROLL

in former years, was still strong enough to make things miserable for its opponents. Four dual meets did the hill-and-dalers win. They humbled Bowling Green, Detroit Tech, Adrian and Western State, and finished third in the state meet. Outstanding runners of the season were Ray Traynor, Ray Hayes, Roy Sather, Jim Votta, Stan Mullin, Roman Harkaway, and Francis Babinski.

For next year Coach Holmes will be well provided with veterans. Loss of Tolmich and McElroy, of course, will hurt the squad's chances, but new men coming up promise to keep the Green and Gold waving high for some time to come.

12 Won - 5 Lost

By Jack Mathys

FIVE sweat drenched bodies are stretched full length on the floor of the Central High School athletic office. It is half-time in the final Wayne-Western State Teachers College basketball classic. Coach Newman H. Ertell is the most excited individual in the room. His team has a 16-11 advantage, and "by God fellows, we've gotta win."

Newmie's high pitched voice fairly shrieks instructions. "Gordy—stay inside Arnold on that pivot shot, and if he shoves you in the back, GIVE HIM YOUR ELBOW. Jim—stay out of the pivot while Gordy's in there. And listen Flea, your passing was swell, but work "Charlie" on the side more. These guys are suckers for a block. And stay back on the tip-off Glenn, and you too Carl."

Hymie Pavsner raps on the door to call the players back to the floor.

"All right fellows, get back in there and give 'em hell!"

All Wayne fans remember the outcome of that hectic battle. One can see again the one-handed shots that Dave Arnold, great Hilltopper center, threw in the hoop to keep his team in the running in

ANYBODY'S BALL

the second half. And Devon Smith conducting a personal point-gaining battle with co-captain Glenn Burgin in the closing minutes, with victory or defeat hinging upon the outcome. Seconds remaining, and the Tarters in possession of the ball and ultimate victory, small, courageous co-captain Bayer carried from the floor with a sprained ankle.

It remains for future Waynites to properly rank the all-time position of the 1936-37 quintet, but it is certain that for pure, unadulterated "guts" it will never be surpassed.

Twelve victories and five defeats, three of them by the one basket margin, is a good record in any man's league. That this record was compiled in the face of the toughest opposition ever scheduled must add to the glory of the year.

Last fall Wayne was the "team without a home." The roof was not burned from overhead, but the Fire Commission was afraid that it might be, and the Tartars faced the season with a team, a coach and a ball, but no floor on which to play. Benefits of belonging to the Public School system, sometimes not very conspicuous, became apparent when Central High gymnasium was secured for home games. Central High powers that be also graciously consented to allow the Wayne men to practice two or three times a week on the floor, after 5:30 p.m.

The season opened with the usual Alumni pushover, and the Green and Gold lads flashed form to subdue Kalamazoo and Olivet. Akron U. came back with a second-half rally to win 34-33, and two nights later City Colleges of New York won the first game ever played with Wayne 29-27, after a half-time deadlock. After these two discouraging set-backs, the boys were viscious and waded through Central State Teachers and Mexico City YMCA with plenty to spare. At Akron, in the first game of a vacation tour, the locals gained revenge to the tune of 41-39 in a contest that had the spectators on their feet throughout the last half. Aided by a small floor, and the nation's high scorer, Nick Fraschella, Wooster ended on top of a 43-41 count. 400 miles over the mountains of Pennsylvania, behind every truck on the road, the Detroit contingent found little trouble at Lehigh. Western State humiliated Ertell's men 40-28 at Kalamazoo, and Olivet turned the same trick in central Michigan. From then on it was easy sledding and Wayne topped Northern State Teachers, Central State, Michigan Normal twice, and Western State.

Newmie expects another successful season next year. Only former captain Henry Berris, who was badly off form this season, and Jack Mathys will be lost to the fold. Added to the present squad will be several promising freshmen: Howard McCarty, Bill Beckenhauer and Steve Staryk.

Here's to you, team of 1937-38, and, in the immortal words of your coach, GIVE 'EM HELL!

BACKBOARD ARTISTS

THEY DON'T REHEARSE

THE CANVAS AWAITS

A TOUCHER

The Four Hundred J-Hop and A.W.S. Formal

THERE are many who have said of Wayne's social around is a bunch of pedants in the persons of inservice teachers or a bunch of radicals.

The truth of the matter happens to be that the season that it just doesn't exist—that all we have Wayne social season is as much fun as anything and if you don't believe it, a glance at the accompanying pictures should prove our point.

Jimmie and Ruth Esther laughing so happily are in the mood because they practically ran things this year. Jimmie is Jimmie Dunlop and Ruth Esther is his girl, Ruth Esther Morgans, and together, as you can see, they're about as cute as anything. Jimmie was chairman of the year's J-Hop. Ruth Esther was chairman of the AW.S. Formal. And that, you'll have to agree, makes everything just about perfect.

The picture of all the wags "swinging it" was taken at the formal and is quite typical since it displays so beautifully at least two lordosis backlines of which there seems to be a prevalence at Wayne .The inspiration for all the activity was provided partly by the atmosphere of the General Motors Ballroom and partly by Jack and his orchestra.

Little Miss Muriel Simons, sweeter than syrup, was the guest of Don Simmons when that young man was chairman of the Soph Prom. Miss Simons and Mr. Simmons were both as proud as peacocks the important night of the event. Each thought the other about the best catch around. You can judge for yourself about Miss Simons. As for Mr. Simmons, you'll just have to accept the fact that he's some stuff. Ask any Gamma Phi if you don't believe it.

It wasn't exactly a shock when the Alpha Delts were awarded the Scholarship Cup at the Interfrat Ball last

April 23. Everyone knew long ahead that they were going to get it and everyone knew that Ralph Porter would hand the silver trophy (with cover) to Alpha Delt President Ben Schenk and that each would make something of an appropriate speech from atop the orchestra's platform. There was, of course, that moment of suspense when the overconfident Alpha Delts found out that the Psi Delts weren't so dumb either. But fortunately the Psi Delts didn't quite hit the Alpha Delt mark, so everything turned out as previously planned. Looking demure and proud is Joanne Stewart, Mr. Schenk's little girl, and looking demure is Dottie Spies.

Man of the moment Al Sanders seems to be following in the footsteps of his illustrious brother Gar—and such is often the case, it can be noticed. Not only is Al starting right off as chairman of the Frosh Flurry but he's also managing to collect a bevy of girls around himself at the same time. The girls are

looking particularly coy only because Arthur Siegel told them to, however. Not that they probably wouldn't enjoy actually flirting with Sanders—most gals do—but—well—it just wouldn't be quite good taste what with guest of honor Dorothy McKay on hand.

At the same time the Griffin went to press Danny Miller, chairman of the Senior Ball, wasn't quite sure whom he's beauing to the big affair. He knew who he'd be asking—at least he was practically sure but he says she's plenty popular and that you have to get your bid in early.

Here you see some of the J-Hop girls in a lighter mood. You'll probably notice anyway so we might as well make things simple and point out that there

JUST A COUPLE OF BIG SHOTS.

are four Delts, three Zeta Chi's one Alpha Thet, not a single Sigma, and one independent in the picture. Dorothy Hoes, who is third from the left with what seems to be a single gardenia in her front, does not have a bunch of frizzy curls piled upon her pretty head like a price. There is a curl on her forehead, but that scalloped effect comes from a tiara fashioned out of black net or something.

We wish we could have been there to see whatever the girls are looking at. We are sure it, whatever it was, must have been uproaringly funny—perhaps another antic of photographer Siegel.

Notice, if you will, that each of our darlings has a way of laughing all her own, and most revealing, we think, of the characters of the laughers.

More Darn Dances!

THAT Dan Cupid should enter an austere Y.W.C.A. Cabinet meeting was an event entirely unprecedented and certainly out of accepted parliamentary order. But enter he did, and the result was the formation of the "Y" Dating Bureau which was to function in conjunction with the annual "Y" Formal. All Miss Wayne U. Co-ed had to do was fill out an application blank, and lo! an eager, solicitous, young escort was sent to her by return mail.

Since "Y" girls have the reputation of being nothing but tea sippers (with little fingers crooked), they felt that there was no reason why they should not

CLAP HANDS

THE STORY HOUR

AND HE'S ONLY A FRESHMAN

BEAUTIFUL BOYS

perpetuate the fond illusions of an unknowing public, and so weekly teas were given at the Women's League, supplemented by wee dabs of this and that and even a few canary tongues on toast.

Enterprising prospective social workers of the "Y" helped distribute Christmas baskets in cooperation with the American Red Cross. Many an expansive sorority and fraternity heart contributed staple articles and goodies to cheer the less fortunate during the Yuletide season.

To carry out the religious program, Jean Batten, Chairman of the "Y" Worship Committee, supervised the presentation of radio broadcasts of Lenten services during that season. A visit to Christ's Church at Cranbrook, April 25, was attended by a goodly number of Waynites.

With Eleanor Allen in Jean Morin's stead as president of the "Y" next fall, a new, extensive, diversified program will be in store to stimulate the naive freshmen, and even the blase, world-weary upperclassmen.

SUGAR

KAY

Women's League

FROM a tiny office at the foot of the stairs in the Women's Building which served in former days as Dean MacKenzie's private study, Kay Meagher exerts her quiet, firm influence over the headquarters of the Association of Women Students.

Receiving her degree in home economics in 1935, Mrs. Meagher was taken on the staff in that year in the capacity of manager of the League building on Hancock Avenue. Last year, however, when the A.W.S. moved its bag and baggage to the Cass Avenue residence of Dean and Mrs. David McKenzie, she went along. She is tremendously proud of the old house, and especially, of the little room with the fireplace which used to serve the master of the house as his den and now serves her as the ideal spot from which to direct the women and their activities.

Mackenzie Union

GERALD Fitzgerald is laughing in this picture because he has just heard another Mackenzie Union fuse go bang, as a result of being connected to the Griffin photographer's floodlight.

Fitzgerald is a former football and basketball player for Wayne, a former Collegian reporter, a former Marine, and, of course, still boss of the union. As such, he supervises the rental of ping pong tables and quarters for parties, sells tags, buttons, and stationery bearing the university seal, lays in his milk and coffee for the basement lunchroom, makes his selection of magazines for the horde which daily fills the couches at the union building, and his stock of the Wayne sweatshirts which are getting to be all the rage now.

As quieter of the unduly unruly, as provider of rooms for club meetings, even as genial host, Fitz functions so as to make complaint unnecessary.

FITZ

THE STAGE

It IS quite characteristic that one of the activities which occupies such a prominent place on the Wayne University schedule should be an activity that does not require a handsome auditorium, palatial field house, mammoth stadium, sleek swimming pool, or well designed gymnasium. The ingredients of a successful debating group consist mainly in student ability, competent faculty cooperation, something to say, and a place to say it. Wayne has all of these, and consequently a group of speakers which does her proud.

It is not necessary to look very far in order to find reason enough for the success of the past years debating schedule. The great number of talented recruits who responded to the first call for try-outs, the interesting schedule presented by the coaches and the enthusiasm produced by the first taste of triumph, all did their share toward starting out the season on the successful key that was to last all season.

Then if any further encouragement was needed, it

199855883333 70 came by way of Wayne's acceptance into the highly honored ranks of those schools who hold membership in Delta Sigma Rho, honorary forensic fraternity. Instead of accepting the purely honorary aspects of such a recognition, the debaters chose to accept its attendant challenge. Realizing that honors are like milestones, meant to be passed by and not hung around the neck as a decoration, the debaters pressed on to new achievements, the most prominent of which was probably the defeat of a two-man team from the University of Michigan in an engagement before the Detroit Economics Club.

The first offering of the University Theatre became a perfect alibi for one of Mr. Dunham's rare appearances before the curtain. After stopping the play, Mr. Dunham stepped before the footlights, reprimanded the audiences for not liking the play and then vanished into the safety of backstage while the actors continued the performance in the face of mounting personal peril.

Mr. Dunham turned over the direction of "Girls" to

Miss Joyce Davis; Miss Davis turned the play over to the talented ladies in the cast; the ladies turned the play over, thereby proving that a complete turnover is not necessarily a flop. But, undaunted by a fleeting schedule, the Theatre Group, this time with the aid of some gentlemen, went on to produce the prophetically titled, "Bird in Hand".

By winning the women's award in the tenth annual University oratorical contest, and placing third in the Michigan intercollegiate division, Miss Dorothy Spies placed two of the three coronation feathers in her cap. The other one was put there by the football team when they chose her as their Queen for the festivities surrounding Homecoming Day.

Besides winning the award in the men's division of the tenth annual University oratorical contest, and placing third in the Michigan intercollegiate division, Mr. Paul Wyckoff managed to win the Michigan extemporaneous speaking contest at Battle Creek earlier in the season. By capturing both of these coveted

MODERN MISS MURRAY

awards, he set a new precedent for ambitious and talented speakers.

MURDER IN THE CATHEDRAL

ORCHESTRA

THE Wayne University Symphony Orchestra under the direction of James A. Gibb, has just finished one of the most successful seasons since its inception.

During the year the orchestra has given two concerts in which were presented such major works as Beethoven's "Third Symphony", Frank's "D-Minor Symphony", Brahm's "Academic Festival Overture", and Schubert's "Unfinished Symphony".

In addition to supplying groups for the University Radio Hour, the organization accompanied the chorus' performance of Haydn's "Creation".

Wayne has every right to be proud of its symphony group which numbers fifty-five members and is still in the process of growth.

CHORUS

One of the largest audiences ever assembled at a function of the organization, gathered in the auditorium Sunday afternoon, May 2, to hear the last concert of the season given by the University chorus. The occasion was the rendition of Joseph Haydn's oratorio "The Creation".

For the first time in the history of the group, the chorus and soloists were accompanied by a sym-

MUSIC

phony orchestra, organ and piano. The performance was impressive and satisfying.

The chorus also presented Handel's oratorio "The Messiah" during the Christmas season. This performance was repeated later over radio station WWJ. The chorus is directed by Professor Louise W. Conklin.

BAND

With the presentation of its annual concert on Sunday afternoon, March 14, the University Concert Band, directed by Roy Miller, brought its season to a close. Included on the program were two arrangements, "Barcarolle," and "The Old Gray Mare," arranged by Van Hoesen and Van Wye respectively. One of the director's own compositions "Elegie Militaire" was presented as well as "London Suite" by Coates, "Southern Rhapsody" by Hosmer, "Il Guarany" by Gomez, and "Scotch Ballet" by Morelli.

The marching band, which is derived from the concert band, played at all the home footboll games last season as well as the one at Ypsilanti.

ETC.

Wayne has every reason to be proud of the quality of these musical organizations in addition to the Men's Glee Club, Women's Glee Club, and String Quartet. This school cannot lay claim to a place in the front rank of the nations' musical groups, but it can lay claim to magnificent progress for the comparatively short time it has been in existence.

ART GUILD

NEW guidance and a new home gave new vigor to the Art Guild as a social-educational cohesive for Liberal Art college art students.

With the coming of Dr. Wayne L. Claxton as the new department head, fall activities officially began when he lectured and met the art student group, for the first time socially, at a tea. Expansion of interest commenced with visits to exhibitions and sponsorship of exhibits for the general student body.

Grey November's gloom was over-looked in a furor of moving to new quarters at 5155 Cass. The acquisition of a new building, an ex-tailor shop display window, and a garage-turned-studio, encouraged

COLLEGE OF EDUCATION
"The pen is mightier than the sword"

anew the fraternal instinct in art students. As a result, a house-warming and a studio party furnished the new quarters with curtains, and as an educational balance, Dr. Ernst Scheyer's lecture on "Watteau" furnished serious-minded young artists with information.

Tenderly, yet enthusiastically nurtured, the general family spirit of the art department, through the Art Guild functions, has grown from a rickety child to a bouncing boy with hopes of soon developing into a full-fledged man.

Let down the curtain: the farce is done. Rabelais

OFFICERS

President	aurence McKinon
Vice-president	Ruth Murray
Secretary-treasurer	Clara Mushyinski

MacLachlan—A lion among ladies is a most dreadful thing. Shakespeare.

Babcock—Do not believe what I tell you here anymore than if it were some tale of a tub. Rabelais.

Cliff—I am not a politician, and my other habits are good. Artemus Ward.

> Jandy—One should never put on one's best trousers to go out in the fight for freedom. Ibsen.

Dunham—Thank you for nothing. Cervantes.

Welling—A great devotee of the Gospel of Getting On. G. B. Shaw.

Selden—Here I stand; I can do no otherwise. God help me. Amen! Luther.

> Kuhn—I do not distinguish by the eye, but by the mind, which is the proper judge of the man. Seneca.

Phelps—The measure of a man's life is the well spending of it, and not the length. Plutarch.

> Trap—Be not careless in deeds, nor confused in deeds, nor rambling in thought. Marcus Aurelius.

ESTHER ADLER EVELYN ALEINIK

A.B. B.S. in Ed.

EDGAR S. BRUER EDWIN L. BRUER

B.S. B.S.

ARLONE ALLEN A.B. in Ed. MARGARET J. APPLEGATE A.B.

MARGUERITE BUDDEN B.S. in Ed. EVELYN BUDNITZKY A.B.

THOMAS C. ARMINSKI B.S. PHYLLIS ARONSON A.B. in Ed.

MARTIN BUDNITZKY A.B. in Bus. Ad. J. ROSS BUSH A.B. in Ed.

G. CLARE BACKHURST A.B. ROY BEDELL B.S. in Pharm.

SAMUEL CHABENSKY A.B. JOSEPH COCHIN B.S.

JOHN G. BIELAWSKI B.S. in Pharm. FRANK ALFRED BIRDSALL B.F.A.

ANNETTE COHEN A.B. in Ed. JOSEPH HERMAN COHEN B.S. in M.E.

LYNN BLECHA CARL BLAND A.B.

JEAN COLWELL A.B. in Ed. MARGARET E. COOPER B.S. in Ed.

HARRY RAYMOND BODZIN A.B.
NED H. BORTMAN A.B.

JACK COX MARK DALE A.B.

JANE BOSTON A.B. in Ed. MURIEL JOYCE BRADLEY B.S.

JULIUS P. DAMROW B.S. in E.E. ETHEL JANE DANTE A.B. in Ed.

NATHAN BRISKIN B.S. in Ch.E. DOROTHY ELLEN BROWN A.B. in Ed.

EMMA DAWKINS JAMES M. DAY A.B. A.B.

MORRIS DEAN A.B. in Ed.
VIVIAN DE BEAUCLAIR A.B. in Ed.

LAURA FURMAN JEAN HAVEN GEER B.S. A.B.

KATHLEEN DENNIS A.B. GEORGE F. DIEDRICH A.B.

> ASPASIA L. GEORGES A.B. in Ed. JOHN F. GEYMANN A.B.

MARY D. DISPENNETTE A.B. in Ed. WOODROW B. DOLPHIN B.S. in E.E.

SADIE GOLDBERG A.B. in Ed. FRANCES F. GOLDSTEIN A.B. in Ed.

JOSEPHINE DOMINSKI A.B. in Ed. WILFORD C. EGGERT B.S. in M.E.

GRETCHEN GRATHWOHL B.S. ERNEST GRIMM B.S. in Ed.

THEODORE EMERSON A.B. in Bus. Ad. RUTH N. ERICKSON B.S. in Ed.

LOIS GRODMAN A.B. in Ed. HOWELL G. GUIN A.B.

DOROTHY BELL EVANS A.B.
MILDRED ROSE FELDMAN A.B.

ELEANOR J. U. GULLEN B.S. in Ed. ELSIE HAMILTON A.B. in Ed.

MILTON DAVID FELDMAN A.B. MARY ANN FOLTANOVICH A.B. in Bus. Ad.

DOROTHY HEIDEMAN A.B. EDMUND T. HENRY B.S. in M.E.

LOUIS FRAIBERG A.B. in Ed. PAULINE J. FRIED A.B.

HAROLD B. HERBST B.S. AGNES L. HICKS B.S. in Ed.

ARNOLD P. FUCHS B.S. in M.E. ANITA C. FUNK A.B. in Ed.

GERTRUDE S. HILL A.B. ELEANOR HILLIER B.S. in Home Ec.

GRACE MARIE HOLTZ B.S. in Ed. JEAN HOUGHTON A.B. in Ed.

BETTY LACS A.B. in Ed. ROBERT J. LAKOTOS A.B.

ELINOR HOUSEMAN A.B. MARGARET HOWE A.B. in Ed.

ROBERT LANKTON A.B. BERTHA LATT A.B. in Ed.

MICHAEL HRANCHOOK B.S. KATHERINE G. HUNGERFORD A.B.

NATHANIEL N. LEACH A.B. in Ed. HERBERT K. LETCHER A.B.

BLANCHE HURVICH A.B. LEO H. JACOBSON A.B.

DOROTHEA WILMA LEVY A.B. VERNA ELEANOR LOHIE B.S. in Ed.

EMIL JOBB B.S. in Chem. ASTRID JOHANNESEN B.S. in Ed.

HAROLD R. LONGEWAY A.B. in Ed. JAMES J. MACLEOD B.S. in Ch. E.

DORA KAPILOVITCH B.S. ANNA KATZ A.B.

DOROTHY P. MACLAUGHLIN A.B. in Ed. DORIS McCORMICK A.B.

WILLIAM KATZ A.B. ARLYLE K. KEAYS B.S. in Ed.

RICHARD H. McCLURG B.S. in C.E. MARGARET L. McCRIE A.B. in Ed.

VIRGINIA KIMBALL A.B. in Ed. REINHOLD KITZMANN A.B.

ALEXANDER M. McCURDY B.S. in Ch. E. DONALD McELROY A.B.

JANET KUBITZSKY A.B. in Ed. PHYLLIS K. KULL B.S. in H. Ec.

KENNETH McINTYRE A.B. LORETTA L. McKEE A.B. in Ed.

DOROTHY IRENE McPHAIL A.B. in Ed. RUTH MALARNEY B.S. in Ed.

> SUE MORTON JANE E. MULDOON

A.B. in Ed. B.S. in Ed.

DON A. MANDELL A.B. in Bus. Ad. HELEN MAY MARTIN A.B. in Ed.

TILLYE MUNCH A.B. ELEANORE NARKUN A.B. in Ed.

JACK M. MATHYS STOYAN MENTON

A.B. A.B.

KENNETH C. NICKEL WILLIAM S. OHNO

A.B. A.B.

ROBERT R. MEYER B.S. in Ch. E. M. PAUL MIDDLEKAUFF, JR. A.B.

> ALFRED PAGOTO KATHLYN PANTZER

A.B. A.B.

LOUISE MIESZCZYNSKI B.S. in Pharm. DANIEL B. MILLER A.B.

> LILLIAN PARKER A.B. in Ed. MARTHA E. PARROTT A.B. in Ed.

NATHAN MINKOFF A.B. ALMA MARGUERITE MITCHELL A.B.

> GAIL PATTON EILEEN PECK

A.B. in Ed. B.S. in H. Ec.

GEORGE MOGILL JOHN MOHAUPT

A.B. A.B.

HELEN M. PERRY A.B. in Ed. DOROTHY R. PFEIFFER A.B.

CHARLES A. MONTICELLI A.B. in Ed. MARGARET ALAYNE MOODY A.B. in Ed.

> MILDA POBE JOHN REDINGER B.S. in Ch. E.

B.S. in Pharm.

RUTH ESTHER MORGANS JEAN J. MORIN

B.S.

DOROTHY H. REISER ANNA LEE RICHMAN A.B. A.B.

AUDREY RIGG AUDREY RIGG A.B.
ANNA M. RINI B.S. in Ed.

A.B.

MORRIS SHAPIRO

A.B. HARRY SHARRAR B.S. in Civ. E.

EVELYN ROBINS MARTHA ROBISON

A.B. B.S. in Ed.

ESTHER SHEVITZ ARTHUR S. SIEGEL

A.B. B.S .in Ed.

RUTH MILDRED ROLSTON A.B. in Ed. ALICE RONIS B.S. in H. Ec.

> ELAINE SLOMAN A.B. in Ed. LENA SOKOLOV

A.B.

JACK ROSSEN VERA ROZELLE

A.B. B.S.

ANNE M. SPILLANE A.B. in Ed. HELEN STEGE

A.B.

GAR SANDERS A.B. SYLVIA SAPERSTEIN A.B. in Ed.

> A.B. in Ed. EDITH STEIN ANNIE MILDRED STEPHENS B.S. in Ed.

GEORGE SAYRE SIDNEY SCHIFF

B.S. B.S.

ELEANOR STONIK B.S. in Pharm. JOSEPH M. STRAUSS

EMIL J. SCHNIER MILTON M. SCHUSTER A.B.

HENRY H. SULTAN B.S. BLANCHE SZCZERBA A.B. in Ed.

LEONARD SCHUTZE B.S. in Civ. E. SOLOMON SCHWARTZ A.B.

> RUTH E. TACKABURY A.B. in Bus. Ad. FRANK TELFORD

RUTH SEDESTROM A.B. in Ed. GORDON I. SHAPIRO

> JOHN EARL TEMLETON B.S. in Eng. VIRGINIA THORNBURG B.F.A.

A.B.

VIRGINIA W. TOWNSEND B.S. in Ed. ERIKA VERA TURIN A.B. in Ed.

RICHARD WM. WOLZ JOSEPH YELDA A.B. A.B.

GEORGE L. TURNER A.B. in Bus. Ad. BLAIR P. UDALE B.S.

RAY O. ZIEGLER A.B. JULIA ZUKOWSKI B.S. in Pharm.

HYMAN UNOVITZ

B.S.

JOHN B. URBAN

B.S. in Ch. E.

A.B.

A.B.

DOROTHY VAN DENBERGE A.B. in Ed. SAM P. VREELAND A.C.

CLASS OFFICERS

President Gar Sanders

Vice-president Phyllis Kull

Secretary Eleanor Hillier

Treasurer Louis Winterhoff

EDMUND B. WASKIEWICZ A.B.
VIRGINIA H. WEBER A.B. in Ed.

HARRY WALLMAN

JACK WARNER

VIRGINIA LOUISE WEBSTER B.S. NORMAN S. WHEELER A.B. in Ed.

ANNA BESS WHITMAN A.B. RICHARD D. WHITMAN A.B. in Ed.

SAMUEL WILSON A.B. LOUIS WINTERHOFF A.B.

Frank Comments About Fraternities

The past year has been a stormy one so far as the Greeks on the campus were concerned. It was marked by the most spirited pledging since prohibition days and each frat vied with the other for desirable neophytes. There was also a big revival of athletic competition which had no little influence on the desirability of pledges.

In fact the competition became so keen that it almost provoked a scandal. It all started when diminutive Ray Ziegler (unattached) wrote an article for the Collegian, deploring the underhand methods used by several fraternities in an effort to win the open basketball trophy. Art "Trader" Stringeri (Sphinx) was determined to put his fraternity back on the map at the expense of the Alpha Delts.

The Pi Tau Sigmas had the Ping Pong and Bridge cups, and were pointing for the basketball trophy. The Alpha Delts needed only these two cups and the scholarship mug to complete their collection. Neither paid much attention to Stringeri and his boys. And the Sphinx, in true Sphinx style, said nothing. Came the closed basketball and Alpha Delts lost one trophy and the Sphinx dusted off a shelf. That was the first blow.

The Green and Gold greeks girded for battle and rounded up a first class bridge foursome in the hopes of filling the bare space. The Pi Tau's were the favorites to retain that cup and it looked like a losing battle for the Delts but they were determined to put up a stiff fight. They did . . . the two finished in a tie . . . but it was for second place . . . the Sphinx, let by Stringeri, dusted off another spot on their shelf.

Next came the Ping Pong tournament. The Alpha Delts won easily and the Pi Taus had nothing left but an alarm clock. That's how things stood when

the open basketball tournament began.

Word, carried by the fraternity grapevine, of slightly peculiar preparations, reached the ears of the Alpha Delts, defending champs and favorites. The Pi Tau boys had pledged the varsity cagers. They meant business and presented a linup that included; Flea Tigay, Honey Berris, Dick Rindskoff, Mortie Levitsky, and Carl Bayer. The next day the Sphinx pledged a varsity man and the entire frosh team including; Gordie Clayton, Bill Beckenhauer, Red McCarty and Steve Staryk. It looked bad and smelled worse.

The Pi Taus said the Sphinx started it and the Sphinx said the Delts started it. The Delts stormed and fumed and denied. The tournament started and nothing was done. The Sphinx knocked out the Pi Taus in the first round. The Alpha Delts took two easy games and met the Stringeri boys in the final. The Trader cleaned up in more ways than one. The cup carried with it about \$25, a present from the overenthusiastic Delts.

How about the other frats? Well, the Shahs stole the show at the Inter-Frat ball. They all came bedecked with fezzes and their booth was resplendent with Orientality. They even imported a frightened little pickaninny, who served as a sort of mascot.

The Arab's, those social lights, spent their year at this party and that one, drowning the memory of an unsuccessful athletic season. Courting the Delta Gamma Chi's (en masse) with almost alarming fervor, the Arab boys threw charming parties and proved to be the social lions on the campus.

The Chegas, Gamma Phi's, Epsilon Sigma's (a gang of Engineers), Phi Delts and Kappa Chi's remained more or less in the background. And we wonder if, after all, they were not the smartest ones of the lot.

Back Row: Cyrus Collins, Frank X. Tuohey, Jack Mathys, Harry Lennox, Joe Wilkes, Chester Kwasiborski, Walter Bilyk.
Second Row: Kenny Swartsbaugh, Bob Booth, Jimmy Auten, Paul Johnson, Jack McElhone, Joe Quizdowski, Bill Slaby, Karl Fremuth, Harry Hartjen, Harry Riley, Clarence McQuaid.

Front Row: Elmer Scoville, Ed Logan, Edsel Linn, Ben Schenk, Jimmy Dunlop, Tom Carter, Ray Hayes, Glen Burgin.

Alpha Delta Psi

Listed among its achievements for the past year the Alpha Delts have: Fall Inter-frat Baseball Championship and the Inter-frat Ping Pong Trophy. They also were presented with the scholarship cup for the second time.

Among their social events were: Annual New Year's party at the Mackenzie Union. Annual Fall Dance at Dearborn Inn and their Spring Formal Dinner Dance at Glen Oaks Country Club.

OFFICERS

President	+5	30		(4)		-	-	900	40		Ben Schenck, Jr.
Vice-presid	lent		4	:36:		24	4	16.5	4-3	90	Jimmy Dunlop
Secretary	000			0.0			*			-00	. Tom Carter
Treasurer	- 25			-		+		-			. Edsel Linn
Master of I	Pled	ge	s				+	+		-	Karl Fremuth
Sergeant o	at A	rm	S		171						Harry Lennox, Jr.
Ambassad	or c	f I	nte							on	s Ed Logan

MEMBERS IN UNIVERSITY

Jim Auten
Bruce Lawson
Dwight Brooks
Karl Fremuth

Ray Hayes Ben Schenck Jim Dunlop

k

Tom Carter, Jr. Ed Logan Edsel Linn Jack Mathys Harry Lennox, Jr. Paul Johnson

Joe Wilkis Gordon Payne Perry Brunk Bob Booth Bob Ferguson John Line John Wolfenden Bill Slaby Elmer Scoville

PLEDGES

Walter Bilyk Art Sedestrom Clarence McQuaid Frank X. Tuohey Glenn Burgin Jack McElhone Chester Kwasiborski Cyrus Collins Kenneth Swartzbaugh Harry Hartjen Henry Churdy Joe Quizdowski Henry Chudy

First Row: Jon Jackson, Jerry Peacock, Burt Peel, Al Bicknell, Henry Burkhardt, John Mayhew. Second Row: Paul Middlekauff, Rae Le Roy, Don Lindow, Bob Sayre, Bob Wattles.

Standing: Don Browne, Bob Sumberg, Thomas Buckingham, Henry Meyer, Don Simmons, George Sayre, Fred Poss,
Glenn Trofast, Warren Messer, Sam Brocher, Harry Fleming, Lew Methner, Robert Bohan, Jack Mildner,
Roland Fortin.

Gamma Phi Delta

Winner of Interfraternity Bowling Cup, November 11, 1936. Lost in match with champions of U. of D. Bowling League by 255 pins, May 18 and 25,

Junior-Senior chapter (annual). Stag reunion held at the Detroiter Socialer Turnverein, December 8, 1936. Annual Formal Dinner Dance, June 18 at Western Golf and Country Club.

OFFICERS

President		7	9	2		8		Q	Donald Lindow
Treasurer	- 1	-	Ĉ,			1	8		Robert Sayre
Secretary	- 6			2		1		3	. Ray LeRoy

MEMBERS IN UNIVERSITY

	mas Buckingham and Fortin		Fred Poss George Sayre		Borje Rosen	John Mullen Robert Bohan
--	------------------------------	--	---------------------------	--	-------------	-----------------------------

PLEDGES

Al Bicknell	Henry	Burkhardt	Jon Jackson	Jerry Peacock	John Mayhew	Burt Peel
Tom Brochu	Larry	Goebel	Harold Norrid	Robert Stone	Harry Fleming	

HONORARY MEMBERS

Dr. P. H. Scott	Mr. Milo S. Ryan	Mr. R. L. Judkins	Dr. R. Cortright
-----------------	------------------	-------------------	------------------

First Row: Morris Korinski, Harold Rosensweet, Alfred Klein, Phillip Abrams.

Second Row: Ellis Siefer, Morton J. Sobel, Allen Maldaver, Martin Budnitzky, Paul J. Bihary, Joseph Lindenbaum, Joseph Cherkinsky.

Third Row: Alex Hoffman, William Goldberg, Irving Burton, Roy Greenberg, Robert S. Braun, Jack Selling, David Kellman.

Pi Tau Sigma

Pi Tau Sigma held two dances in the Bonnie Brook Country Club. It celebrated its Eighth Annual Founders Day, March 15, with a formal dinner dance at the Book Cadillac hotel. The Summer Formal was held in May.

OFFICERS

President	66	4	(40)	41	43	*	4	4		Martin Budnitzky
Secretary	(4):	8-3	100	8		-	40	10.7	(e)	. Paul J. Bihary
Treasurer	*		+	4		7		Œ	0.6	Allan Maldaver

MEMBERS IN UNIVERSITY

Philip Abrams
Fred Babbin
Paul J. Bihary
Martin Budnitzky
Irving Burton

Robert Braun
Joe Cherkinsky
Ellis Siefer
Irving Franzel
William Goldberg

Roy F. Greenberg
Al Hoffman
David Kellman
Alfred Klein
Benjamin Knofsky

Morton Sobel	
Morris Korinsky	
Albert Letvin	
Joseph Lindenbaum	
Allan Maldaver	

Benjamin Pivnick Harold Rosensweet Jack Selling Dan Kursman

PLEDGES

Leonard	Share
Leonard	

Morton Levitsky Dick Rindskoff

First Row: Donald Munro, James Edwards, Ted Scott, Wesley Scott, John Eckhold, Edwin Langtry.

Second Row: Armand Renaud, Alex Jerencsik, Don McElroy, Roy M. Ossman, Fred C. Chase, Fred Edwards, Dave Keever, Frank Birdsall, James G. Jones.

Third Row: James Sargent, Roy Sather, George Reed, Robert Remington, Eugene Peugh, Rogers Liddle, Lyle Alexander, Frank Megenity, Lee Gilbert, G. A. Reaume, Bob Nelson, Jack Funkey, Robert Donaldson.

Psi Delta

A Hallowe'en Party at the Fraternity house, a New Year's Eve Party at the home of Frank Birdsall, and the Annual Election Banquet prepared and served by the wives of the faculty members and advisors, at the fraternity house, were the important events of the year.

In sports the Psi Delts participated in the Interfraternity Baseball, Bowling, and Basketball tournaments and were runners-up in the last two.

OFFICERS

								fred L. Nelson, Jr.
Secretary	15	K 45		S 58	10	18	¥ 3	Fred Chase
Treasurer		12 04	134	B (8	Roy M. Ossman
Membersh	p C	hair	nai	1 .	(4)	-	90.1	Frank Birdsall
Social Cha	irmo	m	0 8		66	*): :		. Don McElroy
House Ch		an	+			+3	+	Armand Renaud

PLEDGES

Ed. Langtry Jack Eckhold Duane Early Lee Gilbert George Reed Don Munro

Frank Megennity Jim Jones Giles Reaume

FACULTY HONORARY MEMBERS

Dr. Alfred L. Nelson Dr. Everett R. Phelps Dr. Henry H. Pixley Dr. Carl H. Fischer Dr. Carl O. Colditz

Third Row: John Coordes, Ed. Hoot, Ken Rumohr, Louis Winterhoff, Cliffe Wolfe, Olin E. Thomas, Ralph Porter, Don Greer, Tom O'Hara, Leslie Seppala, Ed. Armstrong.

Second Row: J. R. S. Millar, Jack Cox, Sam Vreeland, Gar Sanders, Russ Balow, Bob Lankton.

First Row: Ralph Johnson, Bud Ryckman, J. King Ruhly, James Irwin.

Arab

OFFICERS

President	90.0		0+0	411	80	160	590	4	(Garland Sanders
Vice-presid	lent	-	-					- 1	:0	Russell Balow
Recording	Secr	etar	Y.	36	100		54	10	- 40	Sam Vreeland
Correspond	ding	Sec	reto	шу		100	900	20		Robert Lankton
Treasurer										Jack Cox
President I	nter	frate	rni	ty	Co	ur	icil			The second secon

MEMBERS IN UNIVERSITY

Ed. Armstrong Russell Balow John Coordes Jack Cox George Gotshall Don Greer Don Hicks Edward Hoot James Irwin

Clyde Campbell Don Hobbs

Kenneth Janke

Harold W. Johnson Robert Lankton Harley Meissner James R. S. Millar Tom O'Hara Ralph Porter Bert Robb King Ruhly Kenneth Rumohr

B. C. Ryckman Garland Sanders Lawrence G. Spicer Warren B. Sherman Leslie Seppala Sam Vreeland Harry Wallman Louis Winterhoff Cliffe Wolfe

PLEDGES

Ralph Johnson Robert Joselyn Don McKay

Arthur Walter Robert Pryor Al. Sanders

Front Row: Russell Kraus, Joe Matte, Marshall Lepine, Orville Shulwilt, Fred Koch.

Second Row: Norman Ellison, Roger Hardenbergh, Dick McClurg, Henry Parsons, George Hostetter, Harry Fairchild.

Third Row: Harold Stewart, Maxwell Teague, Arthur S. Jones, Robert S. Miller, Ed. Hansz, Jack Marshall.

Fourth Row: George Sherman, Irving Jorgenson, Uyval Jones, Richard Bower, Dave Hughes.

Shahs

Several stag dinners, a series of Saturday night parties and a formal dinner-dance made for a very successful social season.

OFFICERS

Caliph	1) 30	33	(4)	14	Ġ.	(45)	90	93	. Henry Parsons
Grand	Viz	ier	9		8 ¥	1 5	5 5	3 14	-	39	Richard McClurg
Katib	543	12	90		*	4	(40)	33	14	(4)	George Hostetter
Pasha										F	Roger Hardenbergh

MEMBERS IN UNIVERSITY

Richard Bower Norman Ellison Harry Fairchild Edward Hansz	Bob Hughes Art Jones Uyval Jones Irving Jorgenson	Fred Koch Russel Kraus Marshall Lepine Donald Marsh	Joseph Matte Bob Miller Edward Shea George Sherman	Orville Shulwilt Maxwell Teague Richard Zimmerman

PLEDGES

Robert Krahn Robert Koch

First Row: Leonard Gaydos, Walter Scott, Arthur Wendler, Charles Dasher, George Latos, Donald Bamberger, Bill Butler, Arthur Dorazio.

Second Row: John Bradley, William Fenner, Jack Frost, Henry Daum, Werner Schmidt, Dr. Carl Dutton, Carl Lorenzen, Frank Semperber, Carl Carr, Gunnar Lytikainen, Charles Clark.

Chega

Members of Chega held several outings during the summer that included such activities as wienie roasts, roller skating, and bicycling parties, and canoeing. Just before school opened in the fall, the group went on a fishing trip near Mackinac City. Hallowe'en was a time of merriment at the house, for Chega had a very successful party. During Easter vacation, Chega entertained Alpha Sigma Tau at a party. The annual steak roast held at the end of the spring semester closed the social activities.

OFFICERS

President			9	4	4	4.7	91		14	Ār	thur Wendler
Vice-presid	ent	14	84		3	2 9	4 5	2 5	1 14	C	harles Dasher
Secretary	-		15	ŝ			14	14		23	Riland Scott
Treasurer	39	261	8		21	-	22	100	438	£3.	Walter Scott
											Jack Bradley

First Row: Wilbur Johnston, Francis Walker, Clive Shilson, James McGregor, Murray Kennedy.

Second Row: Arthur Ebeling, Alex McCurdy, Robert Meyer, Earl Templeton, Eric Weinman, Leland Srigley.

Third Row: Neil Belfy, Fred Olmstead, Louis Danis, Rolland Fulton, Harold McGregor, Arthur Folgart.

Fourth Row: James Rambie, James Schmitt, James Walker, Frank Gleason, Arthur Elgis, Alvin Stentz, Herbert Templeton.

Epsilon Sigma

OFFICERS

President Robert Meyer

Vice-president Earl Templeton

Secretary Alex McCurdy

Treasurer Eric Weinman

MEMBERS IN UNIVERSITY

Louis Danis Arthur Elgis Neil Bellfy Rolland Fulton Alexander McCurdy Robert Meyer Fred Olmstead James Schmitt Leland Srigley Earl Templeton Herbert Templeton Al Vandenberg Eric Weinman Alvin Stentz Frank Gleason Harold Standen Arthur Folgart Harold McGregor

PLEDGES

Wilbur Johnston Clive Shilson James Walker Francis Walker Murray Kennedy Ed Rambie Arthur Ebeling James Mc Gregor

HONORARY MEMBERS

Prof. W. A. Sargent

Dean A. R. Carr

Prof. E. B Drake

First Row: Robert Rimmer, Henry Talbert, Merrill Williams, Larry Douglas, Purnel Shelton, James Duncan, George Strickland, Joseph Tandy, Sylvester Williams, Theodore Woodson, James Duncambe.

Second Row: Howard Givens, William Thompson, Nat Leach, Hughes Peterson, Lonnie Saunders, Alva Carroll, John

Third Row: Kenneth McIver, Thomas Coote, Clifford Parker*, Bernard Houston*, George Jackson*, Porter Dillard, Daniel Hayes, Dean Selden, David Thomas, Garnet Ice, Clifton Griffiths, James Dunbar, William Moses, Mose

Thompson, Carroll Strickland, George West.

Fourth Row: Kermit Hall*, Joseph Prather*, Colonel Smith, William Taylor, Clarence Greer, Gus Calloway.

* Members of Sphinx (Pledge) Club.

Alpha Phi Alpha

The Alpha Phi Alpha fraternity, a national organization and the oldest colored fraternity in the United States, was organized to promote understanding among college students, to help in maintaining a high state of social order among Negroes, and to encourage interest in art and science. The fraternity presents annually an Alpha Sunday, Go-to-High School, Go-to-College movement, Education for Citizenship Week, and a Scholarship to some deserving student.

OFFICERS

President			100	Ų.	(4)	1	(%	576	0.85	Nat Leach
Vice-presid	lent				040	-	27	140	14	Hughes Peterson
										Lonnie Saunders
										. John Teague
Faculty Ac	lvis	or					٠,			Dean Selden

PLEDGES

Joseph Tandy, President Henry Talbert, Vice-president

Purnell Shelton, Secretary George Strickland, Treasurer

First Row: Frederick Cain, Berry Anderson, St. Clair Billups, Wadye Gallant, Charles Powell.

Second Row: Thomas Malone, Waverly Williams, Sylvester Echols, Marcellinus Ivory, Booker J. Wilkins, Richard L. King, William Payne, Orin Mitcham, Nesbitt Patton, Arthur Goldston.

Kappa Alpha Psi

MEMBERS NOT IN PICTURE

Benjamin Blassingle Booker J. Wilkins George Cathcart Hydle Papin Alfred Jefferson

SCROLLER'S PLEDGE CLUB

Berry Anderson
James Cain
Frederick Cain
Reginale Lowry
R. Barnes
Edward Carson
Leonard Troutman
Oran Mitcham
Sylvester Echols
Arthur Goldsten

Wadye Gallant Charles Powell Thomas Malone William Campbell Joseph Stanton William Payne Waverly Williams Lawrence Mannagan Richard King Walter Simpson

Sorority Sal

SORORITY Sal has held her own on the social front this year. Of course with all the free publicity what else would you expect from the old gal? And every one of the sisterhoods outdid themselves in showing up en masse at all the functions. Then what with the brawls under their own sponsorship, the girls with the pins really made names for themselves.

Sigma Sigma tossed off a Holly Hop on the nineteenth day of the Christmas month in the Colonial Room at the Detroit-Leland. Besides proving that they could make a success of a dance the Sigma's ran away with the scholarship cup this year, indicating, if we are not to ignore pointed remarks, that the other sorority gals must be even dumber.

The Delts, God bless 'em, upheld their dignity by doing away with informal initiation this past season. After all no Delt is going to suffer the throes of humiliation at the hands of her loving sisters. Formality was taken care of at a Christmas dinner dance, December 28, at the Whittier.

Zeta Chi will always be remembered for their dance given with the Alpha Delts. Maybe the girls wanted to see how the social set of the University looked on the floor. Anyway with that slippery floor and hot orchestra, they almost succeeded. Their dance at the Leland during Christmas vacation was a little more soothing, however.

The Alpha Thet's, (Alpha Theta Sigma if you want to be formal about this), Christmas dance was held at the Women's City Club on the twenty-ninth. And on the third of April they attended an informal dance at Birmingham Community House.

sisters soon after Christmas, followed by a peanut party at Jean Houghton's home. In May the girls held their spring formal at Botsford Tayern.

Lambda Kappa Sigma of the College of Pharmacy celebrated its seventh anniversary during the

week of April 5. Rushees were entertained at the home of Julia Zukowski on the evening of April 9. The girls turned out for a wiener roast the first Sunday in May.

Sigma Theta Delta's activities included an open house at Mackenzie Union early in October, a pledge party and scavenger hunt in December, a wiener roast in January, a mother-daughter banquet on May 2, and their annual spring barn dance on the fifteenth day of May. The sorority distinguished itself by capturing the intersorority council's bridge tournament cup in April.

The formal dinner dance, given by Xi Omicron at the Detroit Yacht Club, was one of the first Christmas parties. Alpha Sigma Tau members went to a party, April 1, given in their honor by Chega fraternity, and the gals were honored enough to turn around and entertain the Chegas.

The Yacht Club was the scene of both the Christmas and Spring formals given by Sigma Rho Chi.

The Nu chapter of lota Pi gave a formal dinner dance at the Book Casino during Christmas vacation. Ruth Broder attended the national convention in New York City. In April the girls had a wiener roast at River Rouge.

First Row: Gertrude Mendelsohn, Adeline Sax, Evelyn Aleinik, Jessie Dvorin, Ruth Broder, Anne Raizin, Edna Edelman. Second Row: Rose Dobrovitch, Alice Goldsmith, Harriet Mendelsohn, Rosalyn Maskin, Sarah Gelstein, Marion Lucas, Florence Reisner, Sadie Small.

Iota Alpha Pi

Nu Chapter

OFFICERS

President	43	ş.;	7	9	22		U.S	1.4	1 1	9		Jessie Dvorin
Vice-preside												evelyn Aleinik
												Ruth Broder
Correspond	ing	S	eci	et	ary	ŝ	90	3	34	134	141	Adeline Sax
												Helen Taxe

MEMBERS IN UNIVERSITY

Rae Adelman Evelyn Aleinik Adele Baker Ruth Broder Jessie Dvorin Goldye Frank Esther Goldenberg

> Edna Edelman Minnie Gedanke

Sylvia Goldman Alice Goldsmith Muriel Goodman Marion Lucas Rosalyn Maskin Gertrude Mendelsohn Harriet Mendelsohn

PLEDGES

Sarah Gelstein Sylvia Katz Mildred Goldman Anne Raizin Adeline Sax Harriett Silverman Laura Skully Sadie Small Mary Steffin Helen Taxe Sue Weisenfeld

Florence Reisner Jewel Zuckerman

HONORARY MEMBERS

Mrs. Edward Bascom

Bernice Belkin

Rose Dobrovitch

First Row: Jean Houghton, Mildred Litke, Rita Morrison, Virginia Flynn, Isabel Paige, Ruth Malarney, Marie Henderson.

Second Row: Margretta Buell, Mary Ruth Reynolds, Margaret Leadbetter, Jeannette Handy, Helen Kloster, Helen Till, Melaine Helberg, Dora Frances Thornburg, Maxine Wilde, Dorothy Pleiffer.

Pi Kappa Sigma

OFFICERS

President	100	ĸ.	ж.	+1	0.91	œ	54	ter:	+12	90		Isabel Paige
Vice-presid				-			+				24	Nita Curtis
Correspond	ding	S	eci	ret	ary			Do	ra	Fr	and	ces Thornburg
Recording	Sec	re	tar	У	JA		::::: VI(1		,		1	/irginia Flynn
Treasurer	12	117										Helen Kloster

MEMBERS IN UNIVERSITY

Nita Curtis Virginia Flynn Jeannette Handy Marie Henderson Jean Houghton Helen Kloster Mildred Litke Eva McAfee Ruth Malarney Margaret Moody Rita Morrison Margaret Oldershaw Isabel Paige Viola Pauna Dorothy Pfeiffer Virginia Porter Mary Ruth Reynolds Helen Till Dora Frances Thornburg Maxine Wilde

PLEDGES

Margretta Buell Margaret Leadbetter Barbara Longbothom Mary Miles Betty Nunneley Georgette Ramsey

FACULTY ADVISORS

Miss Clara Champion and Mrs. Emma Seaton

First Row: Jean Thierry, Dorothy Roediger, Connie Stevenson.

Second Row: Cecilia Gallon, Elsie Hamilton, Marvel Sullivan, Kay Sayre, Marjorie Kulling, Bette Smith, Bernice Stafford, Mathilde Warner, Mary Jane Flanagan.

Third Row: Mabel Thomson, Frances Schotthoefer, Martha Sager, Romualda Gollon, Dorothy Danz, Helen Nielsen, Edith Plotzer, Louisa Kay, Marge Sullivan, Eva Stewart, Dorothy Seefred, Margaret Munro.

Alpha Theta Sigma

OFFICERS

							لمعلات			
President Vice-presid	214	. 20	200		980	1.7				Marvel Sullivan
Vice-presid	ent			,		-	7			Bette Smith
Recording	Sec	ret	ary	7						Marjorie Kulling
Correspond	ling	S	ecr	etc	ry					Henrietta Knubbe
Intersororit	y C	our	nci	R	ep	res	en	tati	ive	Elsie Hamilton
Treasurer	1	3	7	1		1				Bernice Stafford
Custodian			-	100	42	10	1	112		Mathilde Warner
Historian	SQ.	4	10	į.	43	÷	4	14	4	Kay Sayre

MEMBERS IN UNIVERSITY

Jean Baird Faith Beamer Virginia Bradford Dorothy Danz Mary Jane Flanagan Cecilia Gallon Romualda Gollon Elsie Hamilton Doris Hunter Marjorie Kulling Henrietta Knubbe Henrietta Maloney Joyce McCabe Margaret Munro Mary Helen McKenna Marian McMillan Helen Nielsen Edith Platzer Kay Sayre Bernice Stafford Dorothy Seefred PLEDGES Bette Smith Eva Stewart Jean Stern Marjorie Sullivan Marvel Sullivan Martha Sager Frances Schotthoeler Mabel Thomson Jeanne Trothan Mathilde Warner Lucille Weber

Lorna Jones

Dorothy Roediger

Constance Stevenson SPONSORS Mary Wood

Dr. Alice Crathern

Mrs. Alice Goodrich

Mrs. David Henry

Miss Thelma James

Jean Thierry

Mrs. Olga Twyman

First Row: June Michaels, Bertha Latt, Edith Rosenbaum, Sadie Goldberg.

Second Row: Leona Gallow, Josephine Edelstein, Celia Scott, Meryle Kunin, Beatrice Balter, Anna Katz, Shirley Kane.

Third Row: Sarah Goldberg, Leona Kutzen, Edith Miskin, Charlotte Hassen, Sylvia Chase, Edith Sarasohn, Evelyn Koppelman, Frances Cohn, Margaret Singer, Jeannette London.

Sigma Theta Delta

OFFICERS

President				-4			17.4		5 30			Beatrice Balter
Vice-presider	nt	-		***		.+:	1	12	1147			Meryle Kunin
Secretary		(7)										Anna Katz
Treasurer						70				100	. 7	Celia Scott
Intersorority	C	oun	cil	Re	pr	ese	ent	ati	ve			Shirley Kane

MEMBERS IN UNIVERSITY

Beatrice Balter Sylvia Chase Annette Cohen Frances Cohn Josephine Edelstein Leona Gallow Sadie Goldberg Sarah Goldberg Frances Goldstein Charlotte Hassen Beverly Jacob Shirley Kane Anna Katz Marjorie Kay Evelyn Koppelman Meryle Kunin Leona Kutzen Bertha Latt

Jeannette London June Michaels Edith Miskin Anne Molodofsky Lillian Parker Edith Sarosohn Celia Scott Margaret Singer Gertrude Weinstein

PLEDGES

Edith Rosenbaum

SPONSORS

Mrs. Samuel Levin and Mrs. Joseph Ellman

First Row: Muriel Simons, Eleanor Urquhart, Betty Darnell, Margaret Lefier, Joanne Stewart, Irene Cornell.

Second Row: Betty Burmester, Betty Donald, Audrey Rigg, Ruth Pierce, Ruth Tackabury, Eleanor Hillier, Phyllis Kull, Virginia Frost, Phyllis Goddard, Betty Juergens, Velma Meacham, Dorothy Gerard, Helen Stege.

Third Row: Marian Zink, Grace Minds, Caroline McClurg, Jeannette Stickels, June Smeck, Margaret Cooper, Alice Anderson, Alice Donald, Jane McDonald, Kathryn Japinga.

Delta Gamma Chi

OFFICERS

										. Phyllis Kull
										Eleanor Hiller
Correspon	ding	S	ecr(eto	ry	11	16	W.	11 5	Ruth Tackabury
Recording	Sec	re	ar	y.	4	-	2		Q.	Susan Hayward
										Audrey Rigg
										Virginia Frost

MEMBERS IN UNIVERSITY

Alice Anderson	Virginia Frost
Betty Burmester	Dorothy Gerard
Margaret Cooper	Phyllis Goddard
Irene Cornell	Susan Hayward
Betty Darnell	Eleanor Hillier
Alice Donald	Beatrice Hitchman
Betty Donald	Kathryn Japinga

Marjorie Jinnett
Betty Juergens
Phyllis Kull
Margaret Lefler
Laura Livingstone
Mae Livingstone
Annie Lukes

Jane McDonald
Caroline McClurg
Velma Meacham
Grace Minds
Jane Muldoon
Ruth Pierce
Audrey Rigg

Eleanor Urquhart Elizabeth Wharton Lucille Widman Mary Willene Wiegand Pearl Wilkinson Marian Zink

PLEDGES

Doroth	y Armstrong
Grace	Bartholomew

Joyce Dickinson Beverly Gildea

Octavia Rider Elthea Sorenson Edwina Warner

Mrs. A. G. Eaton Mrs. K. W. Folley

Mrs. Alfred Nelson Mrs. W. J. Ross

PATRONESSES

Mrs. E. R. Skinner

Mrs. William Borgman Miss M. Therese Peters Mrs. Alice Noll Walsh

Miss Helen Hunscher Miss Elsie Townsend

First Row: Martha Ann Phelps, Helen Carey.

Second Row: Phyllis Phelps, Jean Peirce, Evelyn Weed, Ethel Stevens, Betty Hathaway, Margaret Gaines, Marjorie

Schneider.

Third Row: Jane Maul, Betty Turner, Elizabeth Green, Bernice Pohl, Ellen Hooton, Jeanne Tyler, Virginia Fleming, Betty Vandagriff.

Sigma Rho Chi

OFFICERS

President	- 8	90	100	161	00	2.9	(34)	- 6	. 10	 Ethel Stevens
Vice-presid										
Secretary	7957	÷	85	(4)	-8		300		60	Jean Peirce
Treasurer	39	ŕ	90	*			(3)	100		Margaret Gaines

MEMBERS IN UNIVERSITY

Margaret Gaines Dorothy Griffin Betty Hathaway Jean Hopper

Heien Carey Virginia Fleming Elizabeth Green Ellen Hooton Athyln Johnson

Miss Effie Downer Mrs. Carl Fischer Regina Mohaupt Jean Peirce Marion Petrequin Phyllis Phelps

PLEDGES

Jane Maul Martha Ann Phelps Bernice Pohl Marjorie Schneider Marion Shoup

HONORARY MEMBERS

Mrs. Winfred Harbison Mrs. Charles Shull Maude Simpson Ethel Stevens Evelyn Weed Stella Wojcik

Jeanne Tyler Betty Turner Betty Vandagriff

Mrs Harold Stewart Mrs. Marshall Wheatley

Sixth Row: Phyllis Kleiner, Virginia Kimball, Muriel Sprenger, Helen Justice. Fifth Row: Muriel Ross, Madge Freund, Alice Goodridge, Beatrice Ladendorf.

Fourth Row: Lois Tucker, Mildred Shartell, Norma McLean, Virginia Ward, Virginia Houghton, Frances Holiday, Dorothy Evans.

Third Row: Helen Holiday, Ramona Siebold, Sue Ann Goslee, Joy Mills, Patricia Houghton.

Second Row: Dorothy Brown, Lillian Schwerak, Mary Louise White, Helen Pipper, Gretchen Niepoth, Barbara MacDowell. First Row: Jeanne Brunner, Dorothy Thwaites, Dorothy Hohes, Leora Hoops.

OFFICERS

The Control of the Co										
President .	2 23	339	5 8	8			38	(14	(4)	Dorothy Brown
vice-president	+-	140				94				. Helen Pipper
Recording Sect	etary					10				Mary Louise White
Corresponding	Secr	eto	ry							Lillian Schwerak
Treasurer .						Ĩ.,		114		Gretchen Niepoth
Intersorority Co	ounci	1 F	lep	res	sen	tat	ive	9		Virginia Kimball

MEMBERS IN UNIVERSITY

Jean Batten
Dorothy Brown
Jeanne Brunner
Dorothy Evans
Madge Freund
Alice Goodridge

Sue Ann Goslee Dorothy Hohes Frances Holiday Helen Holiday Leora Hoops Patricia Houghton

Virginia Houghton Helen Justice Virginia Kimball Phyllis Kleiner Beatrice Ladendorf Muriel Ross

Norma McLean Joy Mills Gretchen Niepoth Helen Pipper Barbara MacDowell Lillian Schwerak

Mildred Schartell Ramona Siebold Muriel Sprenger Dorothy Thwaites Lois Tucker Virginia Ward

Betty Ann Warriner Mary Louise White Bette Whitley Betty Woods

Ingred Ackerman Harriet Beecher

Rita Labodie Beth Murray

PLEDGES Ruth Murray Margaret Sandusky

Jean Teague Tommie Sue Tipton HONORARY MEMBERS

Jane Todd

Miss K. Chamberlain Mrs. F. L. Kemmer

Mrs. D. C. MacLochlan Miss J. Metcalf Mme. S. de Marivetz

Mrs. D. S. Miller

Mrs. J. R. Mosely Mrs. H. S. Schmeman

Mrs. J. P. Selden

FACULTY ADVISOR

Miss Louise Conklin

First Row: Sylvia Kleczynski, J. Doris Kloster, Ann Nelson, Betty Jane Shenk, Esther Howell, Irene Kensey. Second Row: Betty Roberts, Ruth Esther Morgans, Betty J. Smith, Josephine Storms, Lois Heiden. Third Row: Aurelia Barson, Bette Polutnik, Maxine Niles, Ruth Derringer.

Fourth Row: Margaret Saterstad, Helen Brewster, Dorthe Burke, Mary Jeanne Weitzel, Jane Hagerman, Jean Miles, Ruth Belew, Mary Jane Barbey, Betty Towne, Helen Palmer, Elinor Katz, Dorothy Sadler, Nina Naas.

Sigma Sigma

OFFICERS

. Ruth Esther Morgans President Vice-president Betty Smith Recording Secretary Barbara Fitch Corresponding Secretary Josephine Storms Treasurer Betty Roberts

MEMBERS IN UNIVERSITY

Margaret Applegate Mary Jane Barbey Aurelia Barson Ruth Belew Helen Brewster Dorthe Burke

Geraldine Clifton Ruth Derringer Barbara Fitch Jane Hagerman Harriet Heiden Elinor Katz

Betty Kirby Helen Palmer Doris McCormick Bette Polutnik Jean Miles Ruth Esther Morgans Betty Roberts Nina Naas Maxine Niles

Bette Polutník Kay Pooley Dorothea Sadler Margaret Saterstad

Betty J. Smith Josephine Storms Bette Towne June Wasserfallen Shirley Wickson

Alice Brown Dortha Boone Felice Gardner

Lois Heiden Esther Howell Irene Kensey

Sylvia Kleczynski Doris Kloster Ethel Murphy

Ann Nelson Betty Jane Shenk

HONORARY MEMBERS

PLEDGES

Miss Mildred Connely Mrs. Clarence Hilberry Mrs. Harley Gibb

Mrs. David Mackenzie

Mrs. Don Miller Mrs. Smith

Mrs. Youngjohn

FACULTY ADVISOR

Miss Blanche Goodell

First Row: Mae Blawzowsky, Willie Dawkins, Evelyn Mettler, Rita Sauve, Margaret Conklin, Mary Purchase, Victoria

Second Row: Martha Parrott, Ruth Heilman, Kathryn Myll, Katherine Hungerford, Ruth Rolston, Betty Seuffert, Ruth Prange, Margaret Starenga, Dorothy Corson, Margaret Sherwood.

Third Row: Dorothy Lyttle, Joan Conklin, Arlene Kerns, Jeanne Smith, Genevieve Januzzi.

Fourth Row: Marion Schwalm, Ruth Schilling, Clara Majeski, Ruth Sedestrom, Virginia Weber, Hila Shaw, Emma Dawkins, Lorraine Riethmiller, Ruth Ebbinghouse, Ethel Mugler.

Alpha Sigma Tau

OFFICERS

President .		00	280		100	100		Κα	the	rine	Hunge	erford
Vice-presiden	t	40	(*)	4.00	2.9	141	600	10	(80)	k	Kathryn	Myll
Recording Sec	re	tar	Y	*	-						Ruth Re	olston
Corresponding	3 5	Sec	ret	ary		2				- 17	Ruth He	ilman
Treasurer .										E	Betty Se	uffert

MEMBERS IN UNIVERSITY

Mae Blawzowsky Joan Conklin Margaret Conklin Emma Dawkins Willie Dawkins

Ruth Ebblinghouse Elsie Garan Ruth Heilman Genevieve Januzzi Arlene Kerns

Dorothy Lyttle Clara Majeski Evelyn Mettler Ethel Mugler Kathryn Myll

Martha Parrott Ruth Prange Lorraine Riethmiller Ruth Rolston Ruth Schilling

Marion Schwalm Ruth Sedestrom Betty Seuffert Margaret Sherwood Jeanne Smith

PLEDGES

Dorothy Corson Norma Flippen

Geraldine Gidday Victoria Leland

Jane Murray Janet Murray Mary Purchase Margaret Starenga

SPONSORS

Miss Edith Mansell

Miss Jane Betsey Welling

Dr. Gertha Williams

First Row: Eileen Seeley, Alfrieda Seeley, Janet Potter, Gertrude Ohst, Betty Stapleton, Beth McMartin.

Second Row: Ilean Van Bond, Edith Berthold, Tennys Goddard, Bernice Pasztak, Charlene Ruff, Jule Brown, Vera Brauer. Third Row: Cecille Osinski, Charlotte Mickolajczak, Mildred Maczewski, Margaret Good. Fourth Row: Charlotte Carey, Eleanor Narkum, Betty Janke, Aspasia Georges.

Xi Omicron

OFFICERS

President		O+S	ç.:			æ	· ·	167	. Ilean Van Bond
Vice-presid	dent	43		+	+			4.1	Tennys Goddard
Treasurer	96 113	134			40			200	Bernice Pasztak
Recording	Secre	etar	у	4			40		Louise Siefferlein
Correspon	ding S	Sec	reto	агу			*	· .	Jule Brown
Intersorori									

MEMBERS IN UNIVERSITY

Vera Brauer Jule Brown Charlotte Carey Sarah Ann Coeffield Margaret Good

Lucy Dale Aspasia Georges Tennys Goddard

Betty Janke Mildred Maczewski Charlotte Mickolajczak Cecille Osinski Jean Morin

Agnes Mos Eleanor Narkum Bernice Pasztak

Charlene Ruff Eileen Seeley Louise Siefferlein Ilean Van Bond

Othelia Waltz

PLEDGES

Beth McMartin Gertrude Ohst

Janet Potter Jane Ryan

Alfrieda Seeley Betty Stapleton

HONORARY MEMBERS

Miss Lydia Holtman

Miss Louise Knapp

FACULTY ADVISOR

Miss Maud Fiero

Second Row: Leonor McAlpine, Betty Darnell, Dorthe Burke, Ruth Esther Morgans.
First Row: Carol Newitt, Ruth Malarney, Virginia Webster.
Second Row: Muriel Simons, Carolyn McClurg, Jeanette Stickels, Laura Livingstone, Betty Donald.
First Row: Ruth Belew, Jean Miles, Dorthe Marketter.

A.W.S. CABINET

President Virginia Webster Vice-president Ruth Esther Morgans	Secretary Betty Darnell Treasurer Gretchen Niepoth
Ruth Malarney: President of Intersorority Council Carol Newitt: President of Frosh Commission Dorthe Burke: President of Sophomore Cabinet	Elizabeth Smith: President of Junior Council Phyllis Goddard: President of Senior Board Leonor McAlpine: President of W.A.A.
SOPHOMOI	RE CABINET
Vice-president Carolyn McClurg	Secretary Jean Miles Treasurer Betty Kirby
Marion Alexander Eleanor ThompsonRuth Belew Dorthe B Mildred Thompson Jean Stern Jean Miles Betty Kir	Burke Ruth Schluchter Laura Livingstone Carolyn McClurg

Second Row: Leona Gallow, Elthea Sorensen, Ruth Pierce, Leona Grubstein.

First Row: Bernice Boul, Carol Newitt, June Michaels, Geraldine Fishback.

FROSH COMMISSION

Carol Newitt Treasurer June Michaels

Second Row: Betty Darnell, Elinor Katz, Maxine Niles, Henrietta Knubbe, Susan Hayward, Lillian Schwerak, Eleanor Urquhart, Mathilde Warner, Marjorie Kulling, Marvel Sullivan, Bette Smith, June Wasserfallen.

First Row: Bette Polutnik, Ruth Derringer, Betty Smith, Bernice Stafford, Kay Sayre.

JUNIOR COUNCIL

		387	O'TA'	COL		OL			
President .	90 3	19.7	100	7.4					Elizabeth J. Smith
Vice-president	4			1	1417	20	12	-	Bernice Stafford
Secretary-Treasu	rer		+1	30	63	(4)	((*)	2.8	Ruth Derringer

Second Row: Ruth Broder, Eleanor Hillier, Alice Goodridge, Ruth Esther Morgan, Ruth Tackabury, Virginia Webster,
Dorothy Brown, Phyllis Kull, Gertrude Hill, Doris McCormick, Elsie Hamilton.

First Row: Ruth Malarney, Virginia Kimball, Phyllis Goddard, Dorothy Evans, Marion Zink.

Senior Board

Activities: A. W. S. Auxiliary

OFFICERS

President	547		*:		150		Ct.	12911	+0	Phyllis Goddard
Secretary		7.1		iti	-	1.5	100		20	Virginia Kimball
Treasurer	-070			7		17.	17	171	*11	. Dorothy Evans

MEMBERS IN UNIVERSITY

Ruth Malarney Virginia Kimball Phyllis Goddard Dorothy Evans Marian Zink Ruth Broder Eleanor Hillier Alice Goodridge Ruth Esther Morgan Ruth Tackabury

Virginia Webster
Dorothy Brown
Phyllis Kull
Gertrude Hill
Doris McCormick
Elsie Hamilton
Margaret Applegate
Dorothy Spies
Eleanor Gullen
Mae Livingstone
Jane Muldoon

Third Row: Florence Vigneau, Joan Conklin, George Baker, Margaret Miller, Eleanor Schoenberger, Dorotha Campbell, Helen Sckowron, Ruth Bernatowicz, Vincent Sweeney, Anne Spillane, Emma Klingert.

Second Row: Cecelia Gallon, Louisa Kay, Tony Slowick, Jack Bradley, Frances Scotthoefer, Marjorie Kulling, Marge Sullivan, Zelo Stachurski, Bill Goebel, Rowald Gallon, Maybelle Spillone, Helen O'Toole.

First Row: Harry Jaworski, Ruth Malarney, Bette Smith, Rita Sauve, Frank X. Touhey.

The Newman Club

The Newman Club is open to all Catholic students in the University. It has a three-fold purpose-religious, scholastic, and social. The group meets bi-monthly.

OFFICERS

President :	12	3	123	22.3	6.4	12	10	Marjorie Kulling
								Louis Danis
Correspondin	g S	ecr	eto	ry	43	33	÷	Marjorie Sullivan
Recording Se	cret	ary	9	2	24	1	F	rances Schotthoefer
Treasurer	102	94	30	20 5	0 10	96		Charles Monticelli

HONORARY MEMBER

Miss Mary E. Lennon, faculty advisor Miss Mildred M. Connely Mr. Milo S. Ryan Miss Theresa Peters Mr. Arthur Fitzpatrick

Front Row: Charles Michalski, Michael Turkish, Eric Weinman, Louis Danis, Paul Wyckoff, James Schmitt.

Back Row: Raymond Pulk, Reino Mustonen, Charles Betzner, Mr. Emerson, Mr. Newton, J. Arthur Shimmin, Vincent Ayres, Fred Ocvirk.

Accemites

PURPOSE

The Accemites is an honorary society for the Engineering College. It requires that the upper classmen who are admitted must have a high standard of scholastic attainment and must have shown an interest in the University as a whole by participation in some school activity.

The society aims to set a standard of leadership and character for the Engineering College.

OFFICERS

President .		34	19	:00	6	40	96	1	5	Eric Weinman
Vice-presiden										
Secretary-Tre			211							Michael Turkish
Historian .	39	100					3	100	39	Paul Wyckoff

MEMBERS IN UNIVERSITY

Earl Ziegler Douglas Anderson Charles Betzner Louis Danis Eric Weinman Paul Wyckoff Reino Mustonen Kenneth Mudie Vincent Ayres J. Arthur Shimmin Michael Turkish James Schmitt Raymond Pulk Fred Oavirk Charles Michalski

FACULTY ADVISORS

Mr. F. H. Emerson

Mr. W. F. Gerhardt

Mr. H. M Hess

Mr. D. Newton

Wayne U. Engineering Society

Purpose: To promote fellowship among the engineering students.

OFFICERS

President		+1	13		34	141	÷	3	20	1.6	Arnold Fuchs
Vice-preside	nit	3.4						12	10.00		John Redinger
Secretary	-	- 2	4	'sali	11	114	-	-		TEL.	Edmund Henry
Treasurer		41			-	100	4.5	14	4.5	C	arles Michalski

MEMBERS IN UNIVERSITY

Emmett Anderson
Russell Balow
Wilbur Burroughs
Palmer Bundy
John Crane
Louis Danis
Ralph Dick
Wilford Eggert
Arthur Elges
Kenneth Evoshenski
Arnold Fuchs
Thaddeus Giszczak
George Goodrich
Walter Grabowski

Joseph Cejka Wilbur Johnston Clifford Greenberg
Douglas Gunderson
Edmund Henry
Kenneth Horn
Harold Johnson
Rae LeRoy
Joseph Matte
Thomas Matthews
Richard McClurg
Alex McCurdy
Bill McGivern
Harold McGregor
Robert Meyer
Charles Michalski

PLEDGES

James McGregor Robert Pryor

HONORARY MEMBERS

Cliff Reuter

FACULTY MEMBERS

Dr. Carr Professor Drake Professor Sargent Dr. Bixby Henry Shabluk Michael Turkish

Fred Ocvirk Fred Olmstead

Arthur Paige

John Redinger

Roy Sather Alvin Stentz Earl Templeton

Thaddeus Retzlaff

Herbert Templeton

Eric Weinman G. Zamplas

W. Zamplas

Mr. Hess Mr. Emerson

Second Row: Arthur Siegel, Bette Smith, Martha Sager, Tom Carter, Frank X. Tuchey, Jack Mathys, Durlin Hickok, Ray Ziegler.

First Row: Marguerite Hogg, James R. S. Millar, Daris McCormick, Daniel B. Miller, Tony Slowick, Arthur Darazio.

Alpha Tau Beta

Honorary Journalistic Fraternity. Several prominent authors have appeared at University convocations under the sponsorship of the group.

OFFICERS

President	÷	2	54	8	(4)	1	2	1	1	Daniel B. Miller
Vice-presid	lent			4	4.1	141		-		Doris McCormick
										James R. S. Millar
Treasurer	100	19	-						04	Tony Slowick

MEMBERS IN UNIVERSITY

Mildred Kuecken Margaret Saterstad Daniel B. Miller Tony Slowick Arthur Dorazio Marguerite Hogg James R. S. Millar Doris McCormick Ruth Broder Fred Ocvirk
Ray Ziegler
Durlin Hickok
Jack Mathys
Frank X. Tuohey
Tom Carter
Martha Sager
Bette Smith
Arthur Siegel

First Row: Bette Smith, Arthur Siegel, Daniel B. Miller, Ruth Broder, James R. S. Millar, Frank X. Tuchey.

Scoond Row: Ray Ziegler, Chat William Picken, Jerome Peacock, Edith Rosenbaum, Doris McCormick, Pauline Fried. Ruth Tackabury, Jean Houghton, Tom Carter.

Third Row: Jack Mathys, Gar Sanders.

GRIFFIN STAFF

Dan Miller Managing Editor Arthur Siegel General Manager Ruth Broder James Millar, Ben Schenck Bus. Mgrs. Editor

Fourth Row: William Riley, Walter Fishman, Jack Mathys.

Third Row: Marguerite Hogg, Durlin Hickok, Martha Sager, Stanley Maks, Robert Stone, Martin Barahl, Richard Hansen,

Leonard Davis, Ruth Schluchter, James R. S. Millar, Frank X. Tuchey, Ray Ziegler.

Second Row: Tony Slowick, Bette Smith, Daniel B. Miller, Doris McCormick, Tom Carter, Arthur Dorazio.

First Row: Edith Rosenbaum, Jerry Peacock, Harold Baetz, Edris Pinney, Mary Catherine Brooks.

COLLEGIAN STAFF

Editor Doris McCormick Business Managers . Tom Carter, Dan Miller

Second Row: Louise Rogers, Joseph Strauss, Mildred Levin, Frances Schotthoefer, Margaret Miller, Mary Foltanovitch, Alice Holgate, Ann Ferich, Edith Platzer, Rose Amernich, Bill Himelson, Viola Manos, Adeline Osmulski.

First Row: Sam Stern, Pauline Fried, Ann Gutwillig, Tom Buckingham, Elinor Houseman, Henry Meyer.

International Relations Club

The International Relations Club is primarily a study group devoted to topics of international interest. Its chief activities were conferences, radio programs and coordinating the Wayne delegates to the Model League of Nations Assembly at Ann Arbor. The faculty advisor is Bryan Rust.

OFFICERS

President				(4)	: 16	-	1915	87	100		Tom Buckingham
Vice-presi	dent		14.5			-	201	60	**	6	Jack Warwick
Secretary	(*)				100	*	*		04	129	Ann Gutwillig
Executive	Con	m	itte	e	. P	au	line	e F	rie	d,	Elinor Houseman

MEMBERS IN UNIVERSITY

Pauline Fried
Dorothy Pfeiffer
Stephanie Wajsowski
Rebecca Kahn
Alice Holgate
Edith Platzer
Tom Buckingham
Elinor Houseman
Jack Warwick

Joseph Strauss
Viola Manos
Margaret Miller
Ann Terech
Adeline Osinski
Leona Rosenberg
Molly Dakadawicz
Grace Woods
Estelle Jameson

Henry Meyer
Louise Rogers
William Himelson
Ann Gutwillig
Frances Scotthoefer
Sam Stern
June Michaels
Mildred Levin
Jane Fansler

Second Row: Elizabeth Miller, Frances Schotthoefer, Gladys Gais, Ruth Frazer, Eleanor Gullen, Rita Morrison, Jean Batten. First Row: Ruth Erickson, Alice Jarvis, Leonor McAlpine, Jean Hopper, Stephanie Krecioch, Evelyn Weed.

Women's Athletic Association

Purpose: To promote intramural athletics among the women of the University by social activities including hikes, mixers, and banquets, and an athletic program providing for interclass and individual tournaments.

OFFICERS

President	4.	22	6.2	121	27		1	1	1	Leo	nor McAlpine
Vice-presid	en	1	\$	1	4			28	N	/illi	cent Emerson
Secretary	14	3.4		40		1	57	11.15	14	6	Alice Jarvis
Treasurer	9		24	3	ĵ.		0	Ţ	Ģ.	27	Jean Hopper

MEMBERS IN UNIVERSITY

Ellen Anderson
Beatrice Babushkin
Rose Barrie
Jean Batten
Sue Bethel
Alice Brestow
Doris Brown
Margaretta Buell
Margarett Conklin
Ethel Cranly
Molly Dakudowicz
Grace Dolan
Frances Echols
Millicent Emerson

Grace Fischer
Dorothy Foltz
Gladys Gais
Betty Gelman
Mabel Giszczak
Jean Grace
Elizabeth Green
Marie Hardiman
Emma Hargrove
Charlotte Hassen
Alyce Heideman
Helen Heikkinen
Seena Honeyman
Jean Hopper

Josephine Hunt
Alleyne Jackson
Katherine Johnson
Marian Johnson
Stephanie Krecioch
Helen Laidman
Frances LaValley
Dorothy Levenson
Jane Loomis
Amelia Louzara
Susan Luce
Judith Mackey
Jane Maul
Leonor McAlpine

Beatrice Meier
Virginia Merrell
Elizabeth Miller
Regina Mohaupt
Bessie Pearch
Phyllis Potter
Mary Purchase
Vivian Ragan
Mary Rawlins
Mary Sadoway
Sophie Sadoway
Shirley Saulson
Frances Schotthoeler
Willa Seckler

Sophie Shurgerman Kathryn Thomas Virginia Throop Clara Tomes Julie Turkish Jeanne Tyler Betty Vandagriff Evelyn Weed Elizabeth Wharton Mary Wood

HONORARY MEMBERS

Miss Theresa Peters Miss Ruth Murray Margaret Mary Love Dolly Metz Beth Hill Margaret Fletcher

Second Row: Grace Dolan, Jean Houghton, Jean Ericson, Vera Hastings, Marion Taylor, Eva Scherer, Grace Maxon, First Row: June Wasserfallen, Elizabeth Smith, Betty Jeanne Garlick, Florence Ignasiak, Regina Luks.

Newbery Club

Purpose: The Newbery Club is for library majors and minors, providing contacts and expanding interests in the field.

OFFICERS

President			711			101	2.7	Betty Jeanne Garlick
Vice-presid	dent	٠,	71		-		119	Luella Karnatz
Secretary		1				. ,		. Florence Ignasiak
Treasurer	2			ä	111			Mary Jenkin

MEMBERS IN UNIVERSITY

Helen Benson Lavinia Bright Helen Daigneau Grace Dolan Jean Ericson Betty Jeanne Garlick Vera Hastings Jean Houghton Florence Ignasiak Mary Jenkin Luella Karnatz Regina Luks Miriam Lyne Grace Maxson Eleanor Pilarski Eleanor Rohrback Eva Scherer Elizabeth Jean Smith Marion Taylor Helen Vilican Beatrice Wade Jane Ward June Wasserialien

SPONSOR

Mrs. Lois T. Place

HONORARY MEMBERS

Mrs. Margaret Bice Mrs. Florence Cleary Miss Dorotha Dawson Mrs. Nita Meeker

Left to right: V. Frost, E. Stevens, R. E. Morgans, S. Kane, B. Balter, R. Sauve, R. Malarney, E. Katz, V. Brauer, D. Brown, V. Kimball, R. Broder, I. Van Bond.

Inter-Sorority Council

OFFICERS

President	1:4:	-	FC.	(+)	Ruth Malarney
Secretary-Treasurer					 . Elinor Katz

MEMBERS IN UNIVERSITY

Alpha Theta Sigma Delta Gamma Chi Iota Alpha Pi Pi Kappa Sigma Sigma Rho Chi Sigma Sigma El Sigma Theta Delta Xi Omicron	inor Katz, Ruth Esther Morgans . Beatrice Balter, Shirley Kane Ilean Van Bond, Vera Brauer
	Porothy Brown, Virginia Kimball

FACULTY ADVISORS

Miss Ethel Chase, and Miss Emelyn Gardner

Second Row: Jack Mildner, John Redinger, Martin Budnitzky, Roland Fortin, George Latos, Art Wendler, Paul Bihary, Art Jones, Gar Sanders, Don McElroy, Myron Schefman, Roy M. Ossman, Paul Truba.

First Row: Earl Templeton, Ralph Porter, Ben Schenck, Dick McClurg, Bob Meyer, Manuel Nathanson.

Inter-Fraternity Council

The Inter-fraternity Council functions as a governing body establishing rules for fraternity rushing. Organizing teams from the various fraternities, they carry on an extensive athletic program. Last fall the Council participated in a fraternity-sorority basketball game, in which the men were victorious.

OFFICERS

President	Ralph Porter
Vice-president	Earl Templeton
Recording Secretary	Ben Schenck
Corresponding Secretary	Arthur Jones
Treasurer	J. George Jacobson

MEMBERS IN UNIVERSITY

Alpha Delta Psi—Ben Schenck
Arab—Ralph Porter, Gar Sanders
Chega—George Latos, Art Wendler
Epsilon Sigma—Robert Meyer, Earl Templeton
Gamma Phi Delta—Roland Fortin, Jack Mildner
Phi Alpha—Manuel Nathanson, Myron Shefman
Pi Tau Sigma—Paul Bihary, Martin Budnitzky
Psi Delta—Don McElroy, Roy M. Ossman
Shahs—Art Jones, Dick McClurg
Sphinx—John Redinger, Paul Truba

Second Row: Russell Balow, Stoyan Menton, James Dunlop, Doris McCormick, Carl Chalk, Daniel B. Miller, Edward Mackin, Herbert Templeton.

First Row: Robert Wattles, Katherine Sayre, Robert Meyer, Virginia Webster, Phyllis Aronson.

Student Council

The Student Council made up of representatives from each class is the student governing body.

OFFICERS

President	141					2.5	4			Robert Meyer
Treasurer		7			70		77		17	 Russell Balow
Parlement	aria	n						*	0	Robert Wattles
Recording	Sec	cre	tar	У	- 2	8	- 5		1	Katherine Sayre

MEMBERS IN UNIVERSITY

SENIORS

JUNIORS

College of Liberal Arts Daniel B. Miller Stoyan Menton College of Engineering Robert Meyer

College of Liberal Arts Robert Wattles College of Engineering Russell Balow

SOPHOMORES

College of Liberal Arts Jack Selling College of Engineering Herbert Templeton College of Pharmacy Carl Chalk College of Pharmacy Julia Zukowski College of Education Phyllis Aronson Ed Mackin

College of Education Katherine Sayre James Dunlop

MEMBERS AT LARGE

President of Mackenzie Union Board "Thomas Evans President of the A.W.S. Virginia Webster Editor of the Collegian Doris McCormick

SWINGOUT ...

to the Seniors who are walking Wayne's halls for the last time we say, "Good luck . . . thank you for your patronage."

CASS-WARREN DRUG

where Creative Printing is still a Craft

The CRAFT PRESS

Compliments of

BLAKENEY'S HAMBURGS

Camera Fans!

We have a complete line of all Cameras and Photographic Merchandise in stock.

SEE US FOR YOUR PHOTOGRAPHIC NEEDS

CANDID CAMERAS AND EQUIPMENT

DETROIT CAMERA SHOP

325 STATE STREET

Wayne University Advertising Service

Exclusive Representative for All Wayne Publications

For Display Space Reservations in THE WAYNE ENGINEER Call Terrace 2-9464

Jack "Jake" Rosevear

and his

Orchestra

NOW AVAILABLE FOR YOUR DANCING

MANAGEMENT
Del Delbridge and
Ray Gorrell
301 Fox Building

TELEPHONES
Cherry 6990
Madison 1058
TEmple 18675

YOU'LL ALWAYS REMEMBER

The

GREEN & GOLD COFFEE BAR

WHERE FRIENDS MEET

4842 Cass

Just Across the Street

Striving----

to Uphold a

REPUTATION FOR FINE FOODS AND SERVICE

MOINET'S

5167 CASS-TEMPLE 2-8606

ART SCHOOL

Thirty Years successful operation of his own Nationally recognized Commercial Art Studio qualifies Fred J. Meinzinger and his professional faculty to impart such practical knowledge and training in a Two-Year Course that will qualify students to meet the exacting requirements of Commercial Art Buyers. Private instruction enables you to enroll at anytime in our day and evening classes. Write for "Art as Your Career" also inquire about our Six Weeks Summer School and an Art Cruise to Europe.—4847 Woodward Cor. Warren (12,000 sq. ft.)—Temple 1,9067

MEINZINGER

Six Artists . . .

MASONIC AUDITORIUM CONCERT SERIES 1937-1938

LARGE AND SMALL BALLROOMS

for all

SCHOOL, SCRORITY, AND FRATERNITY DINNERS AND DANCES

Auditoriums for Concerts and Theatricals

PHONE US FOR PRICES WHEN PLANNING YOUR NEXT SOCIAL FUNCTIONS

Temple 2-7100

THE MASONIC TEMPLE

Temple Avenue at Second Boulevard

"The Merriest Spot in Town"

FAMOUS FOR IT'S DINNERS

- * STEAK
- * CHICKEN
- * FISH

JUST THE PLACE FOR YOUR PARTIES AND BANQUETS

Suggest to your friends to have their parties and banquets here . . . ideal accommodations for 6 to 250 . . . 5 private dining rooms.

HOTEL WEBSTER HALL

CASS at PUTNAM Under management E. J. BRADWELL

WARDELL FLOWER SHOP, INC.

5400 Woodward at Kirby Phone Mad. 5231—9500

*

ARTISTIC WORK

.... MODERATELY PRICED

*

The Gardenia Florist

(We Sold 800 Gardenias in One Week)
There's a Reason!

¥

Branch: 8200 Woodward at Marston

TRAVEL BY BUS

GREYHOUND

The World's Largest Motor-bus System
Offers the Lowest Excursion
Rates At All Times

For Complete Travel Information

Call or Write

GREYHOUND LINES

LAFAYETTE 3420

Washington Blvd. at Grand River, Detroit

- · Albion
- Alpena
- · Ann Arbor
- Battle Creek
- Bay City
- Cheboygan
- Flint
- Grand Rapids
- Jackson
- Kalamazoo
- Lansing
- · Mackinaw City
- Monroe
- Mount Clemens
- Petoskey
- Pontiac
- Port Huron
- Saginaw
- St. Ignace
- Sault Ste. Marie
- Toledo
- Ypsilanti
- Intermediate points

Just as every facility is provided for convenient, effortless travel in the well-arranged, commodious Greyhound-Blue Goose terminal, so is every comfort found in safe, pleasurable transportation by Blue Goose buses,

The important cities of Michigan are linked by Blue Goose Lines between Detroit, the Gateway to Michigan, and the leading municipalities. The buses in charge of skillful, obliging drivers, travel the scenic highways of the state on frequent, fast schedules.

When you travel by bus you relax and rest as you ride. You have no driving worries and experience no driving fatigue. And, too, fares are so low you cannot afford to drive your own car.

EASTERN MICHIGAN MOTORBUSES

Greyhound-Blue Goose Terminal

Washington Blvd. at Grand River Ave.

Cadillac 9000

for

modern photography

call

arthur s. siegel

• tyler 6-2616

• 2748 taylor