

Petition to

THETA TAU FRATERNITY

Installation
of
Epsilon Beta Chapter
of
Theta Tau Fraternity

WAYNE UNIVERSITY

MAY 19, 1951

Since receiving its charter in 1928, Epsilon Sigma has fostered a deep fraternal feeling among the brothers that have passed through her ranks. The College of Engineering at Wayne University has always recognized Epsilon Sigma as an example and leader of the student engineering body. At this historic turning point, with deep feeling and reverence, we look back on Epsilon Sigma's accomplishments, honors, and traditions, and at this same moment of mixed emotion we look forward with great expectations and enthusiasm to becoming a chapter of Theta Tau. Goodbye, Ep Sig.

Officers

Robert W. Brown *President*

Robert B. Winder *Vice President*

John F. Christopher *Treasurer*

Stanton Clarke *Recording Secretary*

Charles W. Greening .. *Corresponding Secretary*

Program for the Day

- 1:00 Assembly for Instruction - - -
Veterans Memorial Hall
- 1:30 Installation of Epsilon Beta - - -
Veterans Memorial Hall
- 3:00 Initiation of Members - - -
Veterans Memorial Hall
- 7:00 Dinner - - - - - Lee Plaza Hotel
- 8:30 Dinner Program - - - Lee Plaza Hotel

Dinner Program

Toastmaster — Robert N. Pease

GREETINGS:

- From the Executive Council - - - D. D. Curtis
- From the Active Chapters - - - - C. Worner
- From Theta Tau Alumni - - - - L. T. Cheney
- From the University - - - - - J. D. Marsh
- From the College of Engineering - - H. M. Hess

RESPONSE:

- From the Active Chapter - - - - R. W. Brown
- From the Alumni - - - - - R. R. Miller
- EPSILON SIGMA IN RETROSPECT - R. B. MacArthur

Executive Council of Theta Tau

Donald D. Curtis - - - - - *Grand Regent*

A. Dexter Hinckley - - - *Grand Vice Regent*

Erich J. Schrader - - - - - *Grand Scribe*

Paul Mercer - - - - - *Grand Treasurer*

John M. Daniels - - - - - *Grand Marshal*

T. C. Brown - - - - - *Grand Inner Guard*

Frank W. Edwards - - - *Grand Outer Guard*

Norman B. Ames - - - - *Delegate at Large*

Installation Team

Donald D. Curtis - - - - - *Grand Regent*

A. Dexter Hinckley - - - *Grand Vice Regent*

Norman B. Ames - - - - *Past Grand Regent*

Russell G. Glass - - - - *Past Grand Regent*

Herman H. Hopkins - - - *Past Grand Regent*

John K. Dumbald - *Central Alumni Association*

CHARTER MEMBERS

Active

Nicholas Berar	John E. Lukas
Robert W. Brown	Richard Lynch
John F. Christopher	Richard W. Mickelson
Stanton Clarke	James R. Moden
James T. Congelliere	William A. Monticello
Emrys Davies	Paul Ortiz
William J. Fognini	Robert N. Pease
Charles D. Gillece	Jack M. Schmid
Clayton W. Good	Samuel Smith
Charles W. Greening	Charles E. Wales
J. Nelson Lauzon	Robert B. Winder

Alumni

Paul J. Blinkilde	James M. Mount
Harold G. Donnelly	Carl A. Olin
Beecher C. Eaves	Carl E. Olesko
Henry A. Fredrickson	John C. Palmer
Howard M. Hess	Luke Rash
Glen H. Howell	Alexander R. Ross
Archibald Laird	Murphy D. Shell
Stanley J. Lonski	Gorden R. Stone
Robert B. MacArthur	Norman Smith
Robert R. Miller	Wendell B. Trudgen

THE HISTORY OF THE UNITED STATES

OF THE UNITED STATES OF AMERICA
FROM 1776 TO 1876

BY
JAMES M. SMITH

THE HISTORY OF THE UNITED STATES
FROM 1776 TO 1876

BY
JAMES M. SMITH

THE HISTORY OF THE UNITED STATES
FROM 1776 TO 1876

BY
JAMES M. SMITH

THE HISTORY OF THE UNITED STATES
FROM 1776 TO 1876

BY
JAMES M. SMITH

THE HISTORY OF THE UNITED STATES
FROM 1776 TO 1876

BY
JAMES M. SMITH

THE HISTORY OF THE UNITED STATES
FROM 1776 TO 1876

BY
JAMES M. SMITH

THE HISTORY OF THE UNITED STATES
FROM 1776 TO 1876

PETITION TO
THETA TAU FRATERNITY

FROM
EPSILON SIGMA FRATERNITY
WAYNE UNIVERSITY
DETROIT, MICHIGAN

DECEMBER, 1950

PETITION

To the members of
Theta Tau Fraternity

We, the undersigned, being members in good standing of Epsilon Sigma Fraternity, do hereby respectfully petition Theta Tau Fraternity for an active chapter of Theta Tau Fraternity to be located at Wayne University, Detroit, Michigan.

We hereby pledge:

First, that we, the undersigned, are duly matriculated in the College of Engineering, Wayne, University.

Second, that we, the undersigned, will uphold the principles of Theta Tau Fraternity.

Third, that we, the undersigned, will uphold our financial responsibilities to Theta Tau Fraternity.

Paul J. Blinkilde
Robert W. Brown
Donald R. Campbell
John F. Christopher
Stanton Clarke
Emerys Davies
William J. Fognini
Charles D. Gillece
Charles W. Greening
Clayton W. Good
Floyd D. Jones

J. Nelson Lauzon
John E. Lukas
Richard Lynch
Richard W. Mickelson
James R. Moden
Robert N. Pease
Jack M. Schmid
Norman Smith
Samual Smith
Charles E. Wales
Robert B. Winder

Members:

Back Row: left to right; Norman Smith, James R. Moden, Charles E. Wales, Charles D. Gillece, John E. Lukas, Samuel Smith.

Middle Row: Donald R. Campbell, Emerys Davies, Paul J. Blinkilde, Richard W. Mickelson, Clayton W. Good, Jack M. Schmid, Robert N. Pease.

Front Row: Nelson Lauzon, John F. Christopher, Treasurer; Charles W. Greening, Corresponding Secretary; Robert W. Brown, President; Robert B. Winder, Vice President; Stanton Clarke, Recording Secretary; Richard Lynch, William J. Fognini.

Pledges:

Left to right; William Monicello; Paul Ortiz; James T. Congelliere; Robert R. Spanberger; Nick Berar.

WAYNE UNIVERSITY

Wayne University is a unification of a number of institutions of higher education which operate under authority of the Board of Education of the City of Detroit. In the years following the Civil War, the need for medical education and for better preparation for teachers led to the establishment of the Detroit Medical School in 1868 and the Detroit Normal School in 1881.

In the early '30's, the Board of Education realized the disadvantages of operating several separate colleges, and so in the year 1933, a university known as the Colleges of the City of Detroit was established. In the following year, the name was changed to Wayne University in honor of the Revolutionary War hero, General Anthony Wayne.

The university's growth paralleled the growth of the Detroit area so that today, Wayne University consists of twelve schools and colleges, with a total enrollment of about twenty thousand students.

As a municipal university, Wayne is attempting to equalize educational opportunity in Detroit. Through its late afternoon, evening, and summer classes, it is offering the advantages of higher education to hundreds of working people who would otherwise be unable to enjoy them.

Wayne University is situated in the cultural center of Detroit, near the Main Branch of the Public Library, the Detroit Art Institute, and the Rackham Memorial. The University's own libraries total 380,000 volumes and 2,790 current journals. Wayne's Kresge-Hooker Scientific Library is rapidly becoming one of the most complete chemical research libraries in the United States.

Student activities at Wayne cover a wide variety of professional, social and religious interests, and include nine student publications.

Wayne University's campus is presently undergoing a tremendous change. State Hall which is a classroom building, and Science Hall were recently placed in service, and the new Engineering Building is nearly completed. Work has been started on the new Kresge Science Library Building. A General Library Building and a Medical Science Building are now in the planning stages.

WAYNE UNIVERSITY
BOARD OF EDUCATION
DETROIT 1, MICHIGAN

December 13, 1950

Mr. Norman B. Ames
Grand Regent
Theta Tau Fraternity
Washington University
Washington, D. C.

Dear Mr. Ames:

In a recent conference concerning the possible affiliation of our local engineering fraternity, Epsilon Sigma, with Theta Tau, Mr. Glass requested me to write explaining Wayne University's policy in relation to fraternities with so-called discriminatory clauses. Hence this letter.

I believe you may be familiar already with our formal statement of policy in this matter. In case I am mistaken, I am enclosing a copy of the report whose recommendations, through adoption by our Council of Deans became University policy.

Briefly, as a public institution, the University admits a student on the basis of his academic record and probable ability to benefit himself and the community through work at the University, without regard to race, religion or ethnic background. In granting recognition to a campus group the University, in effect, sanctions it and grants it permission to use its name.

The University thus feels that the general policies of its organizations should reflect University policies and attitudes.

It was also recognized, however, that changes in regard to membership criteria and practices ought to come from within any given organization, through the media and machinery provided by this organization, by action of the membership.

In the case of an affiliate of a national organization, there was further recognition that such matters are the concern of the total body, of which the affiliate forms only a part. Since the local chapter could be expected to reflect general University sentiment and attitudes, the duty was laid on the local chapter to make known to the national the University's attitude in this matter of "discriminatory" membership clauses and to seek, through proper channels and procedures, to have the matter thoroughly discussed by the national body.

In as much as this problem is one of current concern and discussion among almost all fraternities with restrictive clauses, a local chapter is unlikely to find itself pioneering in requesting consideration of the matter by the national body. We are primarily concerned that the local bring to the national the prevailing sentiment of the University and of our student body. We expect them to do this through proper procedures and in a manner consonant with representatives of Wayne University.

I hope that the above may clarify any questions you may have had.

Sincerely yours,

Harold E. Stewart,

HES. JP

Assistant Dean of Student Affairs

REVELANT PARAGRAPHS FROM

STUDENT ACTIVITIES SUB COMMITTEE REPORT AND RECOMMENDATION ON DISCRIMINATORY CLAUSES IN CONSTITUTIONS OF STUDENT ORGANIZATIONS

As referred to in Dr. Stewart's letter of December 13, 1950
" With these facts in mind the Sub-committee has drafted a substitute proposal:

- (2) That local affiliates of national organizations, the constitutions of which contain such discriminatory clauses, be retained in the University family of organizations with the understanding that an annual report of the Student Activities office include evidences of their good faith in undertaking to influence the policy of the national organizations with which they are affiliated to withdraw discriminatory clauses from their constitutions. Evidences of good faith shall be interpreted to mean:
 - (a) Efforts on the part of the local chapter to discuss the issue on the floor of the national convention.
 - (b) Indications to the national body that this problem is one of concern to the student body generally at Wayne University.
 - (c) Efforts on the part of the organization to get the national body to appoint committees for study.
 - (d) Opportunity for discussion of the problem in their various local chapters.
- (3) That presently recognized local student organizations with ambitions or hopes for affiliation with national organizations, the constitutions of which contain such discriminatory clauses, be required to file copies of this statement of University policy with the appropriate officers of the national organizations with which they are seeking affiliation, to insure that there be mutual understanding between the negotiating parties."

COLLEGE OF ENGINEERING

From its beginning, the College of the City of Detroit offered the first two years of engineering. In 1925, a four year course in chemical engineering was announced. By 1929, the Engineering Department of the College of the City of Detroit had been established, and in this year complete courses in aeronautical and mechanical engineering were offered. Civil and electrical engineering followed. The College of Engineering was established in 1933 retaining its name and structure while Wayne University was formed.

The College of Engineering, with its enrollment of about 1100 students, offers Bachelor of Science Degrees in seven branches: aeronautical, chemical, civil, electrical, industrial, mechanical, and metallurgical engineering. The laboratory work and field trips through Detroit's industries provide a broad background for the future engineer.

Student activities in the College of Engineering is represented by affiliates of the following national organizations: Institute of Aeronautical Science, American Institute of Chemical Engineers, American Society of Civil Engineers, Society of Electrical and Radio Engineers, American Society of Mechanical Engineers, and Society of Automotive Engineers. The student Engineering Board is composed of representatives of the founder societies and Epsilon Sigma. It coordinates the activities of those groups and sponsors functions such as the Engineers' Ball, the annual dance, and the Engineers' Blowout, an annual stag affair in which both students and faculty members participate. The board is presently making plans for a College of Engineering Open House. Tau Beta Pi is the honorary engineering fraternity on campus.

The first unit of the new engineering building, a 3 million dollar structure, is now in use, and two more units are under construction.

EPSILON SIGMA FRATERNITY

The purpose of Epsilon Sigma Fraternity as expressed in its constitution is:

- (a) To promote the highest ideals of good citizenship and brotherhood among the members of Epsilon Sigma.
- (b) To foster the advancement of engineering education at Wayne University.
- (c) To contribute to the honor and prestige of Wayne University.

The history of Epsilon Sigma begins with the old Wayne University Engineering Society, which was the sole organization for social and professional activities of the engineering students. As the organization grew, several members realized that the Engineering Society could not fulfill the social needs of the students because of its size. It seemed unjustified to limit the membership of a technical society because professional groups thrive on large memberships. Accordingly seventeen members of the society decided to form a fraternity which would be able to fill most of the social as well as professional needs of engineers.

Thus, in 1928, Epsilon Sigma Fraternity received its charter from the State of Michigan, and the Engineering Society continued on as before with membership unlimited and its motives professional.

By 1929, Epsilon Sigma acquired its first house, and expanded its social program. The fraternity established its traditions and became a leader in the Engineering College.

Epsilon Sigma continued in this pattern until 1942, when world conditions made it impossible to maintain its house. The fraternity disbanded with most of its member in the armed forces.

This lapse in fraternity life continued until the spring of 1946, when seven members, who had returned to school, brought the fraternity to life and pledged twelve men. From 1946 until now, the fall of 1950, the fraternity has concentrated on reviving the traditions, objectives and standards of Epsilon Sigma as they existed before the war. At the present time an Alumni Association is being organized with the hope of bringing together a large proportion of the 200 men who have passed through the ranks of Epsilon Sigma.

ACTIVITIES

Epsilon Sigma is a social-professional fraternity. Its membership is limited to engineering students, and this basis forms a common bond among the members. The fraternity sponsors and participates in the following activities:

Wintermart: This is an annual carnival in which many clubs, fraternities, and sororities participate. For the past three years, Epsilon Sigma has constructed all the booths for this gala affair. This job calls for a great deal of planning and labor.

Homecommng Game: Epsilon Sigma usually builds a float for the Homecoming Football Game. In 1946, our float placed first among all participating fraternities.

I.F.C. Ball: This is an annual dance sponsored by the Inter-Fraternity Council. Epsilon Sigma participates in the planning of this function and actively supports it.

I.F.C. Sports: Epsilon Sigma participates in most of the sports in the Inter-Fraternity Council League. This year our fraternity won the badminton championship and placed second in the tennis tournament.

Spring Dance: Epsilon Sigma sponsors its own annual semi-formal dance in the spring. Attendance of members and alumni averages about fifty couples.

Engineers' Blowout: This is an annual stag student-faculty mixer which is sponsored by the Student Engineering Board. Skits are presented by student organizations and faculty, and last spring the Blowout was enhanced by an orchestra composed of engineering students with musical ability. Epsilon Sigma was awarded the trophy for the best skit at the last Blowout.

Engineers' Ball: This annual dance is sponsored by the Engineering Board. Members of Epsilon Sigma help in the planning of the ball and in the selection of "Miss Modern Design", queen of the dance.

University Sports: The fraternity attends, as a group, many of the Varsity football and basketball games, as well as theatre productions and other big events.

Epsilon Sigma also sponsors many parties and outings, such as picnics, toboggan parties and hayrides. Social activities continue through the summer months so that the members may be in close contact with each other. The activities of the individual members extend out into Engineering College and general university activities. Epsilon Sigma has supplied much of the leadership in founders' societies, and members' activities have covered many diversified fields such as music, student government and radio production.

The present fraternity house is on the third floor of a converted home near the campus. The house provides room for studying, meeting, and ping-pong, which is Epsilon Sigma's favorite recreation. Plans are now being made to move to the basement of the same building to provide better facilities.

LIST OF ACTIVE MEMBERS

- Paul J. Blinkilde 1951 E. E. 7458 Thole Court
Epsilon Sigma Pledge Master '50; American Institute of Electrical Engineers; Society of Electrical and Radio Engineers.
- Robert W. Brown 1951 C. E. 19355 Greenlawn
Epsilon Sigma President '50, Treasurer '49; American Society of Civil Engineers; Challenger Athletic Club.
- Donald R. Campbell 1952 E.E. 1637 Hawthorne
American Institute of Electrical Engineers.
- John F. Christopher 1952 E.E. 7776 Hendrie
Epsilon Sigma Treasurer '50; American Institute of Electrical Engineers; Society of Electrical and Radio Engineers.
- Stanton Clark 1951 C. E. 17198 Santa Barbara
Epsilon Sigma Recording Secretary '50; American Society of Civil Engineers.
- Emrys Davies 1951 Ch. E. 2086 Blaine
Epsilon Sigma Vice President '48; American Institute of Chemical Engineers.
- William J. Fognini 1952 C. E. 4743 Maxwell
American Society of Civil Engineers.
- Charles D. Gillice 1952 Ch. E. 8282 Marlowe
American Institute of Chemical Engineers.
- Clayton W. Good 1951 Ch. E. 666 Continental
President of the Engineering Board; Society of Automotive Engineers; American Institute of Chemical Engineers.
- Charles W. Greening 1953 I. E. 4661 Gray
Epsilon Sigma Corresponding Secretary '50; American Society of Mechanical Engineers.
- Floyd D. Jones 1951 Ae. E. 5050 Cass
Institute of the Aeronautical Sciences.
- J. Nelson Lauzon 1952 M. E. 12826 Filbert
American Society of Mechanical Engineers; Society of Automotive Engineers.
- John E. Lukas 1952 M. E. 18655 Runyon
American Society of Mechanical Engineering; Society of Automotive Engineers.
- Richard Lynch 1952 C. E. 51444 Garland
American Society of Civil Engineers.
- Richard W. Mickelson 1953 Ch. E. 9368 Northlawn
American Institute of Chemical Engineers; American Chemical Society.
- James R. Moden 1952 Ch. E. 318 Taylor Street
Epsilon Sigma Recording Secretary '49, Corresponding Secretary '50; American Institute of Chemical Engineers.
- Robert N. Pease 1952 Ch. E. 614 Navahoe
American Institute of Chemical Engineers; Secretary-Treasurer Engineering Board; Chairman Engineering Blow-Out; Treasurer

(ACTIVE MEMBERS CONT'D)

- Student Council '50; Mackenzie Union Men's Show '49, Wayne University Engineering Society.
- Jack M. Schmid 1951 C. E. 3745 Beaufait
American Society of Civil Engineers.
- Norman Smith 1951 Ae. E. 16258 Woodingham Drive
Institute of the Aeronautical Sciences.
- Samual Smith 1951 Ae. E. 16258 Woodingham Drive
Institute of the Aeronautical Sciences.
- Charles E. Wales 1952 Ch. E. 16734 Blackstone
Student Council '50; Chairman Student Parking Committee; University Civilian Defense Committee; American Institute of Chemical Engineers.
- Robert B. Winder 1952 Met E. 587 Brentwood
Epsilon Sigma Vice President '50; Student Council '50; Chairman Student Election Committee; Engineering Board '50; Secretary '49, Vice President '50, Wayne University Metallurgical Society.

FACULTY MEMBERS

- Bixby, Wm. H. 639 Webb, Detroit 2, Mich.
Wayne University, Assoc. Prof. E. E.
- Donnelly, Harold G., 7560 Esper, Dearborn, Michigan
Chem. Engineering Department (Fraternity Sponsor)
- Emerson, Francis 17675 Warwick, Detroit 34, Michigan
Wayne University Assoc. Prof. Mech. Eng.
- Grant, Robert 20178 Stratford, Detroit, Michigan
Instructor, Engineering Drawing
- Hess, Howard M. 16230 Northlawn, Detroit 21, Michigan
Wayne University Head E. E. Dept.
- Keefer, Larry 17565 Vaughan, Detroit 19, Michigan
Wayne University Instructor
- Sargent, William A., 13918 Robson, Detroit 27, Michigan
Wayne University Head Eng. Shop
- Stone Gordon R. 14860 Southfield, Detroit 23, Michigan
Wayne University Instructor M. E. Dept.

ASSOCIATE MEMBERS

- Alban, Clarence 6847 Alden Drive, Pontiac, Michigan
W. M. Chase Co. (Det) Chief Engr.
- Allen, Claude 2491 Waverly, Detroit, Michigan
Taggerty Tool & Die Co. Die Designer
- Armstrong, Chas. 14347 Greenview, Detroit, Michigan
Arthur B. Sanneborn Co. Asst. District Mgr.
- Aufmann, Robert 1576 Hurlbut Ave. Detroit, Michigan
- Beck, Forrest Jr. 15762 Steel Ave., Detroit, Michigan
Detroit Oil Co. Sales
- Biafora, Louis J. 12930 Kercheval Ave., Detroit, Michigan
- Bixby, Al 180 E. Cooke Rd., Columbus, Ohio
Ternstedt Mfg. Div. General Motors Corp. Production Eng.
- Boyd, Melford 3745 Whitney Ave. Detroit, Michigan
Detroit Edison Co. Electrical System
- Boyer, William H. 414 Madison, Grosse Pointe Farms
Motor City Tire Service
- Brackett, Robt. 21631 Santa Clara, Detroit, Michigan
Packard Corp. Metallurgical Eng.
- Brown, Bouiard 8362 Ohio Ave., Detroit, Michigan
Elect. Stg. Battery Co. Field Eng-Sales
- Buller, Elmer 550 Aberdeen, Dayton, Ohio
U.S.A.F. Air Material Co. Wright-Patterson A. F. B.
- Burnside, Bertram G. 16870 Stout Ave. Detroit, Michigan
- Callison, Robt. 561 Parkland, Royal Oak, Michigan
Peter Dalton Hydro-Wheel Co. Sales Mgr.
- Cartwright, Bert 2670 Hendri, Detroit, Michigan
- Chandler, Richard M. 5543 Audubon, Detroit, Michigan, U. S. Army
- Clements, Lawrence, 3104 Kingsley, San Diego, California
Consolidated Vultee Structures Eng.

ASSOCIATE MEMBERS (CONT'D)

- Comstock, Robt. C. 243 Lakewood Detroit, Michigan
A. V. Cauhorn Co. Sales Engineer
- Condash, George 10553 Pardee, Dearborn, Michigan
Detroit Edison Co. Substation Div.
- Cooper, Jack 11620 Rassiter, Detroit, Michigan
Geo. Wagschal Assoc. Electrical Engr.
- Danis, Louis J. 13811 Fairmount Dr. Detroit, Michigan
- Davidovich, Peter 4339 E. 7 Mile Rd., Detroit, Michigan
Detroit Water Dept. Junior Engr.
- Davis, Stan 2880 W. Grand Blvd., Detroit, Michigan
- Debus, Earl 17376 Catalpa Ave., Detroit, Michigan
Pershing High School Head Science Dept.
- Delmege, Arthur 7904 St. Paul Ave., Detroit, Michigan
Power Equipment Co. Research & Develop. Eng.
- Dintaman Robt. J. 2913 30th St., Washington, D. C. Apt. #1
Munitions Board Office Sec. Defense
- Dorjath, Joe 14110 Whitcomb Ave., Detroit, Michigan
Goddard & Goddard Sales Rep.
- Dorr, Robert 14558 Lannet Ave., Detroit, Michigan
Square D. Co., Plt. 2 Chief Expeditor
- Doub, Calvin L. 1819 W. Tauhy, Chicago, Ill.
Hill Rom Co. Batesville, Ind. Speciality Salesman
- Eaves, Beecher C. 515 McEwen, Clare, Michigan
Michigan Consolidated Gas. Sales & Office Mgr.
- Ebeling, Arthur 23811 Wilson Ave., Dearborn, Michigan
Great Lakes Steel Co. Asst. To Chief Metallurgist
- Eberhart, Jason Webster Hall, Room 954, Detroit, Michigan
Wayne University (Working on Masters)
- Elges, Arthur M. E. 2198 Bewick Ave., Detroit, Michigan
Board of Education Industrial Training
- English, Robert 1277 Drexel Ave., Detroit, Michigan

ASSOCIATE MEMBERS (CONT'D)

- Engstrom, Carl 3885 Bishop Rd., Detroit, Michigan
- Foeller, Elton 18508 Biltmore Ave., Detroit, Michigan
- Folgart, Arthur A. 20217 Terrell Ave., Detroit, Michigan
Bundy Tubing Co., Research Laboratory
- Fulton, Roland 900 Delaware Ave., Detroit, Michigan
- Fraser, Robt. M. 1061 Bird Ave., Birmingham, Michigan
Stewart Instrument Co. Sales Mgr.
- Fredrickson, Henry 2944 Lakewiew, Detroit, Michigan
Chrysler Corp.
- Getz, Ashby L. 810 14th St., Denver, Colo.
American Tel. & Tel. Transmission Engr.
- Girardi, Daniel J. Ritz Hotel Apts., Canton, Ohio 705 6th N. W.
Timken Roller Bearing Co. Metallurgist
- Gleason, Frank 10383 Aurora, Detroit, Michigan
Vincor Corp., Gage Hand, Etcher & Engr.
- Graham, Kenneth 12880 Sussex, Detroit, Michigan
Chrysler Corp. Electronic Engr.
- Hammen, Theodore 50 Meadowbrook Dr. Huntington Sta. New York
Fairchild Eng & Airplane Dir. Field Installation
- Hess, Eugene 189 W. Savannah, Detroit, Michigan
Minnesota Mining Tech. Service Engr.
- Hilkey, Trent 2218 Academy, Dearborn, Michigan
U. S. Weather Bureau Wayne County Airport Supervisor Flight
Weather Service
- Hill, Horton C. 4105 Racine, Fresno, Calif.
Pacific Tel & Tel Co., Traffic Staff Asst.
- Hoelt, Harold C. 1611 N. Vernon, Dearborn, Michigan
Great Lakes Steel Corp. Asst. Chief E. E.
- Hurbert, Francis, 1345 No. Vernon, Dearborn, Michigan
Square D Company, Development Engr.

LEGEND

- | | |
|---|---|
| FUTURE WAYNE BLDGS. | PRESENT WAYNE CAMPUS |
| COMMERCIAL AREAS | WAYNE EXPANSION AREA |
| PERMANENT WAYNE BLDGS. | DETROIT CULTURAL CENTER |

WAYNE UNIVERSITY
DETROIT MICHIGAN

ASSOCIATE MEMBERS (CONT'D)

- Jones, Robt. L. 5404 Maplewood Ave., Detroit, Michigan
Michigan Consolidated Gas Co., Jr. Engineer
- Keller, Emil 2235 Montclair Ave., Detroit, Michigan
American Brake Shoe Co., Chief Chemist
- Kirkendall, Ernest O. 39 Howard Pkwy, New Rochelle, New York
Amer. Inst. Min. & Metall New York
- Koepfgen, Alger G. 17666 Fielding, Detroit, Michigan
Nash-Kelvinator Corp. Staff Eng.
- Kuszpit, Steve, 2571 Chalmers Ave., Detroit, Michigan
City of Detroit Building Inspector
- Laird, Archie 551 Sheridan Ave., Detroit, Michigan
Kenneth Anderson Co. Sales Engr.
- Leonelli, Bruno 238 Rhode Island, Highland Park, Michigan
- Liddle, Elmo G. 16880 Fielding, Detroit, Michigan
Plumbing & Drainage Inst. Exec. Sec.-Dir. of Research
- Lieberman, Ronald R. 13114 Ohio, Detroit, Michigan
Power Equipment Co. Product Design
- Lonski, Stanley J. 85 W. Mararet Ave., Detroit, Michigan
- MacArthur, Robert B. 871 Beaconsfield, Grosse Points,
Detroit Diesel Sales
- Maier, Roland 9099 Warwick, Detroit, Michigan
- Marsh, Ted 10007 Hubbel Ave., Detroit, Michigan
- Martyn, John 17141 Dresden, Detroit, Michigan
Berry Bros., Lacquer Formulator
- McGowen, Thomas 14126 Collingham, Detroit, Michigan
Shell Oil Co., Engineer
- Meier, Edward J. 169 Greyrock Pl. Stanford, Conn.
American Cyanamid Co. Sales & Tech. Ser.
- Melendy, H. Arthur 17206 Santa Barbara, Detroit, Michigan

ASSOCIATE MEMBERS (CONT'D)

- Metyko, Frank 8336 Huisache, Houston, Texas
Sanitary Engineering (Own Firm)
- Meyer, Robt. R. 14145 S. Dixie, Monroe, Michigan
Monroe Auto Equipment Master Mech.
- Middleton, W. Mitchell 19330 Plainview, Detroit, Michigan
Chevrolet Division General Motors Corp. Supervisor Tech. Data.
- Miller, Robt. R. 2139 Green Ave., Detroit, Michigan
Prab Industries Engineer
- Moreau, Henry J. 7070 N. Pauline, Chicago, Ill.
U. S. Radiator Corp. Sales Eng.
- Mortenson, Louis 23 Dwight St., Pontiac, Michigan
Naval Arsenal Detroit
- Mount, James 9644 Woodlawn Detroit
Carboloy Engr. & Research Dept.
- Ness, Karl 4200 Bishop, Detroit, Michigan
Induction Steel Castings, President
- Numbers, Wm. M. 2813 Belleview Terrace, N. W. Washington, D. C.
C.A.A. Aeronautical Engr.
- Nuttall, Wm. G. 13968 Cherrylawn, Detroit, Michigan
Transmission & Gear Co., Asst. Chief Eng.
- Olin, Carl A. 132 N. Woodward, Birmingham, Michigan
- Olmstead, Fred E. 12775 Greenlawn, Detroit, Michigan
Packard Motor Electroplating Engr.
- Pace, Walter R. 4618 Chester Ave., Philadelphia, Pa.
- Palmer, John 12795 Ilene, Detroit, Michigan
Continental Aircraft & Engineering (Engr.)
- Pascoe, Donald 17332 Riopelle Ave., Detroit, Michigan
- Patrick, Larry 10098 Crocuslawn, Detroit, Michigan
Wayne Eng. Research Inst. Director
- Perry, Richard H. 1881 W. Connecticut, Detroit, Michigan
Michigan Bell Telephone Engineer

ASSOCIATE MEMBERS (CONT'D)

- Petti, Omer 15331 Lauder Ave., Detroit, Michigan
Ford Motor Co., Heating-Vent. Eng
- Piper, Walter 19158 Hull Ave., Detroit, Michigan
Detroit Edison Co. Research
- Pratt, Edward 4178 Seminole, Royal Oak, Michigan
Wake Pratt Cons. Co.
- Rash, Luke 454 W. Alexandrine, Detroit, Michigan
Air Reduction Sales Corp. Tech. Sales. Rep.
- Ross, Alex 14529 Wilshire, Detroit, Michigan
Chrysler Corp. Supervision
- Saccaro, Victor J. 421 N. Franklin, Detroit, Michigan
- Sandoz, George 112 Irvington St. S. W. Washington, D. C.
Naval Research Metallurgist
- Schaberg, Neil 15720 Minock, Detroit, Michigan
Michigan Gas Co., Supt. Customer Relations
- Shell, Murphy D. 6116 Lodwick Ave., Detroit, Michigan
Parke Davis Co. Electrical Engr.
- Siebert, Clive A. Ann Arbor, Michigan
Dept. Chemical & Met. Eng
- Srigley, Leland R. 5603 E. Outer Dr., Detroit, Michigan
Parke-Davis Co., Asst. Supt. of Finishing
- Stevens, Roy R. 15465 Forrer Ave., Detroit, Michigan
Michigan Bell Telephone Co. Plant Student-Eastern Div.
- Stovall, Don Owen 19484 Littlefield, Detroit, Michigan
U. S. Rubber Co. Sales Eng
- Strek, Walter 1426 Somerset Ave., Grosse Pointe, Michigan
Chevrolet Company Mech. Engr.
- Sullivan, Merle J. 16500 Warwick, Detroit, Michigan
A. N. Hickson, Inc. General Const. Supt.
- Swaniger, Durwood 23102 Myrtle Ave., Dearborn, Michigan
F. B. Mgr. Buffing Compostion Dept.
- Standen, Harold 19331 Coyle Ave. Detroit, Michigan

ASSOCIATE MEMBERS (CONT'D)

- Taylor, John C. 2541 S. Madison, Denver, Colo.
John C. Leavitt Co., Resident Engr.
- Templeton, John E. 2650 Huntington Dr. San Mario, Calif.
P. R. Mallory & Co. Western Dist. Mgr.
- Traegor, Byron 17720 Wormer, Detroit, Michigan
- Trudgen, Wendell 852 Delaware, Apt. 311, Detroit, Michigan
Detroit Edison Relay Dept.
- Turnquest, Carl H. 11350 Terry Ave., Detroit, Michigan
Cass Tech. Dept., Head Auto & Aero Div.
- Vandenbergh, Al 4170 Eastlawn, Detroit, Michigan
Nash Research Div. Research Engr.
- Van Moll, Wm. 302 Detroit Ave., Trenton, Michigan
American Colloids, Production Mgr.
- Webb, Milton 1323 Chalmers Ave., Detroit, Michigan
Naval Arsenal Research Eng.
- Weinman, Eric 112 Seward, Apt. 202 Detroit, Michigan
General Motors Corp. Research Metallurgist
- Welch, Richard G. 89 Meadow Lane, Grosse Pointe, U. S. Army
- Welchner, Frank J. 517 N. W. Broadstreet, Canton, Ohio
Canton Drop Forging Co., Metallurgist
- Wells, Lemuel, 8058 Pinehurst, Detroit, Michigan
Standard Die Cast Co., Chief Engr.
- Wheeler, Dwight 13830 Fordham Ave., Detroit, Michigan
Neff Radio Productions, Recording Engineer
- Wicklund, Knute R. 6016 John R., Detroit, Michigan
Westinghouse Mfg. Co. Engineer
- Williams, Thomas E. Jr. 3458 Eastern Ave., Detroit, Michigan
- Wilcox, Gordon 16876 Lindsay, Detroit, Michigan
Ethyl Corporation Research Chemist
- Wilson, Raymond B. 1706 Stratacona, Detroit, Michigan

ASSOCIATE MEMBERS (CONT'D)

Wokas, Al 22245 Thorofare, Grosse Ile, Michigan
Sun Oil Company Field Engr.

Woodward, John H. 15442 Auburn, Detroit, Michigan
Westinghouse Mfg. Co. Electrical Engr.

Wylie, Clarence 220 Douglas St., Salt Lake City, Utah
University of Utah Head Math Dept.

Zacki, Harry 6905 Miller Rd, Dearborn, Michigan
Parke-Davis Co., Electrical Engr.

Zimmerman, Stanley W. 102 Valley Rd., Ithaca, N. Y.
Cornell University Prof. High Volt Research Laboratory

Zink, Harold Carl 5915 Farmbrook Ave., Detroit, Michigan

Biggins, Leslie
Boucher, Donald F.
Brooks, Glen
Bryam, Cameron
Campbell, Kenneth A.
Carrier, Gus
Cave, Robert
Compart, Al
Cullin, Randall
Dunn, Kenneth
English, Charles
Engstrom, William
Fink Harold
Fulton, Vernon
Gravlen, H.
Gunnerson, D.
Hazelton, Russel F.
Hill, Leonard
Jemal, Emil
Johnston, Wilbur
Kelly, William
Lehtonen, Walter
Libbert, John E.
MacKenzie, Robert
MacClaren, Robert H.
Maple, Joseph J.
McCrae, Bruce
McCurdy, Alex M.
McGregor, Harold
McGregor, James
McLaren, Peter
McMeekin, Robert

Moore, Edgar
Morgan, James
Murphy, Donald
Olesko, Carl E.
Pameroy, John
Pike, Robert
Piper, George
Pope, Lawrence
Pope Robert
Ramble, Edward
Ramsey, John
Retzloff, Ted
Ringe, Harvey
Rogo, Robert
Roland, Elbert
Schaaf, A. Lyman
Schaaf, Russell
Schmitt, James
Schriner, John
Seeger, Herbert
Shepard, Duane
Sherman, Vernon
Shilson, Clive
Spreen, William
Stentz, Arthur
Suydam, Delbert
Templeton, Herbert
Ternent, George
Van Dyke, Edgar J.
Waffle, Ted
Welchner, John
Zimmerman, William

WAYNE UNIVERSITY

BOARD OF EDUCATION
DETROIT 1, MICHIGAN

December 13, 1950

Mr. Norman B. Ames, Grand Regent
Theta Tau Fraternity
George Washington University
Washington, D. C.

Dear Brother Ames:

The officers of Epsilon Sigma, local engineering fraternity at Wayne University, have suggested that I write you in support of Epsilon Sigma's petition for admission as a chapter of Theta Tau. I am happy to have the privilege of recommending this fine group for membership in Theta Tau.

I have been on the staff of Wayne University for the past two and one half years. That has been a sufficient length of time for me to become well acquainted with the faculty, the administration, and the student body. In each of these groups there is the same vigor and enthusiasm which is so frequently lacking in institutions which look back on a long history. The student body is alert and earnestly sincere in its desire for an education. The faculty and students at Wayne make more and better use of the available facilities than at any other institution I know. That the standards are high and the instruction effective was clearly demonstrated when the results of the examination conducted in June 1950 by the state board of examiners of professional engineers showed Wayne as the school having the highest percentage of successful candidates.

My interest in Epsilon Sigma closely parallels Epsilon Sigma's interest in becoming affiliated with Theta Tau. The men who first began this activity were among the better students in two of my courses. Through them I became acquainted with the active members and a few of the alumni. On the basis of my contact with the members I would heartily recommend this group. Recalling my undergraduate days at Syracuse University I would say this group in Epsilon Sigma compares very favorably with the membership of Tau Chapter at that time. In my opinion the affiliation of Epsilon Sigma with Theta Tau would prove to be of mutual benefit.

Yours in H and T,

Lloyd T. Cheney
Tau Chapter 1938
Assistant Prof. of Civil Engr.

December 13, 1950

Mr. Norman B. Ames
Grand Regent
Theta Tau Fraternity

Dear Sir:

I am pleased to endorse the petition for the establishment of a Chapter of Theta Tau Fraternity at Wayne University.

Detailed information will come to you from other sources, but I write to let you know that we should be proud, indeed, to have a Chapter on this campus.

We are hopeful that our petition will receive the favorable consideration of the members of Theta Tau Fraternity.

Sincerely,

David D. Henry
President, Wayne University

DDH;ec

WAYNE UNIVERSITY

BOARD OF EDUCATION

DETROIT 1, MICHIGAN

December 13, 1950

Mr. Norman B. Ames
Grand Regent
Theta Tau Fraternity
Washington University
Washington, D. C.

Dear Sir:

I understand that our local engineering fraternity, Epsilon Sigma, is making application to affiliate with Theta Tau. It is a pleasure to endorse their petition.

Epsilon Sigma has been long established on our campus, and has always borne an excellent reputation. The membership has invariably been composed of fine calibre men who have exhibited those qualities of fraternalism and professional interest that mark our best professional fraternities. The group has also been active in service to the University and to their college.

May I add that if Epsilon Sigma's petition is accepted it will be a pleasure to welcome Theta Tau to Wayne University and to our already notable list of professional fraternities.

We are certain that Theta Tau will find here ample opportunities for the stimulation and service to members, to engineering students in general, and to the University for which the fraternity is noted.

Sincerely yours,

Harold E. Stewart,
Assistant Dean of
Student Affairs

HES:JP

December 11, 1950

Mr. Norman B. Ames
Grand Regent, Theta Tau Fraternity
George Washington University
Washington, D. C.

Dear Mr. Ames:

I understand that our local engineering fraternity, Epsilon Sigma, is requesting a chapter of Theta Tau Fraternity at Wayne University. I have had opportunity to know members of Epsilon Sigma from the time that it was organized and wish to say they have always had a very fine active group of students. The present society is not an exception.

There is no question that the fraternity would benefit by becoming a Chapter of the national fraternity, and I hope that this will be possible.

Very sincerely yours,

A. R. Carr, Dean

WAYNE UNIVERSITY

BOARD OF EDUCATION
DETROIT 1, MICHIGAN

December 13th, 1950

Mr. Norman B. Ames
Grand Regent, Theta Tau
George Washington University
Washington, D. C.

Dear Sir:

It is a great pleasure for me to recommend the request of Epsilon Sigma for your favorable consideration.

This group was formed here over twenty years ago and during that period has had a very enviable record. They have maintained high scholarship, winning awards several times. They have participated regularly in the many campus activities and athletics. Their faculty advisor, Professor Harold G. Donnelly, of the Chemical Engineering Department is well qualified to lead and advise them. Professor Donnelly is National Chairman of the Professional Guidance Committee of the American Society of Chemical Engineers.

Epsilon Sigma I believe is definitely worthy of every consideration.

Very Truly Yours,

Donald L. Perkins, Head
Mechanical Engr. Dept.

DLP/mlc

WAYNE UNIVERSITY
BOARD OF EDUCATION
DETROIT 1, MICHIGAN

December 14, 1950

Mr. Norman B. Ames, Grand Regent
Theta Tau Fraternity
George Washington University
Washington, D. C.

Honorable Norman B. Ames:

I have been a member of the staff of Wayne University for a period of twenty-one years and during that time have witnessed the functioning, the professional development of the engineering students, and the outstanding character of the young men selected for Epsilon Sigma. The officers have for a large number of years sought the advice of faculty members in obtaining new pledges to their organization.

Many of their former initiates are now holding outstanding engineering positions in Detroit and throughout the Middlewest. Many of their alumni have gone on and taken graduate work and made outstanding records in the Graduate School.

Any consideration your national body might extend to Epsilon Sigma regarding their petition to your national organization of Theta Tau will be greatly appreciated by our Institution, and I am sure our students and faculty will continue to select only the highest quality individuals for membership into their organization. Thanking you for your consideration regarding the Epsilon Sigma Petition, I am,

Very truly yours,

Ralph T. Northrup
Professor and Head Engr. Draw.

WAYNE UNIVERSITY

BOARD OF EDUCATION

DETROIT 1, MICHIGAN

December 13, 1950

Mr. Norman B. Ames
Grand Regent
Theta Tau Fraternity

Dear Sir:

It has been brought to my attention that Epsilon Sigma is submitting a petition to your fraternity, Theta Tau. It gives me great pleasure to write in their behalf.

Since its beginning, Epsilon Sigma has shown great interest in campus activities. The students of this fraternity with whom I have associated in the Aeronautical Engineering Department have shown a willingness to cooperate in all projects, and I am certain that this attitude is typical of Epsilon Sigma in general.

I know that Wayne University would welcome Theta Tau on the campus as a very valuable asset.

Yours truly

Arthur A. Locke, Chairman
Aeronautical Engr. Dept.

AAL:EC

WAYNE UNIVERSITY

BOARD OF EDUCATION
DETROIT 1, MICHIGAN

December 11, 1950

Mr. Norman B. Ames, Grand Regent
Theta Tau Fraternity
George Washington University
Washington, D. C.

Dear Sir:

Several members of the local engineering fraternity, Epsilon Sigma, have asked that I write to you concerning their organization and the engineering school here at Wayne.

At the present time all of our regular engineering programs are accredited by the Engineer's Council for Professional Development. These include Aeronautical, Chemical, Civil, Electrical, Mechanical, and Metallurgical. Our facilities are being improved to a considerable extent through a recent three million dollar building program. We have kept our total enrollment down within the limits of our facilities. It is my belief that our standards are exceptionally high and that a chapter of Theta Tau would fit in well with the whole picture.

Since Epsilon Sigma is the only local fraternity in the engineering field, I believe that they would be the logical group to become affiliated with your national organization.

Yours very truly,

James A. Taylor, Head
Chem. and Met. Engg. Dept.

JAT/fk

WAYNE UNIVERSITY

BOARD OF EDUCATION
DETROIT 1, MICHIGAN

December 13, 1950

Mr. Norman B. Ames, Grand Regent
Theta Tau Fraternity
George Washington University
Washington, D. C.

Dear Mr. Ames:

I am indeed very happy that Theta Tau has given consideration to the interest of our engineering fraternity, Epsilon Sigma, in affiliation with your national organization. If your convention decides to approve Epsilon Sigma for installation as a chapter, I am sure such a chapter will be a great asset to Wayne University.

Pi Kappa Alpha installed a chapter here at Wayne last February. Tau Beta Pi is planning to install a chapter here also, in the near future. This action was approved at their last convention. As the local fraternities at Wayne affiliate with national organizations I sincerely hope that we continue to have them affiliate with the leading fraternities in their respective field, and I am sure that we shall all be happy to have a chapter of Theta Tau as the professional engineering fraternity on our campus. I am sure, also, that Epsilon Sigma will add an excellent chapter to Theta Tau. They have been one of the leading groups in campus affairs for many years. Since they have already weathered the difficulties of a depression and a world war, there can be little doubt that they will continue to be an active force on Wayne's campus, and the added prestige which they will gain by affiliation with Theta Tau will greatly enhance their opportunities for fraternity progress, as well as service to the University.

I have no doubt that the affiliation of Epsilon Sigma with Theta Tau will be of great mutual benefit to both Theta Tau and Wayne University, and I sincerely hope that Theta Tau will approve this affiliation.

Sincerely yours,

DUDLEY NEWTON
Department Head

DN:jo

WAYNE UNIVERSITY

BOARD OF EDUCATION

DETROIT 1, MICHIGAN

December 13, 1950

Mr. Norman B. Ames
Grand Regent
Theta Tau Fraternity
George Washington University
Washington, D. C.

Dear Mr. Ames:

As a student and teacher I have been closely acquainted with the members and with the activities of Epsilon Sigma for the past twenty years. During this time they have maintained a rather well-balanced program of good scholarship, good fellowship, and loyal service to the College of Engineering and to the University. They have participated actively in the intramural activities of the University and have been a most important group in the development of student activities in the College.

It is a real pleasure to endorse their petition for a Chapter of Theta Tau.

Very truly yours,

Howard M. Hess
HEAD OF DEPARTMENT

