

Utah State University

DigitalCommons@USU

Commencement Programs

Students

5-31-1936

Utah State University Commencement, 1936 – Main Campus

Utah State University

Follow this and additional works at: <https://digitalcommons.usu.edu/commencement>

Recommended Citation

Utah State University, "Utah State University Commencement, 1936 – Main Campus" (1936).
Commencement Programs. 18.

<https://digitalcommons.usu.edu/commencement/18>

This Commencement Program - Main Campus is brought to you for free and open access by the Students at DigitalCommons@USU. It has been accepted for inclusion in Commencement Programs by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.

1936

Forty-third
Annual Commencement
of the
Utah State Agricultural College
Sunday, May Thirty-first
and
Monday, June First
Nineteen hundred and thirty-six
Amphitheatre
Logan, Utah

Baccalaureate Service
Sunday Morning, May Thirty-first

Frederick P. Champ, President, Board of Trustees, Presiding
Preliminary Music at 9:10, *College Orchestra* — Services at 9:30

Triumphal March from "Aida" *Verdi*
College Band — Professor N. W. Christiansen, Director

Tenor Solo, *If With All Your Hearts* from "Elijah"
..... *Mendelssohn*
Arthur Bailey

Invocation E. J. Passey

Minuet from "Symphony in E Flat Major" *Mozart*
College Orchestra

Remarks Governor Henry H. Blood

College Report
Director William Peterson, Acting for the President

Baritone Solo, *Courage* *Huhn*
Professor Walter Welti

Baccalaureate Address Elder Stephen L. Richards

Vocal Duet from "La Forza del Destino" *Verdi*
Arthur Bailey and Walter Welti

Benediction President D. M. Bickmore

Exit March
College Band

Faculty Reception to Alumni, Graduates and their Parents, Student Commons,
Three-thirty to Five-thirty

Commencement Exercises
Monday Morning, June First

Frederick P. Champ, President, Board of Trustees, Presiding

Preliminary Music at 8:40, *College Band* — Services at 9:00

Grand Processional March *Roberts*
College Band — Professor N. W. Christiansen, Director

Concerto in D Minor for two violins (Second Movement) .. *Bach*
William M. Hardiman and N. W. Christiansen

Invocation Superintendent E. Allen Bateman

The Test of Deeds Helen Richards Swalberg
Representing the Class of 1936

Vocal Duet, *Aufwiederseh'n* *Romberg*
Ruth Owens and Winston Hanson

Address to the Graduates — *Education and Tolerance*
Dean Charles B. Lipman of the University of California

Conferring of Degrees and Awarding of Commissions
Director William Peterson, Acting for the President

(It is suggested that applause be confined to the period
following the awards to each group)

Violin Solo, *Prize Song* from the "Meistersinger" *Wagner*
William M. Hardiman

Benediction President Walter K. Barton

Exit March
College Band

List of Graduates, 1935-36

CANDIDATE FOR THE TWO YEAR CERTIFICATE IN AGRICULTURE

Tormey, William Henry, Jr.

CANDIDATES FOR THE NORMAL DIPLOMA

Brown, Rachel
Hendricks, Bessie T.
Magleby, Ronella S.
Mandry, Elinore D.
Read, Blanche R.

Theurer, Beth
Webb, Evelyn
Webb, Helene Carol
Webb, Phyllis Gayle
Westfall, Helen Lois

SECOND LIEUTENANT, OFFICERS' RESERVE CORPS, COAST ARTILLERY

Ball, Raymond Compton
Ballard, Willard Russell, Jr.
Bullen, Philip Asa
Clay, Evan Phillips
Elder, Lloyd Stanley
Garff, Wayne Brimhall
Geddes, David Paul
Hanson, Eldon Grant
Heitz, William Sneddon
Lockyer, William Theodore
Lund, Merlin Boden

Lundahl, Ernest William
Mabey, Joseph Lamoni, Jr.
Rasmussen, Floyd Dee
Redd, Lemuel Burton
Rundquist, Eric Armand
Simmons, Carl George
Sorensen, Charles Cole
Spackman, Jestin LaVell
Tripp, Lyle
Whitesides, Joe Edward

CANDIDATES FOR THE DEGREE BACHELOR OF SCIENCE SCHOOLS OF AGRICULTURE AND FORESTRY

Agriculture

Adams, Louis J.
Anderson, Clarence A.
Bailey, Loile Julius
Ball, Raymond Compton
Baugh, Wm. Jr.
Bennett, William Hunter
Bertelson, F. Dwight
Bowman, Claudius
Broadbent, Dee A.
Bunten, Ernest
Cutler, Edwin H.
Dickerson, Wesley R.
Elder, Lloyd Stanley
England, George Eugene
Frandsen, Vernon Otto
Frichtel, Robert D.
Hansen, Clyde Winston
Harris, Charles Marion
Heaton, Junius Floyd
Holland, Vernal Thomas
Hunt, Dalton Edward
Johnson, Cale Clarence
Larsen, Clyde W.
Lowe, Ray D.

Madsen, Donald E.
Magleby, Karl Jacob
Moore, J. Reed
Murdoch, Raymond Nelson
Nelson, Glendon A.
Nelson, Z. George
Pearson, Marden D.
Peterson, Henry E.
Peterson, Keith Henry
Piranian, George
Pond, Chase G.
Prout, Robert G.
Rich, Russell Rogers
Rundquist, Eric A.
Sant, Franklin
Sjoberg, Morris B.
Stahle, Ralph J.
Stevens, Owen F.
Swalberg, Fred August
Taylor, Allen E.
Thompson, William Howard
Toone, Conrad B.
Tucker, Ned A.
ZoBell, Henry D.

Forestry

Allen, Floyd J.
Andrews, Horace M.
Baugh, Frederick Ray
Brewer, Alden Norris
Clark, Lewis
Couch, Joseph A.
England, Edwin S.
Eriksson, Carl G.
Finlinson, Rich L.
Floyd, J. Whitney
Grossenbach, Paul
Hull, Alvin C. Jr.
Jones, Jay Pritchard
Jones, Mark Francis

Manning, Wallace Alfred
McDermaid, Ferris E.
Rampton, Leonard H.
Rohwer, Lamont
Smith, Arthur Dwight
Snyder, Nathan
Stokes, Victor N.
Swainston, George D.
Swenson, Mont A.
Taggart, John Seaman
Townsend, William J.
Tucker, Bert H.
Woods, Lowell G.

SCHOOL OF HOME ECONOMICS

Anderson, Pearl Taylor
Beames, Velda C. A.
Brown, Vera
Buttars, Hedvig
Carlisle, Evelyn
Carlson, Minette Rosalind
Carlson, Stella
Child, Florence
Cook, Zelpha
Fife Blanche
Fisher, E. Fern
Fletcher, Esther Williamson
Fowler, Frances Harriet
Hurst, Vera Mae
Johnson, Anna
Johnson, E. Myrle
Kemp, Ellen
Kirk, Margaret
Larson, Dora

McDonald, Helen
Nelson, Beth
Nielsen, Barbara Maida
Orwin, LaRue
Patterson, Norma
Pedersen, Troy Helen
Peterson, Elsie
Poulter, Eloise
Richards, Phyllis
Smith, Ila
Smith, Melba
Sorenson, Alta Laver
Sorensen, Lillian Edith
Stephenson, Mabel
Stewart, N. Jean
Swalberg, Helen Richards
Waite, Wilda
Wilson, Kathleen
Woodland, Eloise

SCHOOL OF ARTS AND SCIENCES

Adams, Claude Whitney
Anderson, Rudolph Faraday
Barker, Lorene Myrtle
Barlowe, Raleigh
Barrus, Merle
Braithwaite, Verlan J.
Burrup, Clyde L.
Burrup, Marjorie Mae
Cardon, Lucy Elizabeth
Christensen, D. Clair
Cutler, Lucy
Daines, J. Gordon
Daniels, Willa
Densley, Aaron Duane
Evans, John Coffin, Jr.
Ford, Jeanette

Geddes, Paul Lowe
Gerend, Wanda LaRue
Goodey, Barson A.
Greaves, Vera D.
Griner, Lynn A.
Gubler, Horatio
Gunderson, John Douglas
Hall, Melvin M.
Heyrend, W. Wendell
Hickman, Amar
Hirst, Russell N.
Hunter, Don J.
Jamison, Vernon C.
Jensen, Gordon Melvin
Jensen, Irwin

SCHOOL OF ARTS AND SCIENCES (Continued)

Jepsen, Darwin Howard	Poulsen, Tilda
Johnson, Howard D.	Purdy, David James
Jones, Lewis W.	Reese, Evelyn Florence
Keller, Crystle	Rice, Moyle Q.
Kendall, Maureen	Rich, Ellen
King, Carroll	Rigby, Vera
Larsen, Walter C.	Ririe, Margaret
Lenkersdorfer, Sophia Jean	Riter, Kersey Clyde
Lockyer, William T.	Roskelley, Rigby Clyde
Lyman, LaMar	Roundy, Kenneth John
Mangan, Hyra Hatch	Simpson, Norman H.
Matheson, Margaret	Sims, Archie
Merrill, Hyrum Waldo	Smith, Samuel Wayne
Morgan, Edith Welch	Sorenson, C. Wallace
Murray, Mabel Shipley	Spackman, J. LaVell
Neibaur, Benola Elizabeth	Stone, Ernest C.
Ostler, Elda LaVee	Tanner, Gilbert L.
Passey, Earl F.	Thornley, Heber Floyd
Petersen, Roy A.	Tracy, Hermoine
Peterson, Virginia	Tucker, Eunice Edna
Phillips, Vella	Williamson, David O.

SCHOOL OF EDUCATION

Adamson, Delsa	Partington, Arthur
Allen, Jean	Porter, Burdell
Andersen, Anna Merle	Porter, Fred V.
Barrus, Verla	Poulsen, Eva
Bauer, Rex	Price, Verla
Bowen, Beth J.	Rasmussen, Floyd D.
Bright, Lynn Taggart	Rencher, Ray R.
Cain, Julia	Sandberg, Howard B.
Evans, Ruth	Sharp, Emma Maxine
Finlinson, Norda O.	Shumway, Richard Franklin
Fluckiger, Alvin C.	Smith, Edith Doral
Gourley, Roland M.	Smith, Stratford Jones
Hales, Dawson	Swensen, Lorenzo
Hansen, Elma Johnson	Swensen, Lydia
Henderson, Dean	Taggart, Spencer Laird
Hull, Emma	Thornock, William LaMont
Hull, Wealthy	Tingey, Aleda
Hutchinson, Linn	Tripp, Lyle
Johnson, V. Dick	Wardell, Clayton D.
Jones, E. Ronald	Weston, Emma Lou
Knowles, E. Howard	Whatcott, Clemouth L.
Kroksh, Ferd G.	Whitesides, Joe Edward
Mabey, Joseph L., Jr.	Wilcox, Hugh Barber
Miller, William P.	Wintle, Eldon G.
Myers, J. Levi	Young, George Earl

SCHOOL OF COMMERCE

Aegerter, Hettie
Alder, Karl G.
Andrews, Oertel Lucile
Blaser, LeRoy Alfred
Blaser, Maxine Kunz
Bluth, Gordon J.
Bonham, J. Kenneth
Bullen, Philip Asa
Byington, Leo Irving
Cardon, Edna
Carr, James Edward
Chugg, Nile Russon
Clawson, Roy Vincent
Dance, Roland W.
Dickson, Annie S.
Dunford, Stephen Love
Dunn, John Eldon
Evans, Joshua T.
Favero, Alfred
Garff, Wayne Brimhall
Geddes, David Paul
Gowans, Dee James
Gowans, Robert Noel
Gunn, James F.
Gunnell, Ernest B.
Hartvigsen, Lester A.
Hawkins, John Fairfield
Hendricks, George B.
Henrie, Veryl C.
Holbrook, Lamoni Dale

Holmgren, Lyle Everett
Hyde, Thelma
Jackson, Della
Jenson, Ralph, Jr.
Kaniuth, LeRoy Jerome
Kidd, Lloyd T.
Larson, LaVern E.
Lundahl, Ernest W., III
Maughan, Nona
Miles, Leonard E.
Nielsen, Ray Leon
Nielsen, Alta
Owens, Ruth
Parrish, Welden Collings
Petty, Cleo M.
Redd, Lemuel Burton
Ririe, Boyd H.
Ritchie, Joseph H.
Roberts, Helen Harriman
Robinson, Julian L., Jr.
Sandberg, Jay
Simpson, May P.
Spencer, Kenneth
Stevens, Marjorie
Swapp, Iris
Thompson, Fred Hemingway
Tolley, Wallace Sperry
Wangsgaard, Dee Ford
Wanlass, Ralph Page
Woodfield, Janette

SCHOOL OF ENGINEERING

Civil Engineering

Armstrong, Ellis Leroy
Barrus, Winford Melvin
Cheney, Orval
Felsted, LaNay Edwin

Lawrence, Clifford Dean
Morrill, Laren D.
Peterson, Alton Haws
Toone, Dean Wm.

Mechanic Arts

Decker, Clyde Morris
Gaz, John Arcangelo
Larsen, Eldrid Stuart
Lundberg, Horace W.

Merkley, Charles Nelson
Simmons, Carl G.
Warnick, Parley Waldo
Wood, Harvey S.

CANDIDATES FOR THE DEGREE MASTER OF SCIENCE

SCHOOL OF ARTS AND SCIENCES

Evans, Robert John

Thesis: "Some Factors Influencing the Sulfur Content of Alfalfa."

Galbraith, Ted W.

Thesis: "The Influence of Diet on the Microflora of the Intestinal Tract of Albino Rats."

Ivie, James O.

Thesis: "An Automatic Drop Counter Suitable for Soil Moisture Measurements."

Lee, Orville Smith

Thesis: "The Life History of the Columbian Sharp-Tailed Grouse, *Pedioecetes Phasianellus Columbianus*, (Ord.) in Utah."

Nielsen, Harold M.

Thesis: "The Vitamin D and Provitamin D Content of Some Varieties of Utah Wheat."

Peterson, Victor E.

Thesis: "The Geology of a Part of the Bear River Range and Some Relationships that it Bears with the Rest of the Range."

Stewart, Ernest I., Jr.

Thesis: "The Influence of Increasing Concentrations of Common Salt Upon the Albino Rat."

SCHOOL OF EDUCATION

Lewis, Lenore

Thesis: "A Survey of Housing Conditions and a Proposed Housing Plan for Utah State Agricultural College."

Maeser, Earl

Thesis: "A Proposed Plan for Organization of Student Personnel Administration at the Utah State Agricultural College."

Morrill, Eugene Laban

Thesis: "Cumulative Records for Elementary and Secondary Schools of Utah."

Sanford, Ralph B.

Thesis: "Vitalized Commencement in Secondary Schools in the United States."

Sorenson, Lawrence James

Thesis: "An Analytical Study of Utah Verse to Determine What Utah Poetry Might be Recommended for Study in Elementary and Secondary Utah Schools."

SCHOOL OF HOME ECONOMICS

Carlisle, Verna Spencer

Thesis: "Preference of a Group of Nursery School Children at the Utah State Agricultural College for Colored or Uncolored Picture Books."

SCHOOL OF COMMERCE

Larson, J. Stanford

Thesis: "A Study of the Work of the Cache County Consumers' Council During 1934-35."

Pitzer, John H.

Thesis: "Problems of Armament Control."

Price, Asael W.

Thesis: "Whence Criminals: A Study of Aspects of the Environment of 93 Cache County Offenders Committed to the Utah State Prison (1916-1935)."