

Fifty.eighth

ANNUAL COMMENCEMENT

of the

Utah State Agricultural
College

Sunday and Monday

June third and fourth

Nineteen hundred and fifty-one

Fieldhouse

Logan, Utah

Baccalaureate Service

Sunday Morning, June Third

Preliminary Music 9:00 . . . Exercises 10:00

The Honorable Thorpe B. Isaacson, Chairman of the
Board of Trustees, presiding.

* * *

Coronation March from *The Prophet* Meyerbeer
College Orchestra, Dr. N. W. Christiansen, Director

The Heavens are Telling from *The Creation* Haydn
College Mixed Chorus and Orchestra, Prof. Walter Welti Director

Invocation Dr. W. W. Richards

Sonata in C minor, opus 13 Beethoven
First Movement, Grave - Allegro
Piano Solo Reed A. Watkins

Valedictory Address Burton W. Robinson
Representing the Class of '51

Most Beautiful Apppear from *The Creation* Haydn
Vocal Trio — Florence Griffin Soprano
Marlin V. Hill Tenor
Elmer W. Wahlstrom Bass

Baccalaureate Sermon Elder Henry D. Moyle

Organ Solo Selected
Melvin W. Dunn

Battle Hymn of the Republic Arranged by Wilhousky
Chorus, Orchestra and Audience

Benediction Dr. J. Duncan Brite

March from *Die Meistersinger* Wagner
College Orchestra

Commencement Exercises

Monday Morning, June Fourth

Preliminary Music 9:00 . . . Exercises 10:00

The Honorable Thorpe B. Isaacson, Chairman of the
Board of Trustees, presiding.

* * *

Grand March from *Aida* Verdi
College Orchestra, Dr. N. W. Christiansen, Director

Di Provenza il Mar, il Svol from *La Traviata* Verdi
Baritone Solo Don L. Becker

Invocation Father Jerome Stoffel

Valedictory Address Clarence E. Felix
Representing the Class of '51

Introduction to Act III, *Lohengrin* Wagner
College Orchestra

Address to the Graduates ..The Honorable Marriner S. Eccles

Conferring of Degrees President Louis L. Madsen
(It is suggested that applause be confined to
the period after the awards to each group)

Report of the President

Auld Lang Syne Scotch Air
Organ Solo Roy Darley

Benediction Professor Eugene E. Campbell

Grand March University Goldman
College Orchestra

List of Graduates, 1951

TWO-YEAR CERTIFICATES

AGRICULTURE

Del Granado, Jorge

AIR CONDITIONING AND REFRIGERATION

Packer, Vernon O.

AUTOMOBILE BODY RECONDITIONING

Ely, John Thomas

AUTOMOBILE REPAIR

Bailey, Richard Redfern
Calloway, Bernell N.
Clark, Dwain Ray
Freudenthal, Emil F.
Hansen, Myron Dale
Hunter, David L.

Mathis, Robert Stoker
McGuire, Rupert E.
Palmer, Arlo Kirk
Parry, William Thomas
Sutton, Stanley W.

DIESEL AND HEAVY DUTY MECHANICS

Ballif, Richard T.

Bohner, Loren Frank

BACHELOR OF SCIENCE IN AGRICULTURE

Abdul-Malek, Amin S.
Ahmadi, Ahmad Ali
Al Tikrity, A. B.
Allred, Earl S.
Anderson, John William
Anderson, Raymond E.
Atkins, Norman J.
Balaban, William
Barlow, Kingsley H.
Barnes, Herbert J., Jr.
Baxter, Norman DeGraw
Beckstrom, Leland L.
Bendixsen, Kay Reed
Benson, Kenneth M.
Betros, Harry F.
Bishop, J. Lee
Borup, Harry Junior
Boswell, Merlin N.
Brewster, Joseph H.
Brobst, James LeRoy, Jr.
Bushnell, Melvin J.
Buttars, Joseph Grant
Butts, Gilbert Lee
Carlson, Roy E.
Christiansen, Dale
Chugg, Boyde A.
Clark, R. Boyd
Cosgrove, Bartholomew J.
Cramer, Delile F.
Crawford, Leslie Earl
Crump, Kenneth Elmer
Cummings, Keith D.
Deschamps, David S., Jr.
Dew, Milo LeRoy
Dewey, Douglas R.
Downs, Leith Rolan

Duffin, Robert Beck
Eakin, James Ivan
Esplin, Darlo Lee
Evans, Kent Tiffany
Fonnesbeck, Gordon C.
Foote, Elwood Earl
Gammon, David Russell
Gardner, L. Dee
Gayvert, Raymond W.
Godfrey, LaVar
Graham, Edmund Fay
Greif, Philip
Hagenbuch, Charles F.
Hampton, James LeRoy, Jr.
Haney, Edward Lawrence
Hansen, Arden M.
Harris, Wendell Leon
Haslam, Alden Gunnell
Hawks, Verlyn Eugene
Hemmert, Clyde Robert
Hinton, Delmer
Hogan, Max R.
Holbrook, Neil Kohler
Hoskin, J. Merlin
Houghton, Rodney Edward
Howell, Geren V.
Howell, Robert B.
Humphrey, Byron L.
Hutchings, Lee Howard
Jackson, Clarence Wm.
Jensen, Lynn Oliver
Jones, Charles Robert
Jones, Charles W.
Jones, Don Eugene
Kardos, Ervin Herman
Kinkead, Robert M.

Kreitman, Donald
Landagora, Francisco
Larson, Lee Wren
Little, Neils Clove
Loveless, Shirley Ray
Makarem, Salim Amin
Manderscheid, Clifton D.
Marble, Vern L.
Maughan, Wesley T.
McCarty, Glenn Mason
McMurray, Glenn W.
Mendes, Frank S.
Mickelsen, Charles Henry
Miller, LaVell
Milligan, Larry Kent
Morgan, Dee R.
Murray, Glen Edmund
Murray, Jay Clarence
Neilsen, Grant Elwood
Nelson, Calvin Lawrence
Nielsen, Ramon William
Nielson, George A., Jr.
Olsen, A. Leslie
Owens, Blaine Eugene
Parrish, James Gilbert
Parsons, Edmund H., Jr.
Partenheimer, Ronald P.
Patterson, John W.
Pearson, Jay Fred
Platzke, Lloyd Warren
Pontius, Robert Vernon
Quesenberry, Neil C.
Redd, Eugene Ray
Redd, Mark H.
Reznick, Benito M.
Richards, Joel J.

Richman, Bert B.
Ritchie, Brent Murdock
Robins, Ronald Waldo
Rudd, I. Dell
Rudd, Oris Clark
Sargent, Glen Wilford
Savage, Eugene G.
Savage, Robert E.
Seeley, Clair Mont
Shawa, Azmi Yousif
Shoemaker, Jack E.
Smedley, Calvin D.
Smith, Estle D.
Smith, R. L.
Snow, Frank Bruce
Sorensen, Lloyd L.
Spackman, Thomas M.
Spencer, John C., Jr.
Stahley, Ralph F.
Stringham, Mark Wimmer
Swann, John Richard
Taylor, Harold R.
Trottner, Benjamin K.
Turner, Dan G.
Walker, David R.
Walker, John Q.
Warburton, Sherman C.
White, Lynn T.
Wilcox, Clifford L.
Wilson, Donald Vaughn
Wilson, John J.
Wooley, Donald Grant
Worley, Sam R.
Yassine, Muhamed Younes
Yeager, Richard R.
Young, Jack F.

BACHELOR OF SCIENCE IN ARTS AND SCIENCES

Allan, Lamont Dale
Allen, Guenavere
Arnold, Kenneth Richard
Ashman, Roland Bruce
Barwick, David Handel
Bates, Norris T.
Baxter, Robert LaMar
Baylis, John Robert, Jr.
Blanchard, Robert L.
Braegger, Robert Irvan
Brown, George Merrill
Brugger, A. Maynard
Buttars, Ruby
Call, Robert Israel
Call, William Vosco
Campbell, Curtis B.
Church, Irvan James
Copeland, Woodrow W.
Cottle, Elwood M.
Cottle, Thomas D.
Crandall, Peggy
Dallimore, Franklyn C.
Dalton, Gordon W.
Davenport, Clair Ezra

Dickson, Elwin Carter
Erdenberger, David N.
Erickson, Willard Grant
Everson, Charles Grant
Farhat, Saeed
Felix, Clarence Ernest
Fife, Marlin A.
Firestone, Blanche Stewart
Firth, June
Fletcher, Samuel G.
Forbes, Robert C.
Ford, Homer S., Jr.
Forsyth, George Joseph
Foster, John M., Jr.
Frany, Joseph Sherwood
Frischnecht, Lee C.
Gardner, Claron
Garrett, Verl B.
Gibbons, Marianne
Glahn, Ray Merritt
Glauser, Russell O.
Goss, James Arthur
Graber, Fred Leonard
Guida, Anthony M.

Gustavson, Robert C.
Habib, Mahdi
Hales, Weston V.
Hall, Shirley
Hanson, Max L.
Harris, Nadene
Hart, Norma
Haslam, Richard Philip
Heaton, Regina
Hebertson, Wallace LaVau
Holt, Elaine
Izatt, Reed M.
James, Joseph David
Jensen, Fontella
Johnson, Rulon E., Jr.
Jones, Barbara L.
Kasler, Charles Lee
Knight, Richard John
Labrum, Corwin Tucker
Larsen, Annie Fay
Larsen, Golden LaVon
Larsen, Lewis Verlaine
Larsen, RaNae
Lauritzen, Dale Winn
Lindsay, James Edward
Maloney, Raymond A.
Marsden, Louis L.
Mathews, Richard O.
Mathis, Roma L.
McComb, Walter D., Jr.
Monson, Matthias P.
Moosman, Gene Leroy
Morris, Blaine, Jr.
Mushrush, Robert R.
Nelson, Arlo Romaine
Nelson, Ralph F.
Noble, Helen Carol
Nuttall, Frank Quentin
Nutting, Ehard Forrest
Olsen, Reed J.
Olson, Arland E.
Pantone, Rosemary
Parkinson, Richard P.

Peterson, Burdette A.
Peterson, Charles G.
Peterson, Hal D.
Powelson, Robert Loran
Ramsay, James H.
Raymond, Cleve Al
Reid, Janice
Richards, W. Lynn
Ricks, Gordon Kenneth
Robins, Jewelaine Tite
Robinson, Don L.
Romer, Joyce
Ross Malcolm
Ross, Thomas A.
Saunders, Shirley Lola
Schart, Chesley
Schmidt, Wilford W.
Seamons, Dick Curtiss
Skabelund, Donald Emanuel
Smith, Earl William
Smith, Lucile B.
Snyder, L. Jayne
Sorensen, Jack
Sorensen, Orval C.
Stephenson, Erlene H.
Stevenson, Don W.
Stevenson, Sharman R.
Swann, Ephraim Jean
Swapp, Cloyd W.
Tapper, Mary Louise
Thompson, Elner H.
Tingey, Hamilton L.
Uresk, Louis
Wayman, Josephine Barnes
Wayman, Thomas E.
White, Morgan Branch
Whitmire, Nelson L.
Wilkinson, Don Alvan
Wolf, Kenneth E.
Wyman, Charles Morong
Yost, Grant F.
Young, Viron J.

BACHELOR OF SCIENCE IN COMMERCE

Adams, Joseph C., Jr.
Al-Siyab, Abdullatif
Alfandary, Robert Henri
Alston, Orson D.
Andersen, Boyd Eugene
Anderson, Arthur E.
Anderson, Eugene A.
Armstrong, Willard W.
Arrington, Asa Wayne
Austin, Norma Jean
Bidlack, Manley Lealand
Bowman, DeMar, Jr.
Bradshaw, Ira W.
Brough, Patricia Pond
Burgoyne, Joseph R.
Christensen, Richard W.
Crockett, DeVerle F.
Cronquist, Barbara L.

Cronquist, P. Donald
Crosby, William T.
Davis, Ben Hunsaker
Engels, William Daniel
Epps, William Franklin
Esfandiari, Reza
Evans, Sidney Lee
Felsted, James Arthur
Fleishman, Leonard
Fornoff, Harold Louis
Freeman, F. Elaine
Fry, Jack P.
Gabrielsen, Ronald J.
Ghalayini, Khalil
Gibbs, James Reuben
Giles, Wendell H.
Gillis, Donald West
Hansen, Arthur H.

Hanson, Leora
 Harman, Samuel L., III
 Harper, Robert W.
 Hatch, Thomas Grant
 Haycock, Thomas H.
 Headlee, William A.
 Hood, Robin Francis
 Hutchison, James Henry
 Hutchison, Robert M.
 Hymas, Mirl B.
 Jennings, David S.
 Jensen, Dick Meredith
 Jones, Darwin
 Judd, David D.
 Kent, Charles T.
 Kiholm, Edward I.
 King, Dale Pace
 Knight, Rey N.
 Larsen, Keith E.
 Larsen, Randolph
 Lewis, Wendell E.
 Linquist, Milton L.
 Lugibihl, Hortense
 Mabey, Rex G.
 Macioce, Elmer John
 MacMullen, Forrest H.
 Madsen, Delbert Rees
 Manning, Frederick S.
 Mansur, Abdollah
 Marshall, Don L.
 Martindale, Loye E.
 McBride, Roy
 Merrill, John D.
 Meservy, Nile Dale
 Mifflin, H. Keith
 Molen, Robert Wesley
 Morris, John Koran
 Murphy, Dan T.
 Murray, Robert B.
 Nakamura, Setsuko
 Napper, Thad Lewis
 Neff, James William
 Nelson, Milton P.
 Niakamal, Abolfazl
 Nichols, Carroll C.

Nielsen, Claire A.
 Olson, Evan F.
 Otte, Alfred Ray
 Oveson, Ronald Wayne
 Painter, Robert Glade
 Parkey, Nina Mae
 Penovich, George
 Peterson, Carl D.
 Powers, James Marvin
 Price, George Alan
 Reddish, Lin C.
 Richman, George Reese
 Rietz, Billy J.
 Robson, R. Thayne
 Rogers, Stuart H.
 Schvaneveldt, Wesley M.
 Sealy, Denton Curtis
 Shill, Hazen E.
 Smith, Adelia Nadene
 Smith, John Frederick
 Smith, Robert Charles
 Spillman, Delvan V.
 Stallings, Joanne
 Steinhilber, Wallace F.
 Stephenson, Eldon J.
 Stevens, Marva G.
 Stoker, John M.
 Stuart, Daniel Dean
 Taggart, Keith Dee
 Thacker, Dale Francis
 Theurer, Gary Lloyd
 Turner, George McMillen
 Turner, William Deverl
 Wahab, Abul-Malik Abdul
 Wallace, Harold Keith
 Wennergren, Emil Boyd
 White, William W.
 Whitesides, Rulon M.
 Williams, Perry O.
 Wiser, Carma
 Wright, Mary Patricia
 Wright, Ronald Wayne
 Younce, Jack H.
 Young, Jerrald Francis

BACHELOR OF SCIENCE IN EDUCATION

Adams, Keith M.
 Allred, Rada Carlson
 Andersen, Frank LaDell
 Anderson, Barbara Joy
 Anderson, David M.
 Anderson, Elaine
 Anderson, Erma H.
 Applegate, Don J.
 Archibald, Iva S.
 Bailey, Lois Yost
 Bair, Mary Chambers
 Bakes, Sara A.
 Bammes, Leora Black
 Barber, Carolyn
 Barber, Janet
 Bauer, W. LaVand
 Beatty, LaMond Fielding

Becker, Don Laverne
 Beckstead, Amaryllis
 Beecher, Dick H.
 Beeton, Sara J.
 Blackham, Virginia D.
 Brown, Barbara Haws
 Brown, Reta Jones
 Bryant, Patricia Kayne
 Budge, Grant J.
 Bundy, Jerry Leslie
 Burgess, Georgann
 Burgess, Rodney C.
 Burgoyne, John L.
 Burnham, Alberta T.
 Burrell, Owen Rawlins
 Burrows, Robert G.
 Buttcanne, Lynn J.

Cameron, Donald Clare
Campbell, Don S.
Campbell, Mary Lou
Cartwright, Donald Emerson
Cassi, Roger
Castellano, Anthony R.
Cates, William Anton
Caughy, Charles R.
Chamberlain, LaRue R.
Chatburn, Dean Nimrod
Child, Extta J.
Christensen, Emerene
Christensen, Joseph C.
Christensen, Lund E.
Christensen, Marilyn
Cloward McRay
Cochran, Averil Conger
Cockrill, John C.
Colson, Alice R.
Condie, Richard M.
Couch, Shirley J.
Cox, David M.
Cox, June T.
Dixon, Elaine
Downs, Ralph
Draper, Cloyd Bryce
Eichelbaugh, William A.
Esplin, Shirley
Evans, Adele Hanni
Evans, Bernell Ward
Favero, Daniel
Findlay, Leatha M.
Flint, Marilda Knudsen
Fonnesbeck, Boyd L.
Frandsen, Melba
Friedli, Joseph R.
Furniss, Wayne
Gardner, Bonnie W.
Gardner, Spence Leon
Garr, John M.
Richards, Luana Green
Greenwood, Gwen Ruth
Grover, Lowell Ridd
Gubbine, James
Gunnell, Naomi Joyce
Guthrie, Darrel W.
Hamblin, Linda B.
Hansen, Bonnie
Hansen, Jay Russell
Hardwick, Beverly J.
Hardy, Ashby M.
Harmon, Earl Wendell
Harris, Walter A.
Haslam, Raymond M.
Hatch, Richard Hal
Hawkins, Doyle N.
Hendricks, Roland Guy
Henne, Robert Lee
Hess, Joe M.
Hickman, Joan Emmett
Hill, Marlin V.
Hipa, Daniel K., Jr.
Holst, Dolores
Hotin, William R.

Hubbard, Margaret Benson
Hug, Heinz J.
Huish, Sterling S., Jr.
Hulet, Oscar J.
Huntoon, Wayne E.
Hutchinson, Marian H.
Hyde, Vooris R.
Ipson, Hyrum B.
Iverson, Verl Joseph
Jensen, Carroll Dean
Jensen, Emma Abbott
Jensen, Jane Clark
Jenson, Florence Colleen
Johanson, Norris Gail
Johnson, Rollo R.
Johnson, Shirley
Jolley, George M.
Jones, Don E.
Jones, Owen J.
Jones, William Leland
Kazalski, Fred Adam
Kearl, Joan
Kekauoha, Barbara
Kelker, Dorothy M.
Kennington, Dora LaRue
Kirby, Kathleen
Kirkland, Thelma V. W.
Korth, Elva Baird
Kretschmer, Paul Frank
Laker, Lash H.
Lamb, Shirley Jean
Larsen, Marlin
Larson, Linda
Latimer, Jo Anne
Lau, James K.
Leany, Francis LeBaron
Leany, Marion LeBaron
Leavitt, Charles Clair
Leavitt, Dixie L.
LeBaron, Blanche Thaxton
Limb, Beulah S.
Lindsay, Patrick M.
Littlefield, Thomas W.
Loo Harold Y. S.
Loveday, Hazen Leon
Lundquist, Leila
Lunt, Richard Cowan
Lyons, Donald Howard
Machado, Daniel Kanikakaiola
Machin, Don T.
Malmberg, John Lynn
Mangus, Bennie M.
Manning, William E.
McClellan, Scott Marion
McDonald, Richard D.
McKendrick, Bryan F.
Mickelson, Maxine Pace
Mills, Anna W.
Mills, Vera Johnson
Monson, Velois Ruth
Moore, Victor R.
Morris, Ross G.
Mottishaw, Ronald
Muir, Clyde Holmes

Murdock, Dorthea C.
 Murray, Evon Quin
 Nelson, Carolyn
 Nelson, Louise
 Nyberg, Lucile E.
 Nyberg, Richard E.
 Nyman, Ernest
 Olsen, Marilyn C.
 Ott, Bessie Patterson
 Overlade, Dan C.
 Packer, Colleen
 Pearson, Caroline
 Petersen, Robert Duane
 Peterson, Faris Joseph
 Peterson, Mae Hillstrom
 Petusky, John W.
 Pillkington, Joan B.
 Pitt, Patsy Louise
 Polidori, Remo John
 Poulter, Liliuo
 Preston, J. Glenn
 Pugsley, Elinore M.
 Putnam, Virginia M.
 Rachele, Henry
 Randall, LeGrand W.
 Rasmuson, Mahlon N.
 Reed, Frank E.
 Reed, LaFaye Erickson
 Reynolds, Elizabeth
 Rigby, Ada Redd
 Rigby, Jedd M.
 Rigby, Truman Keller
 Riley, Kathryn
 Ripplinger, Margie Mills
 Ritchie, Jennie Palmer
 Robinson, Burton White

Rowland, Dorothy M.
 Salvo, Paul A.
 Schimming, Emma Elsa
 Schwendiman, Audra Alice
 Scott, Shirley
 Sharp, Don Marlin
 Skanchy, Norman L.
 Smith, Duane Forrest
 Smith, Geraldine B.
 Smith, Helen Claire
 Smith, John Andrew
 Smith, Maudell
 Smith, Nina Hadley
 Standing, Barclay Jack
 Stewart, Frances J.
 Stilson, Donald Wyman
 Stringham, E. Danell
 Summers, Erma Henrie
 Taylor, Gerald H.
 Taylor, Keith Elmer
 Thomson, Robert Don
 Urie, Hurschell G.
 Watkins, Reed Andersen
 Watson, Mabel Hansen
 Watts, Ronald Gene
 Webb, Wilma B.
 Wheatley, Marilyn B.
 White, Betty Lou Nielsen
 Whitlock, Richard E.
 Wilkinson, Kirstine S.
 Williams, Arletta Rose
 Williams, Reita G.
 Williams, Rildah S.
 Wirkus, Erwin Emil
 Woodbury, Darwin
 Worthington, Lorna Kendall

BACHELOR OF SCIENCE IN AGRICULTURAL ENGINEERING

Giles, Burke
 Griffin, Richard E.
 Tovey, Terrel Reynolds

Khalisy, Fawzy Sadiq
 Smith, Albert B.

BACHELOR OF SCIENCE IN CIVIL ENGINEERING

Ahmed, Naziruddin
 Anderson, Robert W.
 Blaney, Harry F., Jr.
 Blotter, Ronald Dale
 Borton, William Albert
 Braithwaite, Robert U.
 Brower, Maynard Pierce
 Creed, John A.
 Crompton, Clifford Don
 Denison, Ernest S.
 Dodd, Dwight Hulbert
 Fleishman, Jules S.
 Hansen, Keith Andresen
 Hatch, Leland Merrill
 Hurst, Keith Leonard
 Jones, Cannon H.

Keller, Keith
 Koerner, Karl LeRoy
 Mazumder, Abul Majd Zahirul Haque
 Mason, Irvin Harvey
 Mower, Reed W.
 Rothfuss, Edward W., Jr.
 Rubaii, Adnan Mahmood
 Salmon, Eliahu J.
 Slaugh, Nile G.
 Smith, Otto Neil
 Suleiman, Mahmood S.
 Titensor, Frederick R.
 Unguren, George H.
 Ward, Howard L.
 Welsh, Gene B.

BACHELOR OF SCIENCE IN INDUSTRIAL EDUCATION

Anderson, Eric William
Anderson, Glen Rhody
Blackham, Delice
Bradley, Glen C.
Brown, Allan L.
Bryan, Robert Owen
Bybee, Calvin Reid
Cheney, Urban Sterling
Child, Norman John
Christensen, Max H.
Cleveland, Jack T.
Dallin, Dennis Warren
Densley, Kenneth Gordon
Gale, Lewis W.
Gheen, William H.
Godfrey, Blaine B.
Hawkes, Charles Morgan
Hendricks, Donald R.
Hilton, Ross Cropper
Jay, DeWayne DeLoney
Jensen, Clive L.

Jorgensen, Willis C.
Long, Norman W.
Lundstrom, Theodore E.
McGhie, Claron Verne
Mecham, Arlin LaGrand
Minick, John T.
Munns, Francis Rolland
Olson, Glen I.
Peacock, Rolland D.
Pendelton, Anthony L.
Pollock, Afton
Porter, Angus LaDell
Randall, Alma Kent
Ringer, Wayne B.
Robison, Paul E.
Sprague, Edwin J.
Tingey, Max G.
Ulrich, Walter E., Jr.
Vance, Lloyd Thomas
Williams, James Thomas
Zahler, Val Frederick

BACHELOR OF SCIENCE IN INDUSTRIAL TECHNOLOGY

Anderson, John W.
Armstrong, William B.
Ballou, John Loy, Jr.
Barnes, Roy Eugene
Barton, Stephen F.
Beck, Calvin Reed
Bird, Edmund W.
Bird, Evan M.
Bird, Russell Dan
Boysen, John Francis
Brewer, Daniel Duane
Campbell, Lynn Harvey
Christensen, Darwin B.
Davis, Van Barton
Dodd, Randolph Lee
Frailey, Richard L.
Gittins, Howard H., Jr.
Gubler, Adios Ernest
Hampton, Maynard Lorin
Hart, Joseph L.
Hayes, Ronald E.
Herrod, J. T.
Jensen, Ward F.
Johnson, John Homer
Johnson, Richard E.
Jorgensen, Hans Philip
Kirby, Fred B.
Kleinman, Don Walter
Krpmotic, Johnny
Kruitbosch, Delorm John

Laney, George K., Jr.
Larson, Archie Reed
Layton, Floyd Charles
LeFevre, Luke Dwain
Madsen, Kenneth Wayne
McGregor, Charles R.
Michael, George H.
Millard, John Burton
Miller, Lloyd Jensen
Mortensen, Marvin Gail
Murley, Eldon Louis
Myers, Lewis W.
Nyman, Ross O.
Olesen, Bobby Grant
Olson, Blaine E.
Reed, Earl Clifford
Rice, Reid Lorin
Ringel, Joseph Robert
Schmidt, Ray Ralph
Scholz, Melville F.
Shakhsy, Mehdy A.
Sullenberger, Robert A.
Thompson, Grant A.
Tiede, Ernest S.
Tripp, R. Blaine
Vaterlaus, Carl F.
Vise, Jay D.
Wilkes, Doran F.
Winton, Chester W.
Woodland, Laurel H.

BACHELOR OF SCIENCE IN RADIO AND ELECTRONIC ENGINEERING

Acker, Wesley Warner
Barkdull, John R.
Bean, Rex C.
Bell, Herbert Arthur
Butt, Newbern C.
Leavitt, Ronald F.
Nelson, Carl S., Jr.

Sondrup, Andrew Owen
Takahashi, Arthur Y.
Takasugi, Shoji
Urie, Thomas E.
Walker, Robert Eugene
Wood, John Robert

BACHELOR OF SCIENCE IN FOREST MANAGEMENT

Bones, William Finley	Kearns, Frank Wilbur
Clark, Howard	Kramer, William Lester
Clickner, Shirley H.	Madden, Paul Francis, Jr.
Corpe, Edsel Lindy	Morgan, Roy Ernest
Craine, Martin Earl	Paul, Theodore J.
Cross, Earle A.	Price, Jack E.
Cushman, Harvey	Rickman, Sterling H.
Deward, Carlton J.	Roelof, Wayne Lee
Evatz, Edward R.	Sader, Duane Arthur
Fielding, Joseph E.	Shilling, George E.
Harris, Raymond Clive	Simons, Lee Adelbert
Hawkes, Lewis Eugene	Spencer, John Vivian

BACHELOR OF SCIENCE IN RANGE MANAGEMENT

Bennion, Glynn Colin	Kruger, Donald W.
Cox, Hallie L.	Lockbaum, Robert F.
Crook, Ray J.	Peterson, Wesley H.
Davis, Fred	Rumsey, Walter Bliss
Flint, William Reed	Sanderson, William H.
Fulton, Donald Horace	Sjoblom, Paul L.
Jenkins, Wallace Eugene	Thompson, Henry Earl

BACHELOR OF SCIENCE IN WILDLIFE MANAGEMENT

Eichhorn, Richard Earl	McLaughlin, George C.
Gaines, Gerald D.	Middendorf, Leo James
Hancock, Norman Victor	Mullan, James W.
Hill, Jerry W.	Peyton, Leonard James
Jackson, Samuel Wilford	Rawley, Edwin V.
Johnson, Arthur F.	Schryer, Frank E.
Kamman, Jack Frederick	Sept, Eafton B.
Kridler, Eugene Louis	Shippee, Edgar Allen
Martin, Boyd C.	Smith, Harry Fay, Jr.
McClellan, Junior P.	

BACHELOR OF SCIENCE IN HOME ECONOMICS

Anhder, Ruth	Jensen, Julia Merle
Bauman, Beth Hughes	Johnson, Veal
Blau, Geneil Lowe	Kennard, Lanore
Bunderson, Marilyn K.	Khazai, Vida Sogra
Campbell, Mary	Kirkham, Bonnie Jean
Carver, Nadine	Lee, Maxine
Chambers, Dorothy R.	Lewis, Fae
Chambers, Rebecca J.	McCrary, Beverly M.
Chapman, Loa Joy	Morrell, Jessie Claire
Christensen, Iva Deaun	Morton, Margaret Skeen
Coon, Margaret Ruth	Murphy, Carole Joyce
Corbridge, Mollie M.	Nielsen, Nina Gayle
Crane, DonNiece	Ormond, Dorothy Lee
Crossgrove, RoMae	Rogers, Darlene T.
Dalton, Mona	Smith, Genie
Datwyler, Mavis R.	Surerus, Mildred May
Ercanbrack, Bonnie J.	Turner, Betty Lee
Eyre, Ruth Swenson	Warner, Marcia Rose
Fowler, Audrey Cooley	Webster, A. Joye
Godfrey, Doris L.	Whitesides, Mildred J.
Godfrey, Mardene	Young, Alice Marie
Hanks, Maurine	Zollinger, Leah
Harris, NaVee Jayne	

FIVE-YEAR GRADUATE
CERTIFICATE IN SOCIAL WORK

DeVerle Frank Crockett

Robert R. Myer

MASTER OF SCIENCE DEGREE

- MAX GARDNER ABBOTT, Educational Administration - "A Study of the Attitude Toward Sex Education in High Schools."
- JOSEPH FURNISS ALLEN, Physical Education - "A Study of Students', Teachers', and Parents' Attitudes toward Sex Education in High School."
- HOOSHANG AMERY, Economics - "A Study of Reciprocal Trade Relations Between United States and Canada."
- DAVID R. BALLANTYNE, Psychology - "Success Motivation versus Effort Motivation in the Stanford-Binet Intelligence Scale."
- JAMES A. BANGHART, Dairy Manufacturing - "Effects of Aureomycin in Milk Used for the Manufacture of Cheese."
- NEIL RISSER BASSETT, Wildlife Management - "Winter Browse Utilization and Activities of Moose on the Snake and Buffalo Bottoms of Jackson Hole, Wyoming."
- MARVIN THEODORE BELL, Physical Education - "Academic Mortality and Survival of Students of the Freshman Class of 1946 Through Senior Year 1950 at the Utah State Agricultural College."
- THOMAS GENTRY BENTSON, Psychology - "Prediction of Retail Merchandising Success."
- JOHN VINCENT BRUCE, Zoology - "An Economic Study of Rats (*Genus Rattus*) in Cache County, Utah."
- VERLE RUDOLPH BOHMAN, Animal Nutrition - "Effect of DDT on Digestion in the Dairy Calf."
- WAYNE WILMER BRYANT, Zoology - "B" Plan seminar reports.
- KEITH McKAY BUDGE, Bacteriology - "The Serology of Staphylococcus."
- LEE R. CAIN, Educational Administration - "The Implications for Guidance in Survey Testing."
- ROBERT B. CAMPBELL, Soil Physics - "The Freezing Point of Water in Puddled and Unpuddled Soils at Different Soil Moisture Tension Values."
- DEAN NIMROD CHATBURN, Educational Administration - "A Study of Elementary School Library Facilities in Two Selected Southern Idaho Joint Class A School Districts."
- I-LUN ALLEN CHI, Animal Nutrition - "The Effect of Varying Levels of DDT and Urea on the Digestibility of the Fiber Fractions in the Diet of Dairy Calves."
- PATRICK D. DALTON, JR., Range Management - "The Effect of Feeding Different Phosphorus Compounds to Sheep on the Desert Range in West-Central Utah."
- WILLIAM MAUGHAN DARLEY, Secondary Education - "The Characteristics and Attributes of Friedrich Nietzsche's Superman."
- A. MORRIS DECKER, JR., Agronomy - "Inheritance of Glume Color and Pubescence in in Pubescent Wheatgrass *Agropyron trichopuorum*."
- WILLIS AARON DIAL, Secondary Education - "Determining Factors in the Development of the Crafts and Industries in Cache Valley."
- ROBERT B. ELLSWORTH, Psychology - "Measuring the Regression of the Schizophrenic Patients by Comparing Their Language with the Language of the Child at Various Age Levels."
- CARL ANTHON ERNSTROM, Dairy Manufacturing - "The Use of D-K Starter in the Manufacture of Commercial Cheddar Cheese."
- JOSEPH KNOWLES EVERTON, Mathematics - "The Hadamard Theory of Geodesics on Surfaces of Negative Curvature."
- WYNN B. FIFE, Chemistry - "The Reaction of the Sodium Salts of Some Fatty Acids with Ethyl A Chloroacetate."
- WAYNE SCOTT GARDNER, Plant Pathology - "Curly Top of the Potato."
- GORDON E. GATHERUM, Range Management - "Pellet Seeding on Sagebrush Range."
- RALPH L. GIDDINGS, JR., Civil Engineering - "The Partial Analysis of a Typical Revolving Crane Gantry."
- TEJPAL SINGH GILL, Agronomy - "Inheritance of Various Characters and Their Link-Relationship in Barley."
- BLAIR HANSEN, English - "Elements of Romanticism in the Major Novels of Victor Hugo."
- BONNIE CLAY HANSEN, Psychology - "The Validity of the Stanford-Binet Intelligence Scale for Determining Work Methods, Attitudes, and Adjustments."
- HALVOR PETER HANSEN, Speech Correction - "A Study of the Changes of Personality, Attitudes, and Speech Problems of an Adult Stutterer While Undergoing Speech Therapy."
- RAYNOLD B. HANSEN, Educational Administration - "A Summary of the Evidences of a Two or Three Year Unit as a Method of Classification of Pupils in the Elementary Schools."
- ALMA HEATON, Physical Education and Recreation - "A Survey of the Teaching of Ballroom Dancing."
- JAMES ORALD HENRIE, Civil Engineering - "Unit Consumptive Use Studies in Ashley Valley and Ferron, Utah, for the 1950 Growing Season."
- NEIL CAMERON HEUSER, Soils - "Estimating the Depth of Irrigation Water to Apply in Each Irrigation from Soil Characteristics."
- JAY B. HIGGINSON, Psychology - "A Comparison of the 1937 Revision of the Stanford-Binet and the Child's Wechsler-Bellevue at the Fourth Grade Level."
- CLYDE E. HUNTER, Poultry Breeding - "Strain Comparisons Among Broad Breasted Bronzed Turkeys."

- WILLIAM H. ISOM, Agronomy - "Inheritance and Linkage Relationships in Twenty-one Barley Characters."
- GARTH A. JAMES, Bacteriology - "Evidence Against Transovarian Transmission of Music Skills, Appreciations, and Knowledge Derived from an Activity Involving Staphylococcal Synovitis in Turkeys."
- MARIE THORNE JEPSSON, Education - "A Study of Student Growth in Art and the Making and Playing of Simple Musical Instruments."
- LEO WILLIAM JEX, Educational Administration - "An Evaluation of Selected Administrative Practices in Terms of Their Influence on Teaching Procedures."
- WALTER C. JOHNSON, Secondary Education - "High School Grades and College Aptitude Tests as Indices to College Achievement and Continuation at Utah State Agricultural College."
- WILLIS GORDON KEARL, Agricultural Economics - "The Cost and Efficiency of Producing Canning Corn in Cache County, 1949."
- FRED G. KROKSH, Educational Administration - "B" Plan seminar reports.
- DOYLE J. MATTHEWS, Animal Husbandry - "An Evaluation of Wool Density Sampling Procedures when Using the Wira Fleece Caliper."
- KENNETH B. MAUGHAN, Entomology - "The Description and Biology of *Microbracon spp.*, A New Parasite of *Cephus cinctus* Nort."
- MURRAY L. MAUGHAN, Physical Education - "A Study of the Physical Education Curriculums of the Junior Colleges in the Inter-mountain Area."
- WILLIAM J. McCONNELL, Wildlife Management - "The Opercular Bone as an Indicator of Age and Growth of the Carp *Cyprinus Carpio* Linnaeus."
- ROGER McCORMACK, Wildlife Management - "A Population Study of the South Cache Elk Herd."
- ALMA LEE H. McCOWIN, Secondary Education - "A Study of the Interrelationships Among Appraisals of Various Abilities in the Junior High Schools."
- ROBERT A. McCULLOUGH, Wildlife Management - "Some Studies on the Ecology and Management of the Muskrat on the Locomotive Springs Migratory Waterfowl Refuge, Box Elder County."
- BARBARA McGREGOR, Speech Correction - "The Organization of a Cerebral Palsy Clinic for the Northern Part of Utah."
- JOHN P. McNULTY, Psychology - "Psychological Interns in a Multiple Therapy Approach to Treatment of Psychotic Patients."
- STUART PAUL MEERSCHIEDT, Agricultural Engineering - "The Design and Testing of Equipment for Measuring Seepage from Canals."
- IVAN RICHARD MILLER, Dairy Manufacturing - "The Effect of Common Contaminants on Cheese Starter."
- FARRELL ARCHIE MUNNS, Education - "Some Concepts to Guide Elementary School Principles in the Conduct of Their Public Relations Activities."
- WALLACE P. MURDOCH, Entomology - "Life History Studies of the Snip Fly *Atherix Variegata* Walker."
- DELBERT C. NAPPER, Education - "A Guide for Teachers Directing Creative Art Experiences in Elementary Schools."
- MARGARET ELIZABETH NEAL, English - "B" Plan seminar reports.
- FRANK H. NEILSON, Education - "Geology in the Secondary School Curriculum."
- PARLEY WRIGHT NEWMAN, Speech Correction - "Influence of Propositionality on Adaptation Effect of Stuttering."
- CLYDE R. ODIN, Wildlife Management - "The Effect of Predation by California Gulls (*Larus Californicus*) on Waterfowl Schizophrenics."
- DAN CULMER OVERLADE, Psychology - "The Auditory Apperception Test Compared with a Ten-card Form of the Thematic Apperception Test as Projective Devices for Use with Schizophrenics."
- JOHN L. OWEN, Educational Administration - "A Study of Certain Aesthetic Measures in Brigham City, Utah."
- RASIK LABHANKER PATHAK, Soil Science - "Thiamin, Riboflavin and Niacin Content of Alfalfa Hay on Some Utah Soils Treated with Different Fertilizers."
- SAOMANAS POTRANANDANA, Animal Husbandry - "Comparison of a Pelleted Diet and a Long Hay-concentrate Diet for Performance Tests in Cattle."
- JOHN GEORGE PUTNIK, Educational Administration - "The History and Development of the Eligibility Rules of the Mountain States Athletic Conference."
- LEW W. RALPHS, Industrial Education - "An Evaluation of Necessary Elements for desirable Industrial Arts Instruction in the Elementary Schools of Utah."
- KORISHNAPPA RAMAIAH, Agricultural Economics - "Economic Analysis or Organization and Management of Farms of Small Acreage in Utah, 1945."
- KRISHNAPPA RAMAIAH, General Agriculture - "B" Plan Seminar reports.
- BURTON WHITE ROBINSON, Psychology - "The Relationship Between Personal and Social Adjustment and Value Patterns."
- CHARLES A. ROBINSON, Educational Administration - "Teacher's Load and Assignment in Logan City Schools."
- WILFORD H. ROBINSON, Agronomy - "Some Relationships of Potassium to Lime-Induced Chlorosis."
- HORACE NESTOR RUMSEY, Education - "B" Plan seminar reports.
- TASADAKHUSEIN C. SACHAK, Horticulture - "B" Plan seminar reports.
- IRVING GERARD SAMPSON, Agronomy - "Fertilizer Trials on Dryland Winter Wheat."
- EDWARD V. SAUNDERS, Wildlife Management - "Reactions of the Rocky Mountain Muskrat (*Ondatra zibethica oregonensis*) to Drought Conditions at Ogden Bay Migratory Waterfowl Refuge, Utah."
- ELEANOR PAULINE SCHMIDT, Secondary Education - "Vocabulary Development in School Children."

- ALWYN DAINES SESSIONS, Psychology - "Relations Between Interest Patterns and Corresponding Patterns of Achievement."
- LESTER W. SCHAIBLE, Plant Pathology - "The Inheritance of Resistance to Verticillium Wilt in Tomato."
- JOSEPH CECIL SHARP, Industrial Education - "Certain Needs of the Refrigeration Industry as they Relate to Content of Refrigeration Courses."
- G. MERRILL SHAW, Industrial Education - "The Design of a Universal Projection Drawing Model and its Application in Teaching Projection Drawing."
- TORLIEF SKJERSETH, Civil Engineering - "The Hydraulic Characteristics of a Modified Venturi Section for Use as a Water Measuring Device in Open Channels."
- ALICE COLTON SMITH, Sociology - "A Study of Student Attitudes Toward the Courtship and Marriage Course at Utah State Agricultural College during Fall and Winter Terms, 1949-1950."
- JOHN A. STOCKING, Dairy Husbandry - "The Relative Efficiency of Artificially Stack-Dried Alfalfa Hay Versus Field Cured Alfalfa Hay in Promoting Growth of Dairy Heifers at Huntley, Montana."
- GERALD A. STOTT, Zoology - "The Location of the Gene Producing a Maternal Effect on Tumorous Head in *Drosophila Melanogaster*."
- ROBERT CHEN-WEI TANG, Vegetable Crops - "A Comparative Study of Different Amphidiploid Strains of the Species Hybrid *Allium Cepa* X *A. Fistulosum*."
- DELL ELWIN TAYLOR, Poultry Husbandry - "Effect of Adding Poultry Conditioners, Regulators and Tonics to a Practical Poultry Ration."
- KEITH E. TAYLOR, Secondary Education - "What Legal Provisions for Compulsory School Attendance have been made in the State of Idaho since Statehood, and how has the Compulsory Attendance Law Actually Affected Attendance?"
- JOHN WILLIAM THIET, Botany - "A Genetic Study of Complimentary Genes for Purple Lemma, Palea, and Pericary in Barley (*Hordeum vulgare* L.)"
- MILDRED WOLF THIET, Bacteriology - "The Efficiency of a Killed Vaccine in the Prevention and Mitigation of Turkey Synovitis."
- MURRAY WILLIAM THOMPSON, Civil Engineering - "Design of Spillway Capacities in Southwestern Saskatchewan."
- ROBERT V. THURMOND, Agricultural Engineering - "Canal Seepage Loss Investigations in the Lewiston Area, Utah."
- GWEN G. THURSTON, Home Economics - "B" Plan seminar reports.
- LLOYD G. TRANSTRUM, Animal Husbandry - "The Value of Boyd Measurements of Live Steers as Estimates of Condition, Dressing Percentage, and Carcass Quality."
- A. GLENN WAHLQUIST, Agronomy - "Seed Setting and Seed Production in Alfalfa as Affected by Lygus Infestation and Related Factors."
- LEO R. WALKER, Education - "Evaluating the Curriculum of Logan Secondary Schools in Terms of Meeting the Imperative Needs of Youth."
- FRANK FOLLETT WATSON, Psychology - "Some Factors in Personality Development and Adjustment of Adolescents."
- RAY WATTERS, Physical Education - "A Study of the Physical Education Background and Current Interests of the Freshmen Boys at the Utah State Agricultural College, Logan, Utah, 1950."
- LEWIS G. WEATHERS, Botany and Plant Pathology - "Studies on the Dodder Transmission of the Western-X Virus from Peach to Herbaceous Plants."
- ROSS M. WEAVER, Speech Correction - "The Construction of Apparatus and Development of a Method of Testing Hearing of Very Young Children."
- A. EVAN WESTERN, Bacteriology - "The Logan City Market Milk Supply as Revealed by an Analysis of the Bacteriological and Inspection Records."
- GAYNOR P. WILLIAMS, Civil Engineering - "The Seepage Problem on the South Okanagan Lands Project British Columbia."
- BILLY HILLMAN WINGFIELD, Wildlife Management - "A Waterfowl Productivity Study in Knudson Marsh, Salt Lake Valley, Utah."
- DALLAS R. WORKMAN, Educational Administration - "A formulation and Verification of Some Concepts of Evaluation in Education."
- YOUNG EDWARD WRIGHT, Wildlife Management - "Age and Growth of the Green Sunfish *Lepomis cyanellus* Rafinesque in Northern Utah."
- DAVI YANASUGONDHA, Dairy Manufacturing - "A Comparison of Sweet Cream Buttermilk Powder with Non-Fat Dried Milk Solids in the Manufacturing of Ice Cream."
- WILLIAM MERLE ZARBOCK, Wildlife Management - "An Ecological Study of the Utah Sculpin *Cottus Bairdi Semiscaber* in Logan River, Utah."
- GORDON LESTER ZORB, Wildlife Management - "Application of Pheasant Census Methods in Cache County, Utah."

DOCTOR OF PHILOSOPHY DEGREE

- BAKIR KASHIF ALGHITA, Irrigation and Drainage Engineering - "An Analytical and Experimental Study of the Permeability of Sand."
- NAJI ABDUL KADIR, Irrigation and Drainage Engineering - "Measurement of Permeability of Saturated Soils Below the Water Table."

HONORARY DOCTOR OF SCIENCE DEGREE

C. G. Adney

John T. Caine, III