

REPORT OF THE FINANCE COMMITTEE, continued

6. continued

\$300 from Ext. Reserve to Ext. State Offset, Economics
 200 " " " " Ext. State Offset, Farm Management
 200 " " " " Ext. State Offset, Soils
 200 " " " " Ext. State Offset, Dairy Husbandry
 100 " " State Landscape to State Offset Landscape
 200 " " " Poultry to State Offset Poultry
 200 " " " Ag. Engr. to State Offset Ag. Eng.
 100 " " Ext. State, Dairy Husbandry

On motion of Mr. Berkey, seconded by Mr. Downing, it was voted to approve the above transfers.

7. Request from the Secretary that an appropriation of \$200 be made in order that 50 Wolverines may be purchased and sent to the larger high schools in the state.

On motion of Mr. Berkey, seconded by Mr. Brody, it was voted to approve the above request from the Secretary.

8. Expenditures approved in the above report of the Finance Committee to be charged to the Rehabilitation Fund.

On motion of Mr. Brody, seconded by Mr. Berkey, it was voted that expenditures approved in the above report of the Finance Committee be charged to the Rehabilitation Fund.

9. Statement from Shields, Silsbee, Ballard and Jennings in the amount of \$338.75.

On motion of Mr. Brody, seconded by Mr. Berkey, it was voted to refer the above matter to the President, Secretary with power to act.

10. President, Secretary and Comptroller authorized to study matters relative to the accounting department as discussed at this meeting and to report at the next meeting of the Board with their recommendations.

On motion of Mr. Brody, seconded by Mr. Berkey, it was voted to approve item 10.

The meeting adjourned at 4:00 o'clock.

 President

 Secretary

Minutes of the
 Meeting of the State Board of Agriculture
 May 16, 1935

The meeting was held at the W. K. Kellogg Farm at Augusta, Michigan and was called to order at 10:30 A.M. in the W. K. Kellogg Consolidated School. At 12:30 the meeting adjourned to the McCrary home where a dinner was served by Mrs. McCrary and Mrs. Pirnie. In the afternoon, after completion of Board business, a tour of the farm and bird sanctuary was conducted by Mr. C. M. McCrary, superintendent of the Kellogg Farm and Dr. M. D. Pirnie, director of the Kellogg Bird Sanctuary.

Present: Messrs. Brody, Chairman, Berkey, Daane, Downing, Halstead, Mrs. Wilson; President Shaw and Secretary Hannah.

Absent: Superintendent Voelker

The minutes of the previous meeting were approved having been in the hands of the Board members.

RESIGNATIONS, APPOINTMENTS AND LEAVES

1. Resignation of Mr. A. M. Hauke, Extension Specialist in Farm Management, effective July 15, 1935. Mr. Hauke has been on a one year's leave of absence without pay since July 15, 1934.
2. Resignation of Mr. Milton Francis, Agricultural Agent of Ontonagon County, effective April 30, 1935.

\$200 approved
 for purchase
 of 50
 Wolverines
 for larger
 high schools
 in state.

Expenditures
 approved by
 Finan. Com.
 to be charged
 to Rehabili.
 Fund.

Statement
 from Shields,
 Silsbee,
 Ballard &
 Jennings ref.
 to Pres. &
 Sec.

Resignations

May 16, 1935

Resignations
Appointments
LeavesRESIGNATIONS, APPOINTMENTS AND LEAVES, continued

3. Resignation of Mrs. Frank DuByne (Florence Wroten), clerk in the Registrar's Office, effective June 15, 1935.
4. Appointment of Mr. Clyde O. May, who has replaced Mr. Hauke temporarily at a salary of \$2000 per year to succeed him at the same rate of salary (\$2275.00), effective July 1, 1935.
5. Transfer of Mr. Arthur Schubert from the position of Agricultural Agent in Emmet County to the same position in Ontonagon County, replacing Mr. Francis at the same rate of salary (\$2100.00), effective May 10, 1935.
6. Appointment of Mr. Robert S. Lincoln as County Agricultural Agent in Emmet County, replacing Mr. Schubert at no increase in salary (\$2100.00 per year), effective May 10, 1935.
7. Appointment of Mrs. Winifred Ware as clerk in the Registrar's Office, replacing Mrs. DuByne at a salary of \$90.00 per month, effective May 15, 1935.
8. Temporary appointment of Mr. C. H. Nickle, Assistant Professor of Speech, as Extension Specialist in Rural Dramatics for the months of August and September at a salary of \$200 per month (from Extension funds).
9. Appointment of Miss Alice Powell as stenographer in the office of the Chairman of Freshman Week for the period May 13th to October 1st at a salary of \$90.00 per month. Miss Powell replaces Mrs. Palm (salary \$1075.00 per year), who has been transferred to the Liberal Arts office.
10. Recommendation of Dean Anthony that temporary leave of absence be granted Mr. J. C. Hays, Extension Specialist in Dairy Husbandry, from May 31st to June 10th, so that he may attend as delegate the annual meeting of the Holstein-Friesian Association in Seattle. No expense to the College is involved.
11. Recommendation of Dean Anthony that Mr. C. M. Trout, Assistant Professor of Dairy Husbandry, be granted leave of absence on half pay from September 1, 1935 to July 1, 1936 (present salary \$2995.00) so that he may complete work on his doctorate at Cornell. The unused portion of Mr. Trout's salary will be used to employ temporary replacement.

On motion of Mr. Brody, seconded by Mr. Halstead, it was voted to approve the resignations, appointments and leaves.

12. Appointment of Dr. F. T. Mitchell as Dean of Men at a salary of \$4000 per year, effective immediately, May 1, 1935.

On motion of Mr. Daane, seconded by Mr. Brody, it was voted to approve the appointment of Dr. Mitchell as Dean of Men.

Travel

TRAVEL

1. Request of Dean H. B. Dirks for travel allowance to Cincinnati and return, so that he may attend the semi-annual meeting of the American Society of Mechanical Engineers in that city June 19th to 22nd.
2. Request for an allowance of mileage expense on one automobile to Atlanta, Georgia, and return, so that several members of the Engineering staff may attend meetings of the Society for the Promotion of Engineering Education June 24th to 27th.
3. Request of Mr. Jackson Towne, Librarian, for an allowance of railroad fare and pullman from Chicago to Denver and return (estimated at \$57.37), so that he may attend the annual conference of the American Library Association June 24th to 29th.
4. Request of Dr. D. T. Ewing, Professor of Physical Chemistry, to attend the meeting of the Electroplaters Society at Bridgeport, Connecticut, with an allowance of railroad and pullman fare. Dr. Ewing has been asked to present a paper at the meeting. Recommended if there will be sufficient funds in the budget to run for the remainder of the year.
5. Request of Dr. P. M. Harmer to appear on the Field Day program of Ohio State University at McGuffey, Ohio, on July 13th. No expense to the College is involved.
6. Request of Professor H. C. Rather for mileage allowance on one automobile to St. Paul, Minnesota, and return, so that several members of the Farm Crops Department may attend meetings of the American Society of Agronomy June 25th to 27th.

On motion of Mr. Daane, seconded by Mr. Brody, it was voted to approve the travel requests.

PRESIDENT'S REPORTS

1. Approval of an increase in the salary of Mr. James Tyson, Assistant Professor and Research Assistant in Soils, from \$2425.00 to \$2900 per year (referred at the April 18th Board meeting) effective May 1, 1935.
2. Report on approval of a contract between Atlas Properties, Inc., and the State Board of Agriculture for a three-year lease at \$1.00 per year of approximately sixty acres of land adjoining the Kellogg Bird Sanctuary, which has been used as an experimental turkey farm. Agreement dates from March 1, 1935, and permits option of further 2-year lease from March 1, 1935.
3. Report on the action of the East Lansing State Bank in crediting the College account with \$12,397.00, deducted because of bonds held in escrow by the Grand Rapids Trust Company.
4. Report on the employment of Arthur Buss as an assistant football coach for the spring practice period at a salary of \$50.00.
5. Delegation of Dean L. C. Emmons to represent Michigan State College at meetings of the North Central Association in Chicago, April 10th to 12th. All expenses (\$30.14) were allowed.
6. Approval of transportation costs (\$10.65) to Chicago and return for Mr. J. O. Swain, Instructor in Modern Languages, who presented a paper before the Association of Modern Languages, who presented a paper before the Association of Modern Language Teachers of the Central West on April 19th.
7. Report on the substitution of Professor P. A. Herbert for Dean E. L. Anthony to represent the Michigan Land Use Committee at a meeting called by the Governor of Wisconsin (trip authorized by the Board April 18th). Dean Anthony was unable to make the trip at the time.
8. Approval of leave from April 23rd to 27th for Miss Mabel Peterson, Assistant in the Dean of Women's office, so that she might chaperone members of the local Associated Women Students organization who attended a national meeting in Bloomington, Indiana. Further, approval of the payment of one-half of the mileage expense (\$18.50) on Dean Conrad's car for the trip, the other half to be borne by A. W. S.
9. Approval of the payment of mileage expense to Fort Wayne, Indiana, and return (\$13.50) to Miss Mary McKinley, in connection with a trip made by English Department members at the time of Professor Johnston's accident.
10. Approval of Dean Dirks' recommendation that railroad and pullman fare to Cincinnati be granted to Mr. E. F. Eldridge, so that he might attend meetings of the American Water Works Association May 6th to 10th.
11. Approval of mileage allowance and expenses on one automobile to Shelbyville, Indiana, and return, so that Mr. Brown and Mr. Branaman might attend the Shorthorn Cattle Sale on June 5th and make selections for the Animal Husbandry herd.
12. Authorization of a trip to New York City, with expenses paid from Home Economics funds, for Dean Marie Dye, so that she might interview candidates for impending vacancies.
13. Authorization of travelling expenses to Rockford, Illinois, and return for Mr. George Taylor, so that he might inspect cattle under consideration for purchase. Expenses are to be charged to the Special Dairy Cattle Fund.

Inc. salary approved for Mr. Tyson.

App. of 3-yr. leave with Atlas Prop. Inc.

E.L. Bank credits college acct. with \$12,397.00.

Art Buss - asst. football coach

Travel Dean Emmons Chicago

Travel J.O. Swain to Chicago.

Prof. Herbert to attend Mich. Lane Use Meet.

Mabel Peterson leave from Apr. 23-27.

Mileage to Fort Wayne approved for Mary McKinley

Rr. fare & pullman app. to Cincinnati for Mr. Eldridge. Mile. to Shelbyville, Ind. app. for Brown & Branaman

Dean Dye to N.Y. City

George Taylor to Rockford Illinois

On motion of Mr. Berkey, seconded by Mrs. Wilson, it was voted to approve the President's Reports.

MISCELLANEOUS REPORTS

1. Report on the payment of the bill submitted by Shields, Silsbee, Ballard and Jennings in the amount of \$338.75 for services rendered from January 10, 1934 to February 4, 1935 inclusive (referred to the President and Secretary at the April 18th Board meeting).

Payment of bill to Shields, Silsbee, etc. approved.

On motion of Mr. Brody, seconded by Mr. Berkey, it was voted to approve the above report.

2. Report of the Committee (President, Secretary, and Comptroller) appointed at the April 18th Board meeting to study matters relating to the College accounting system and make recommendations to the Board.

Report of committee appointed to study matters re: college accounting system.

1. It is recommended that the Accounts Receivable be handled in the same manner as at present, which will make it unnecessary to purchase additional bookkeeping machinery. (It is understood that the total Accounts Receivable are to be shown on each monthly statement).
2. It is recommended that Mary Mayo bonds and Accounts Receivable from the Athletic Association (Stadium) be carried as at present in the Capital Investment Fund.
3. It is recommended that a local resident auditing firm be engaged as regular auditors for this and the ensuing year.
The Board adopted the following in place of this item:
It is recommended that an auditing firm be engaged as regular auditors for this year, said firm to be selected by a committee consisting of President Shaw, Secretary Hannah, Mr. Berkey and Mr. Halstead with power to act.

MISCELLANEOUS REPORTS, continued

2. Continued.

4. It is recommended that the monthly financial reports as submitted to the Board members be continued in essentially the same form, with the addition of a recapitulation summary.

/s/ R. S. Shaw

President

/s/ J. A. Hennah

Secretary

/s/ C. O. Wilkins

Comptroller

On motion of Mr. Brody, seconded by Mrs. Wilson, it was voted to approve the above recommendations of the Committee with the correction indicated in item 3.

BUILDING COMMITTEE ITEMS

Fence to be built enclosing basketball & football fence.

1. In item 2 under Finance Committee Items of the Board meeting of April 18th. allocation of certain funds as per request of Mr. Wilkins was made by the Board. This included the request for shifts in the budget of the Athletic Department as approved by the Athletic Council and included a provision of \$2,000 for a fence extending from the bridge in a westerly direction enclosing the basketball and football practice field. The river is the boundary on three sides. The Building Committee in March took no action on a request for this item. It is now recommended that this fence be authorized.

On motion of Mr. Brody, seconded by Mr. Downing, it was voted to approve the above item.

Request for wooden floor in wrestling rooms to be delayed until fall.

2. Request from Athletic Department for installation of wooden floor in wrestling rooms and removal of steam radiators and re-location at a height that will prevent injury to wrestlers.
It is recommended that this alteration be delayed until fall.

Action deferred.

FERA Project 33-B3-154 approved.

3. At the April meeting of the Board, the Board authorized the filing with the FERA of certain projects listed as Class A projects. The FERA required that these be filed as four separate items. (Items 3, 4, 5, 6)

On May 10, the FERA approved the item known as 33-B3-154 covering:

- (a) the horse breeding barn
- (b) the piggery feeding platform
- (c) the dairy research addition
- (d) the oil and paint storage
- (e) the re-roofing of the Halladay and two farm houses on Farm Lane.

The total of these items calls for an expenditure of \$8,798.75 of college funds and the FERA has agreed to furnish labor and equipment totalling \$21,444.25. It is recommended that immediate progress on these projects be authorized, and that \$4,000 of the \$8,798.75 be made available from the Creamery revolving fund covering the cost of material for the dairy research barn and \$4,798.75 of college funds be made available. These funds will be expended over a period of several months.

FERA project grading, filling of athletic field- Const. 4 ft. walks, etc.

4. The FERA project covering the grading and filling of the athletic and drill fields, the construction of 1700 feet of four-foot walks on the campus and the filling in the the grade crossings on Farm Lane calls for \$5,030 of college funds and \$23,895 of FERA funds. Of the \$5,030 of college funds, \$250 are for a foreman who will be an employee of the Buildings and Grounds Department and \$4600 are for truck hire in transporting dirt. If college teams can be used for part of it, this amount can be reduced and will not entail an actual expenditure of funds. This project requires considerable labor and the FERA is now ready to furnish the labor. It is suggested that immediate progress on this project be authorized.

FERA project irrigation lines for For. & Bot.

5. The FERA project covering the irrigation lines for Forestry and Botany call for an expenditure of \$774 of college money and \$3688 of FERA money. The irrigation lines should be repaired and installed before the advent of hot, dry weather and it is suggested that immediate progress on this project be authorized.

FERA project repair of the dam in Red Cedar

6. The FERA project covering the repair of the dam in the Red Cedar calls for an expenditure of \$2,717.50 of college money and \$4085 by FERA. It is suggested that funds be made available for this project to be undertaken in July or August.

On motion of Mr. Berkey, seconded by Mr. Brody, it was voted to approve Building Committee items 3, 4, 5, and 6 insofar as funds are available.

Great need for addition to Chem. Eng. Laboratory.

7. Dean Dirks requests the consideration of the Committee of the great need for an addition to the Chemical Engineering Laboratory. More than two years ago plans for an addition to this building were completed and bids were about to be received.

Recommended that the Secretary and Mr. Davenport be authorized to review the plans already prepared and inquire into costs and submit a report with additional information for the June meeting of the Committee.

BUILDING COMMITTEE ITEMS, continued.

8. At the April meeting of the Board a lease covering 160 acres of land leased for the Lake City Station from the Gaffney Estate was approved. It was suggested that inquiry be made as to the cost of purchase. The Gaffney Estate through its administrator, Mary G. Cornwall, of Chicago, offers the 160 acres at \$5,000.

No action.

9. The Secretary reports the filing with the PWA of the formal request for the grant and loan covering the construction of a men's dormitory. The amount requested is \$450,000.
10. The Secretary reports that bids on the Cavalry Barn were submitted by several bidders and the contract let to Fogle and Hodge at \$3,668. The transfer of State Horse Racing funds to cover this item has been authorized by the State Administrative Board, - the amount transferred to the State Board of Agriculture will be \$4,533. Construction is under way.

On motion of Mr. Downing, seconded by Mr. Brody, it was voted to accept the reports in items 9 and 10.

MISCELLANEOUS

1. Recommendation of the Committee on Scholarships for the continuance of the ten competitive scholarships in Band (granting exemption from tuition fees) which were authorized for one year by the Board. The Committee recommends the same conditions set up previously, except that transfer students may in the future be approved for scholarships as well as entering students. Such students may not have transferred later than the beginning of their junior year, however, nor may the number of transfer student scholarships exceed one-third of the total number of scholarships granted.

On motion of Mr. Berkey, seconded by Mr. Brody, it was voted to approve the above item.

2. Recommendation for the approval of granting of such honorary degrees as have the approval of the Administrative Group and the Faculty.

On motion of Mr. Brody, seconded by Mr. Downing, it was voted to approve the granting of such honorary degrees as have the approval of the Administrative Group and the Faculty.

3. Presentation to the College by Mr. H. R. Pettit, Consulting Entomologist, of his private collection of entomological bulletins (valued at approximately \$1000.00).

On motion of Mr. Downing, seconded by Mr. Brody, it was voted to approve the above item and to send a letter of thanks to Professor Pettit.

4. Presentation to the College by Mr. N. S. Mayo of a portrait of Mary Mayo, painted by Othmar Hoffler, for hanging in Mary Mayo Hall or some other suitable place. Acceptance of the gift is recommended by the Dormitory Committee.

On motion of Mr. Downing, seconded by Mr. Brody, it was voted to accept with thanks the portrait of Mary Mayo offered to the College.

5. Presentation for Board approval of the following artists, who will be scheduled on the 1935-36 Student Concert Course, and request that the Comptroller be authorized to sign contracts in the amount named below:

Stravinsky - Dushin	(Piano - Violin)	\$800.00
Feuermann	(Cellist)	400.00
Claire Dux	(Soprano)	600.00
Kolish String Quartette		500.00
		<u>\$2300.00</u>

(Total similar expenditure for 1934-35 - \$2600)

On motion of Mr. Brody, seconded by Mr. Halstead, it was voted to approve the schedule for 1935-36 Concert Course.

6. Request for the addition of \$400.00 to the budget of the Registrar's office, to cover extra expenditures necessary because of increased enrollment.
7. Request for the allocation of \$150.00 to the Convocation Fund to cover expenditures estimated at that amount in connection with the Ingham County Music Festival, held in Demonstration Hall on May 8th.
8. Request of the Comptroller that a \$5000 transfer be made from the Rehabilitation Fund to the Contingency Fund to cover items 1, 6, 7, and 8 approved by the Buildings and Grounds Committee at the April 18th meeting and totalling \$3731.80.
9. Request of the Comptroller for the addition of \$1000.00 to the Accounting Office budget to cover expenditures for the remainder of the fiscal year.
10. Request of the Comptroller for authorization to surrender certificates of deposit issued for guaranty Trust Company bonds of Loan No. 200-A-B (in default) for reorganization bonds, as requested by the Detroit Trust Company.

On motion of Mr. Daane, seconded by Mrs. Wilson, it was voted to approve the above request.

Offer of 160 acres of land near Lake City Station for sale - no action.

Sec. reports filing req. for grant & loan W. Dorm.

Bid for Cav. Barn let to Fogle & Hodge.

Band Scholarships appor. same conditions as set up previously.

Granting of hon. degrees that have approval of Adm. Group & Faculty.

Presentation to college of Prof. Pettit's private collection of entom. bulletins

Presentation of portrait of Mary Mayo

Approval of artists for 1935-36 Student Concert Course.

\$400 added to Regis. budget

\$150 added to Convocation fund.

\$5000 trans. from Rehab. Fund to Cont. Fund.

\$1000 added to Compt. budget.

Compt. author. to surrender cert. of dep. issued for guaranty trust bonds, etc.

May 16, 1935

MISCELLANEOUS, continued

\$500 added
to Alumni
Office budget
for June 1st
salaries.

11. Request of the Alumni Office for an additional \$500.00 to be used for the payment of June 1st salaries.

On motion of Mr. Berkey, seconded by Mr. Brody, it was voted to approve items 6, 7, 8, 9 and 11.

College to
give patri-
archs dinner.

12. Request of the Alumni Office that the College give a patriarchs' dinner this year to those graduates eligible (120) on Alumni Day.

On motion of Mr. Daane, seconded by Mr. Halstead, it was voted to approve the request that the College give a dinner for the patriarchs and that the Chairman of the Board and the President of the College act as hosts on this occasion.

Payment of
\$10.35 to
Floyd Faust-
man - injury.

13. Request for approval of payment of \$10.35 to Floyd Faustman, Buildings and Grounds employe, for 23 hours of time at 45¢ lost because of sickness caused by welding gas.

On motion of Mr. Brody, seconded by Mr. Daane, it was voted to approve the above item.

Req that
college pay
hosp. & doc-
tor bills for
Milton Kaplan
ref. to Pres.

14. The President presented a request from a Lansing group asking that the College pay the hospital and doctor bills for a freshman student, Milton Kaplan, from Brooklyn, New York who died in the Sparrow Hospital on May 14th.

On motion of Mr. Brody, seconded by Mrs. Wilson, it was voted to refer the above matter to the President with power to act.

Communication
read from
Oscar W. Baker
re: alleged
discrimination
against color-
ed students.

15. The Chairman of the Board read a communication from Oscar W. Baker relative to alleged discrimination against colored students at Michigan State College. Petitions on the same subject were received by the Board.

No action.

16. Recommendation that diplomas be granted to those candidates for graduation and for advanced degrees who shall have completed the requirements for graduation on June 10, 1935, according to the Registrar's records.

Degrees to
be granted as
follows:

On motion of Mr. Brody, seconded by Mr. Berkey, it was voted to approve the recommendation that diplomas be granted as follows to those candidates for graduation and for advanced degrees who shall have completed the requirements for graduation on June 10, 1935 according to the Registrar's records:

Division of Agriculture

Degree: Bachelor of Science

a, Agriculture; 1, Landscape Architecture

Kenneth John Anderson, a
Frederick John Babel, a
Daniel Z. Balog, a
Donald Raymond Barden, a
Ruford Franklyn Bittner, a
Horace Newton Blackmer, a
Stenson Eften Broaddus, a
Hugh Donald Bruce, a
Earl Howard Brunger, a
Clarence Weldon Bullach, 1
Merrill J. Buschlen, a
Adrian A. Cheney, a
Clayton G. Chittick, a
Louise Teutsch Collins, 1
Donald Glenn Curry, a
Victor Allen Darling, 1
Arthur F. Dowd, a
Frank Thomas DuByne, a
Theodore Forest Etter, a

Robert Garfield Farley, a
**Richard Jay Foote, a
Frederick William Gettel, a
Charles Sayre Gill, a
Frank Earl Heas, a
Donald Hearl, a
*Walter L. Hertzler, a
*Morris Burdette Hughes, a
Arthur Russell Hurd, 1
J. Edson Jepson, 1
Carl Jens Christian Jorgensen, a
Roland Herbert Kaven, a
George Peter Lachar, a
Parr Cline LaMonte, a
Kenneth Merl Leckrone, a
Russell McNeal Leonardson, a
Ben Russel Lindquist, a
*Harry Lutz, a
Earl Calvin McKim, a

**Allan Herbert Mick, a
Don Guy Miller, a
Henry Tibbits Nelson, a
Robert Cooley Neumann, a
Washington Robert O'Brien, a
Adelbert Gerald Odell, a
Max Loren Oneil, a
Prokop Leslie Pesek, a
John Paul Piziali, a
Paul Robe, 1
Kenneth C. Runciman, 1
Edwin Leman Shreve, a
C. Edmund Shuart, a
*John Ormsbee Simon, 1
Ives Junior Stafford, a
Robert George Switzer, a
Kermit Vincent Washburn, a
George Matson Welles, a
W. Emory Wellman, 1

Forestry

Degree: Bachelor of Science

Emerson Russel Baker
**Douglas Asa Craig
**Lawson Blaine Culver
Henry Maxwell Davenport
Samuel E. Eisenberg
Howard Kenneth Eldred
Henry J. Felz

William Edward Fowle
Shirley Lucene Gowing
John Carl Hanson
Ralph Warren Kingsley
Donald Joseph Lewis
Thomas Casel Mason
Ouellette L. Meade

Philip Jenks Olin
Fred E. Phillippo
Jay Edwin Spoelstra
John Tillinghast
Merle M. Utter
**John Wyman Wood
Donald G. Zettle

*With Honor

**With High Honor

MISCELLANEOUS, continued

16. Continued.

Division of Engineering

Degree: Bachelor of Science

m, Mechanical; c, Civil; e, Electrical; ch, Chemical

Bryce Adie, m	Russell Anthony Gramer, e	Dale Pettengill, c
James Scott Aldrich, c	Harold Spalding Grandy, c	Marvin Adelbert Phelps, c
Walter Lyons Alston, c	Richard Burnham Haas, m	Robert Allan Phillips, e
Arthur William Andresen, ch	George Lawrence Milton Hagren, e	LeForrest Plastringe, e
Robert E. Armstrong, e	**Ralph Elden Hall, ch	Michael John Plawchan, m
Paul Frederic Barthold, m	Roland Gerald Henne, m	John Hamilton Pomeroy, c
Frank Walter Bovee, ch	John David Hetchler, ch	Otto William Pongrace, c
Donald Dexter Bowman, ch	Winfield Clinton Hinman, m	Elwood Emerson Presley, ch
Leon Hale Bradley, m	**Frank Warne Hoff, m	Howard Edward Price, e
Kenneth Carlyle Butterfield, m	Thomas Andrew Jaeger, e	*Robert Thomas Psik, m
Burr Thomas Carmody, e	Alfred Massey Fisher Johnson, c	**John Foster Randell, m.
Harry Lewis Clarage, m	Robert Frederick Killeen, c	William Henry Rieman, Jr. m
Cecil Freeman Clark, c	Thomas Cecil King, c	Harvey Daniel Robey, e
Alex Ezra Collier, ch	Allan James Kronbach, c	Jay Byron Robinson, ch
Frederick James Cook, c	John Cooley McAlvay, m	*Edward A. Rominski, ch
*Paul DeKoning, m	Joseph Young McMullen, e	Leo Herbert Rothe, c
Dorian Henry Dickman, ch	Edward Crowter Maxson, m	Leonard Johannes Samppala, c
Gaylord Clark Dowd, c	Harlow Howard Miller, ch	Frank Kern Savage, ch
George Arthur Ellis, e	Charles Jacob Moore, ch	Kurt Herman Schewe, ch
Edward Earl Ellwood, c	Cary St. Clair Morgan, m	Raymond August Schomer, e
*Herdis George English, m	Courtenay Merlin Nelson, ch	Thomas Rowland Scothorn, e
Jack Charles Erckfitz, c	Walter Herman Niedermeier, m	Charles Louiw Sdunek, e
James Paul French, e	Maxwell E. Noecker, c	Kenneth Magoon Smith, m
George Louis Callis, c	Richard H. Oberschulte, m	Herman William Vogt, m
**Wendell Edward Genson, e	Charles H. Palmer ch	Neil Lewis Wadsworth, c
**Thomas Raymond Gill, ch	Ernest Fisher Peters, c	Bert Charles Wilkas, c
		*William Nemits Witheridge, m

Oliver Dean Dales, c as of 1904

Charles Haight Hatch, m, as of 1915

Lyman Yates Burch, ch, as of 1933

Adams Edwin Rackes, ch, as of 1933

Monte Sampson Holcomb, m, as of 1934.

Division of Home Economics

Degree: Bachelor of Science

Violet Aijala	Virginia Stickney Grant	**Elizabeth Ann Musser
*Barbara Jean Aldrich	Louise Theresa Gregory	Norma May Newark
Julia Kallen Alexander	Norrine Lesle Grover	Helen Lorraine Norberg
Elizabeth Ann Amiss	Adelaide Gertrude Guenther	June Mary Parsons
Gretchen Helen Appel	**Doretha June Hagelshaw	Marguerite Potter
Margaret Nora Ballentine	Marguerite L. Halsey	Ethelyn Geneva Rae
Catherine Louise Benham	Florence Huntley Hay	Vera Florence Riley
Evelyn Irene Bentley	Elizabeth M. Jerome	Patricia Ronan
Augustine Elizabeth Case	Florence Irene Joughin	Roberta Winifred Rowe
Lulu Iola Clark	Irene Louise King	Mabel Welch Schroeder
Marguerite Bertha Cobb	Caroline Priscilla Lamb	Mary Louise Seeley
Beatrice Viole Cole	June Laughlin	Charlotte Marion Smith
Lois Marguerite Cork	Iris Irene Leatherman	Margie Helen Sterken
E. Muriel Cross	Vernice Marian Lee	Mary Lucille Stewart
Minnie Estella Crowell	**Esther Leiberman	Martha Elizabeth Summers
Doris Davis	Susan Dredge MacNeil	Marie Louise Verhelst
Beatrice Louise Degenkolbe	Lucile Evelyn McCue	Marjorie Jean Wardle
Ruth Evelyn Eager	Marion Ella McFate	*Josephine May Widmeyer
Donna Marie Ensign	Ruth Clara McLain	**Harriet Elizabeth Wilcox
Regina Elizabeth Gabriel	Irene G. Malcolm	Myrtle Almina Winslow
Rhoda Eileen Garland	E. Jean Mansfield	Dorothea Belle Withers
Elizabeth Helen Gittins	Ora Carolyn Murdoch	Grace Imogene Woodward

*With Honor

**With High Honor

MISCELLANEOUS, continued

16. Continued.

Division of Applied Science

Applied Science

Degree: Bachelor of Science

Ford Wilbert Anderson
Waldo Otis Badgley
Howard Ross Bissland
Frances Anne Brown
Wayne Howard Chapman
Dorothy June Dell
Merle Joseph Finch
Edward Francis Gervais
Marion Louise Goodchild
*Marian Irene Hagens
John Morgan Hammer
Ronald George Heath
Harry James Hornberger

Mary Elizabeth Kercher
William Jacob Kleinhans
Keith Keats Kreag
August Theodore Kruger, Jr.
Merrill Ketcham Lemmon
**Robert Edward Lott
Rodette Iola Martin
**George A. Nahstoll, Jr.
Mary Jean O'Brien
Bernhard Bennett Osthaus
William Gray Palm, Jr.
Arnold P. Parker
Robert John Patrick

Walter Henry Rick
Elbert Henry Rock
**Gertrude Rodney
John Spargo Rosemurgy
Harold James Rush
*Kermit Holgate Smith
Lester Francis Strickler
Lyle James Swift
*Richard Walter Thompson
Mary Margretta Trese
Paul McClure Tucker
George Edward Underwood
Cornelius J. Westrate

Physical Education

Degree: Bachelor of Science

Raymond Payne Aldrich
Bonita Elizabeth Croshaw
Benjamin Henry Demarest
Lawrence Carlyle Dennis
Harold William Dunn
Robert Eldon Edgerton
Robert Arthur Gardner

Dorothy Ann Gilbert
William Ovid Gilliland
Benjamin Franklin Hartford
Donald Jean Hovey
**Margaret Esther Huston
Fred Jasper Knudsen
Harriet Roslyn Kurtz
Eithel Leon LaFontsee
Helen LaVeta McLaren

Ethel Berniece Marsh
Eleanor Selma Pioch
Edward Daniel Riordan
Wesley Frederick Snyder
Helen Pascoe Sutton
Priscilla Usherwood
Herbert Harris Williamson

Roy Charles Warner, as of 1933

Division of Liberal Arts

Liberal Arts

Degree: Bachelor of Arts

Margaret Anne Bates
Eunice Erna Belanger
**William John Betts
Mary Elizabeth Boettcher
Barbara Bradford
Mary Isabel Burns
Arthur Buss
Ruth M. Chamberlain
Lena Belle Cherryman
**Harlan Bendell Clark
William Harris Costes
Virginia C. Coster
*Marie M. Danville
Marian Louise Davidson
Margaret Ruth Dornbos
Charles Scott Dunford, Jr.
Alice Jeanette Edgar
Betty Janet Elzinga
Robert Charles Farrow
*Gedney Thurber Fenton
**Rowen James Fitzharris
Harley Eugene Forrester
Frances Marjorie Fowler
Maxine June Francis
Marjorie Joyce Frutchey
Rachel Elizabeth Gardner
*Robert Morgan Gardner
LoElla Carolyn German
Maxine Elaine Gilbert

Harry George Grambau
**Arlos L. Grames
Barbara Jeanne Grant
Ruth Edna Gregg
Mary Louise Hallman
Mary Frances Haule
Doris Haynes
Ruth Virginia Henne
Elizabeth Ross Holmes
Eleanor Grace Hubbard
Gwendolyn Knowlton Jackson
Charles Rae Jeffrey
Elizabeth Rachel Johnson
*Frances Marie Kentlehner
Mary Sue Kantz
Charles Hayden Kelley
Geraldine Kelly
Martha Kathryn Kercher
Alice Jane Knight
**Ruth Caroline Kraus
Kathryn Analdine Lee
Anna May Lewis
**Veva Amy Lowes
* Adine A. Lynch
Donald Devere MacDonal
William Charles McCann
James Leonardo McCrary
Ralph William McCulloch
Laura Gardner McKay
Jack Elwood McKeown
Virginia M. Malewitz

Margaret Helen Meyer
**Margaret Millar
Audrey Margaret Miller
Charles Richard Miller
Virginia Hope Morgan
Richard Adolph Nachazel
Louise Sarah Noble
**Richard Frederick O'Dell
Maryon Edwina Osterhaus
Marguerite Ruth Paine
Charles Henry Palmer
Lue Richardson Paschke
Mildred Catherine Peacock
Richard Crego Pendell
James Armand Person
*Margaret Hutchison Phail
Charlotte Maxwell Pike
Margaret Aurelia Potts
Allan Leavenworth Ramsay
I. June Redman
Mary O. Reynolds
Edwin Stuart Roberts
Faith Robson
**Angelica Duval Rodney
Edith Mary Ross
Milo Melantchon Rouse
William John Schuiling
*John Norman Seaman
Donald James Sexton

*With Honor
**With High Honor

MISCELLANEOUS, continued

16. Continued.

Liberal Arts - (Continued)

Adrian Donald Smith
 **Margaret Melba Smith
 **Victor Earle Smith
 *Michael Raoul Spaniollo
 Carleton Bruce Spencer
 Elizabeth Jane Stowitts
 Douglas L. Symes
 **Sarah Mae Taylor

Pearl Eileen Terrill
 Ruth Maxine Thompson
 Ethel Marian Tobey
 Jeannette L. Tobin
 Sophia Van Kuiken
 Elaine Josephine Wagar
 Thomas Ryan Warner
 Ronald George Watson

Ronald George Watson
 Phyllis Weekes
 Lyle Bedker Willis
 Irene Guinevere Wilson
 Kris Winters
 John Richards Yale
 Philippa Yelland
 *John Leon Young
 Marian Frances Zant

Business Administration

Degree: Bachelor of Arts

Arthur Mertens Bach
 Curtiss Franklin Barker
 Norman Henry Boardman
 Marjorie Ann Buelow
 Sam Mel Carp
 *James William Carpenter
 Ferris Arthur Church
 John Joseph Cranmore
 Murray Wayne Davis
 Floyd Frederick Edie
 Norman James Ellis
 Frederick James Emery
 *Joseph S. Evans
 Clifton John Ferguson
 Wayne Emerson Gibson

John Dregge Hanink
 Forrest Lee Harding
 Robert Oliver Humphrey
 Charles Erbsmehl Jackman
 Martha Virginia Kamps
 Rex David Keister
 Robert James Kelly
 Edward Knowlton Kemp
 *Thomas Walter Kimen, Jr.
 Paul Edward Kindig
 Jean Kreuter
 Sherwin Bruce Kutts
 Bruce Charles Lahmeyer
 Edward L. Larson
 Kenneth Finlay McLeod

Lawrence Edward Monnier
 McLellan Morford
 Frank Charles Morgan
 Robert Dickey Noel, Jr.
 Rex Beach Norris
 Edward Joseph Nowak
 Wendell Toomey Patchett
 Paul C. Ramsdell
 Arthur Kennedy Rouse
 Eugene Bennett Slater
 William Russell Sonke
 Seth J. Spitler
 Francis James Votruba
 Harry Samuel Walker
 Masil Waring Wyer

Public School Basic

Degree: Bachelor of Arts

Frances Beatrice Boughner
 **June Boyer

William James Coburn
 Mary Belle Hanlon
 Johanna Alberta Schuneman

Julius Stulberg
 *Ella Zimmerman

Degree: Bachelor of Music

Nella Maude Murphy
 Richard John Pliska

Thelma Margaret Plow
 Betty Lewis Richardson

Deloris Sandham
 Marguerite Helen Steensma

Applied Music

Degree: Bachelor of Music

**Marjorie Lucille Hoyt

**Wendell James Westcott

Hotel Training

Degree: Bachelor of Arts

William Joseph Kesl
 Elizabeth Emily Koehler

Howard G. Thorson

Thomas Carl Struthers
 Leslie Wright Scott

Division of Veterinary Medicine

Veterinary Medicine

Degree: Doctor of Veterinary Medicine

Earl Gustif Boydston
 Marley Charles Clark
 Frank Allen Colby
 Joseph Rinke DeVries
 Kenneth Hughson Fraser
 Theodore John Hage
 Cecil LeRoy Hendee

Nelson Scott Howe, Jr.
 Christian Godtfred Jensen
 **Chester Alfred Manthei
 Fred Monroe Murdock
 James S. Nash
 William B. Platt
 Julian F. Purvis
 Robert Charles Rea

**John F. Ryff
 Oscar J. Sorenson, Jr.
 **Maxwell Maurice Stiles
 Norman H. Stoner
 Thomas Cornelius Stresser
 William Taylor Steele Thorp
 Morris Tropp
 Robert John Veenstra

Medical Biology

Degree: Bachelor of Science

Frances Ann Belknap

Lucinda A. Schneider

*With Honor

**With High Honor

MISCELLANEOUS, continued

16. Continued.

Advanced Degrees

Master of Arts

Evelyn Partridge Bailey-----Sociology
 Jack Teh Chao-----History and Political Science
 Carl Wilmont Dalrymple-----Education
 Orlo Ray Dickerson-----Sociology
 Delon Hal Ely-----Mathematics
 Dale Clare Fausey-----Education
 William Berry Kershaw-----History and Political Science
 Earl William Miller-----Education
 Nick James Rajkovich-----History and Political Science

Master of Science

Beorge Bronson Becker-----Zoology
 Marvin Norman Binder-----Chemistry
 Harold Horace Buskirk-----Chemistry
 Sunru Chang-----Agriculture
 Richard Bowen Chrouch-----Mechanical Engineering
 Kenneth Leon Clark-----Chemical Engineering
 Lyle Leray Clark-----Chemical Engineering
 Chloron Livingston Conley-----Dairy Husbandry
 Russel James Davis-----Chemistry
 Maurice Jerome Day-----Chemistry
 Howard William Eck-----Chemistry
 N. Kent Ellis-----Soils
 Lee William Fisher-----Zoology
 Robert Thomas Hebermann-----Bacteriology
 Fred W. Holbrook-----Agricultural Engineering
 Ernest Petersen Jensen-----Chemistry
 Wilfred Vance Kennedy-----Chemistry
 Ina Maxson-----Bacteriology
 Charles Cleon Morrill-----Animal Pathology
 Nick Rakas-----Chemical Engineering
 Kenneth James Trigger-----Mechanical Engineering
 Lynferd Joseph Wickerham-----Bacteriology
 Otto Herbert Muth-----Animal Pathology

Doctor of Philosophy

Henry Ernest Bechtel-----Chemistry
 Logan Sampson Carter-----Soils
 Cecil William Frutchey-----Botany
 Alton Lee Grizzard-----Soils
 Tso Yung Hsieh-----Chemistry
 Don Chalmers Lyons-----Bacteriology
 William Francis Pickett-----Horticulture
 Rafael Mateo Piguing-----Economics
 Richard Bell Saltonstall-----Chemistry
 William Watson Smith-----Horticulture
 Henrik Joakim Stafseth-----Bacteriology
 Kenneth Lyle Warren-----Physics

Professional Degrees

Eric Edmund Bottoms-----Civil Engineer
 James Allan Stone-----Civil Engineer
 Yu Chi Lin-----Civil Engineer
 Fred M. Hill-----Mechanical Engineer

Honorary Degree

John Harrison Skinner-----Doctor of Agriculture

R. S. Shaw
 President
John A. Hornah
 Secretary

The meeting adjourned at 1:30 P.M.