

24/1/1
Chancellor
Chancellor's Office
Subject File, 1967-80

Arrangement Note:

Materials in the Chancellor's Office subject file are organized chronologically by academic year and within each academic year by subseries of materials. Over time, the files are described at an increasing level of detail, using folder titles, item titles, and item descriptions supplied by the Chancellor's Office Record Manager. Consequently, the collection finding aid is very lengthy (over 1,600 typescript pages as of July 2005.) This file covers the years 1967-76.

<u>FILE</u>	<u>BOX</u>	
1967-68:		
General File		
		1-10, 51
Academic Units	10-12	
Budgets	12-13	
Educational Organizations		13-14
1968-69:		
General File		
		14-27
Academic Units	27-30	
Educational Organizations		30-31
1969-70:		
General File		
		32-47
Academic Units	47-50	
Educational Organizations		50-51
1970-71:		
General File		
		52-70
Academic Units	70-72	
Educational Organizations		72-74
1971-72:		
General File		
		74-90
Academic Units	90-92	
Educational Organizations		92-94

1972-73:			
General File			
		95-112	
Academic Units	112-115		
Educational Organizations			116-117
1973-74:			
General File			
		118-132	
Academic Units	132-135		
Educational Organizations			135-136
1974-75:			
General File			
		136-145	
Academic Units	145-148		
Educational Organizations			148-149
General Budget	149-150		
Administrative Budget			150
Academic Budget			151
1975-76:			
General File			
		152-163	
Academic Units	163-167		
Educational Organizations			167-168
General Budget	168-170		
Administrative Budget			170-171
Academic Budget			171-
	172		
Directives to Deans, Directors, and Department Heads		173-175	
1976-77 (FY 1977)			
General File			
		176-188	
Academic Units			188-
	190		
Educational Organizations			190-192
General Budget			192-
	193		
Administrative Budget			193-194
Academic Budget			194-
	196		
1977-78 (FY 1978)			
General File			

	197-207	
Academic Units	210	208-
Educational Organizations		211-212
General Budget		213-
	214	
Administrative Budget		215
Academic Budget		215-
1978-79 (FY 1979)		
1979-80 (FY 1980)		
1976-77 (FY 1977)		

The Academic Units file includes documents related to colleges, schools, and institutes within the University. The Educational Organization file includes documents related to a wide range of organizations other than University academic units, including private educational organizations (e.g., the American Association of University Professors, the American Council of Learned Societies), other private organizations (e.g., the American Civil Liberties Union), and government agencies (e.g., the U.S. Department of Health, Education and Welfare, the Illinois Board of Higher Education, the U.S. Atomic Energy Commission). The General File includes documents on University units other than schools, colleges and institutes (e.g., University Press, University Senate) and a wide range of general subject headings (e.g., Commencement, Fees and Tuition). Large bodies of material related to student affairs (e.g., demonstrations, SDS, Volunteer Illini Projects, financial aid) are grouped under the alphabetical heading "Students" in the General File. Additional budget materials for 1967-68 as well as subsequent years in RS 24/1/18.

Occasionally files are carried forward from one academic year to the next; the user who fails to find a desired heading under one academic year should look under subsequent years before succumbing to discouragement.

24/1/1
Chancellor
Chancellor's Office
Subject File, 1967-1975

Inventory

Box 1:

General File

- Academic Freedom
- Accident Compensation
- Accountancy, Committee on (CPA)
- Accrediting
- Administrative Calendar
- Administration, University Council on,
- Admissions and Records (reports, probation and drop)
 - Disadvantages, 7/1/67 - 6/30/68
 - Enrollment, Summer 1967
 - Enrollment 1st Semester, 1967-68
 - Enrollment 2nd Semester, 1967-68
 - Enrollment, Summer 1968
 - Enrollment 1st Semester, 1968-69
 - Grading System (Pass-Fail System)
 - Graduate Enrollment
 - Trends & Projection
 - Enrollment Tables, 1967-68
 - Testing
- Allied Agencies
- Alumni Association (Alumni News)
- Approved Events
- Art Objects
- Assembly Hall
 - Concert & Entertainment Board
- Athletic Association
- Board of Trustees (meetings, agenda)
- Business Office (Accounting, Auditing, Bursar, Comptroller, Purchasing, Inventory)
- Campbell Lectures
- Campus Lecture Committee
- Campus Planning Committee

Box 2:

- Centennial Year
- Chancellor's Office

Chancellor's Office - Statements for brochures, books, etc.

Miscellaneous

Delegation to authority to Chancellor's office

Lucius J. Barker

J. W. Briscoe

H. E. Carter

J. W. Peltason - Appointments, Invitations, and Meetings

Miscellaneous

Recommendations

Speeches

Receptions

Chicago Campuses

Chicago Circle

Chicago's Medical Center

Citizen's Committee

Clabaugh Act

University of Illinois DuBois Club, Recognition of

Box 3:

Classified Information

College Entrance Board

Commencement

Committees

Condolences

Congratulations - Faculty and Staff

Congratulations - Students

Copyrights and Recordings

Courses and Curricula

Daily Illini

Deans and Directors Meetings

Coordinating Placement Council

Discrimination - Fraternities and Sororities

Economic Development

Endowment, George W. Miller

Extension and Public Service, University Council on,

Faculty

Faculty Advisory Committee

Meetings, Speeches

Faculty, Sabbatical Leave

Fair Labor Standards Act

Federal Relations, University Council on,

Fees and Tuition

Fellowships

Film Council

Box 4:

Final Examinations
 Final Examinations Rules
 Financial Aid, University Committee on,
 Foreign Students and Staff
 Foundations (miscellaneous materials on Ford, Rockefeller)
 Fund Drives
 General Assembly
 General Education, University Council on,
 Grants
 Grants - Corn Products Co.
 Grants - Proposals for Support of a Program
 Health Sciences and Professions, University Council on,
 Conference on the Health Professions
 Health Service
 McKinley Hospital
 Physical Examinations
 Physical Examination Waivers
 Higher Education Act
 Higher Education Act and Facilities
 Honorary Degrees
 Honors Program (James Scholars)
 Housing (including residence halls)
 Approved Housing Requirement (1965)

Box 5:

Housing Review Committee
 Human Relations and Equal Opportunity (racial minorities, discrimination)
 Illinois, State of (correspondence, reports and meetings with various State People and Groups.
 Illinois Colleges, Relations with (meetings with, general correspondence)
 Institutional Data
 Illinois, New Senior Institutions
 Institutional Gifts (Gifts to the University, possible donors.)
 Institutional Research, Bureau of
 Instructional Resources, Office of
 Insurance
 International Education, University Council on
 International Programs
 Aid Projects

Box 6:

India
 Personnel Exchanges (Exchange Visitor Program)
 Sierre Leone
 Study Abroad
 Teheran Research
 Joint-Community-University Committee
 Junior Colleges
 Krannert Center for the Performing ARts
 Leave of Absence
 George A. Miller Committee
 Legal Counsel
 Legislation - Federal
 Legislation - State
 Library, University Council, on,
 Loyalty Oath
 Memberships in Organizations
 Name, Use of University
 Nonacademic Maternity Leaves
 Nonacademic Personnel (General Rules and correspondence pertaining to this group)
 Office of Space Utilization
 Open Meeting Law
 Organizations, Recognized
 Star Course
 Parkland College - District #505
 Patent, University Committee on
 Personnel Service

Box 7:

Physical Plant Department (Illini Union)
 Physical Plant Department (Civil Defense)
 Policy
 President's Office
 Selected Topics of Current Interest
 Proficiency Credit
 Proposed New Campuses
 Public Information, Office of
 Questionnaires and Inquiries (requests from various individuals for information regarding the
 University of Illinois)
 Religious Activities (YMCA, religious foundations)
 Representation by Staff (to meetings, on boards and committees not U.of I.)
 Requests for Books, Literature
 Requests for Information Regarding Positions (at The U. OF I. and elsewhere)
 Research Contracts and Grants
 Retirement and Disability

Safety and Fire Prevention
 Scholarships
 School-University Relations (including University Council on, Articulation Conferences)
 Security Office
 Selective Service
 Senate
 Academic Calendar
 Budget Committee
 Coordinating Council
 Chicago Circle
 Chicago Medical Center

Box 8:

Committee on Educational Policy
 Committee on Student Affairs
 Committee on Student Affairs - Minutes
 Committee on Student Discipline
 Committee on Student English
 Committee on Legal Status and Functions
 Urbana-Champaign (separate files for 2/12/68, 3/11/68, 5/13/68, 6/7/68)
 Committee of committees
 Ad Hoc Committee (Disciplinary Authority)
 Ad Hoc to Revise Statutes and Rules
 Sesquicentennial, State of Illinois
 Space (assignment of space, policies, etc.) (See Box 51)
 Stevenson, Adlai Institute
 Statistical Service Unit (See Box 51)
 Student Counseling Service
 Student Affairs
 Student Complaints
 Richard W. Zepernicki
 Students, 2nd Folders (see Box 51)
 Students - SEOP - Mr. Smith's File
 Students-
 Demonstrations - Mass Disorders

Box 9:

Students
 Demonstrations - Mass Disorders (cont)
 DOW Demonstrations
 SEOP
 Ad Hoc Committee on SEOP
 Employment
 Student Aid, Violation of Federal Laws

Financial Aid
 Governance
 Graduate
 Married
 Narcotics
 New Students - New Year Convocation
 Organizations
 Student Senate
 Study Abroad (also see International Programs)
 Teacher Education - Urbana-Champaign Council on
 Teacher Education, University Council on
 Teacher Evaluation
 Telephone - Watts
 Traffic and Parking (regulations, policies)
 Travel, Convention
 Travel Policy
 Undergraduate Instructional Awards Program
 University of Illinois - Conventions Held on Campus
 University of Illinois Dad's Association
 University of Illinois Mom's Association
 University of Illinois - Visitors to campus
 Volunteer Illini Projects

Box 10:

Use of Facilities, University of Illinois
 University of Illinois Foundation - Presidents Club
 University Mail, Use of
 University of Illinois Mothers Association
 University Press
 University Office, School and College Relations
 University Relations in Chicago, Council on
 Urban Programs, University Council on
 Vice President's Office
 Visiting Speakers
 Academic Units
 Agriculture
 Armed Forces
 Coordinator of the Armed Forces
 Aviation
 Commerce and Business Administration
 Communications
 Education

Box 11:

Engineering & Coordinated Science Lab Dedication
 University Extension & Annual Composite Report, 1967-68
 Fine and Applied Arts
 Government and Public Affairs
 Graduate College
 CERL
 Center for Advanced Study
 Human Ecology
 Committee on Natural Areas
 Computer Science
 Survey Research Lab
 Task Force
 Labor and Industrial Relations
 Law
 Liberal Arts and Sciences, 10/66-6/68

Box 12:

Liberal Arts and Sciences, 10/66-6/68
 Task Force on Graduate Programs in Humanities and Social Science
 Library and Graduate School of Library Science
 Physical Education
 Social Work
 Veterinary Medicine
 Budgets
 Athletic Association
 Budget - policies, procedures
 Business Office
 Chancellor's Office
 Chicago Circle
 Chicago Medical Center
 Dean of Students
 University of Illinois Foundation
 General Revenue Fund
 Govt. & Public Affairs
 Health Service
 Housing
 International Programs
 Instructional Resources, Office of
 Long Range Planning, Ten Year Plan Supportive Study II
 Nepotism
 Nonacademic
 Nonrecurring Miscellaneous (Expense)
 Physical Plant

Promotion of Academic Staff
 Provost, Statistical Service Unit, Annual Reports 1966-68
 Public Information
 Salaries
 Negotiated Wages
 Statistical Service
 Students - SEOP
 Tenure
 Traffic & Parking
 University Press
 College of Agriculture
 Armed Forces
 Commerce & Business Administration
 College of Education
 College of Engineering
 Fine and Applied Arts
 Graduate College
 Krannert Center for the Performing Arts
 Committee for Director
 Labor and Industrial Relations
 College of Law

Box 13:

Liberal Arts and Sciences
 Library
 Physical Education
 Social Work
 College of Veterinary Medicine

Box 14:

Educational Organizations

American Association of Colleges for Teacher Education
 American Association of University Professors
 American Association of University Women
 American Council of Learned Societies
 American Council on Education
 Argonne Universities Association
 Associated Midwest Universities and MURH
 Association of American Universities and Assn. of American Colleges
 Atomic Energy Commission
 Council of Ten
 Student Problems and Related Issues
 Council of U. S. Universities for Rural Development

Health, Education & Welfare, Dept. of
 Illinois Conference on Higher Education
 Illinois Joint Council on Higher Education
 Illinois Junior College Board
 Institutional Cooperation, Committee on
 Institute for Defense Analyses (IDA)
 Intercollegiate Conference
 Athletics
 Intercollegiate Conference of Faculty Representatives
 Joint Group
 Midwest Universities Consortium for International Activities
 Midwest Group for Human Resources
 National Association of State Universities and Land Grant Colleges
 National commission on Accrediting
 National Science Foundation
 NEA - American Association for Higher Education
 North Central Association of Colleges and Secondary Schools
 State of Illinois Board of Higher Education
 Universities Council on Water Resources
 Universities Research Association, Inc.
 State Board of Higher Education Minutes & Agenda

General File

Accountancy, Committee on (CPA)
 Accreditation, Health Service
 Accrediting
 Administration, University Council on
 Administrative Calendar
 Administrative Data Processing
 Administrative Studies Information Systems, Office of
 Admissions and Records
 All University, Committee on Admissions
 Disadvantaged

Box 15:

Various Reports, Probations and Drops
 Summer, 1969
 Chicago Circle
 Foreign Students
 New Students
 Summer Session, 7/1/67 - 6/30/68
 Undergraduate
 First Semester
 Second Semester
 Grading System (Pass/Fail)

Registration Information-Exam

Advisor

Allerton Park

Oakley Dam Project

Allied Agencies

Alumni Association

Annual Report

Approved Events

Assembly Hall

Athletic Association
Board of Directors
Benefit Events
Board of Trustees
Bookstores
Business Office
Payroll

Box 16:

Campus Planning Committee
Centennial
Center, Rumor Control
Chancellor's Allerton Conference
Chancellor's First Faculty Conference, Main File, April 11-13, 1969
Chancellor's Office
Mr. Carter
Chancellor Chats
Invitations
Luncheon
Miscellaneous
Chancellor's Speeches
Statements
Chicago Circle
Chicago Medical Center
Clabaugh Act
Classified Information (Security Clearance, Class restrictions)
Commencement-Mid Year Convocation
Committees
Convocation, New Year
Condolences
Congratulations, Faculty-Staff
Students
U. of I.
Copyrights and recordings
Courses and Curricula

Box 17:

Dad's Association, University
Daily Illini
Dean of Students
Data Collecting of Ethnic and Racial
Deans and Directors Meetings
Deans, Assistant and Associate

Educational Reform
 Emergency
 Events, Assembly Hall, KCPA
 Extension and Public Service, University Council on
 Faculty inc. program for John C. Bailar Symposium on Coordination Chemistry, June 1969
 Advisory Committee
 Collective Bargaining
 Center
 Fair Labor Standards Act
 Federal Regulations, Council on
 Fees and Tuition
 Fellowships
 Films
 Final Exams
 Financial Aid, University Committee on
 Foreign Students and Staff
 Foundation, U. of I.
 Fund Drive
 General Assembly
 Grants, Proposals for Support of a program
 Classified Research, Research
 Health Sciences and Professions, University Council on
 Health Service
 Report of visit to U. of I. Student Health Service, C-U Campus, John H. Westerman,
 David R. Preston
 McKinley Hospital
 Physical Exams
 Physical Exam Waivers

Box 18:

Higher Education
 Higher Education Act
 Honorary Degrees
 Honors Programs (James Scholars)

Housing
 Review Committee
 S. E. campus snack bar

Human Relations and Equal Opportunity
 Afro-American Culture & Studies Commission
 Employment Committee
 Training program
 Funding
 "Project Grassroots" Spring-Summer 1969 Holmes Co, Miss.

Peterson Report
Affirmative action
Housing
Citizens Committee
Disadvantaged

Box 19:

Discrimination
Task Force
Upward bound
Employment
Identification cards
Illini Union
Operations and governance
Report to the Board of Trustees in re: incidents
Incident correspondence
Report of Events Sept. 9-10, 1968 Illini Union
Mr. Peltason's File

Box 20:

Statements, Pictures, Clippings
Illinois Citizens Committee
Illinois colleges, relations with
Illinois, State of
Information center
Institutional Data
Institutional Gifts
Institutional research, Bureau of, inc. Report, Enrollment in Institutions of Higher Learning in
Illinois: 1968
Insurance
Instructional Resources, Office of
International Programs

Box 21:

International Programs
Personnel Exchange
Ford Foundation, Proposal, Expansion of Non-western programs
India
Overseas Projects
Peace Corps
Sierra Leone
Teheran Research

Joint Community University committee, Champaign/Urbana model community council
 Junior colleges
 Leave of Absence
 Legal Council
 Legislations, State
 Senator B. Peter's student dismissal bill
 Legislations, Federal
 Loyalty Oath
 Long Range Planning
 Mail, Use of
 Membership in organizations
 Miller, George A.
 Endowment
 Lectures
 Working Papers for 69-70
 Campus Lecture Committee
 Naming of Buildings
 Organizations, Recognized
 Parkland College, District #505
 Patents, University committee on
 Personnel Services
 Physical Plant Department, inc. Annual Report `66-67
 Policy
 President's Office
 Public Information, Office of
 Questionnaires and Inquiries
 Religious Organizations
 Representation by Staff
 Requests for books
 Requests for information about positions, U. of I. or elsewhere
 Research contracts and grants
 Retirement and Disability

Box 23:

Risk Management
 ROPER Center
 Safety and Fire Prevention
 Scholarships
 School-University relations
 Security Clearance
 Security Office
 Selective Service
 Senate
 Academic Calendar committee

Committee on committees
 Coordinating Council
 Committee on constructive action
 Committee on Educational Policy
 Committee on Equal Opportunity
 Committee on legal status and functions
 Committee to promote public understanding
 Student affairs research
 Committee on faculty benefits
 Committee on student affairs
 Policy committee on student affairs
 Committee on Student Discipline
 Committee to Study Student Discipline
 Committee on statutes and senate procedures
 Task force on student rights
 Committee on student English
 Urbana-Champaign
 Council
 Restructuring
 Ad hoc committee on the writing lab

Box 24:

Space Utilization, Office of
 Student counseling service
 Students

- Associated student travel service
- Assault
- Letters to chancellor in re: incidents
- Black student demands
- Black student association and "500 project"
- Demonstrations, mass disorders

Box 25:

Discipline
 Financial aid
 Graduate
 Graduate Student Association, Morrison, et al.
 Married student Association
 Narcotics
 New students, new year convocation
 SEOP inc. Report Univ. of Tenn. Robert L. Williams, "What are we Learning form
 Current University Programs for Disadvantage Students?"
 Organizations

Rating of Faculty and courses including Liberal Arts Council course description

Box 26:

Records
 Senate
 Speakers Bureau
 SDS
 Volunteer Illini Projects
 Study Abroad
 Superintendent of public instruction
 Traffic and Parking
 Special Parking Permits
 Teacher Education, Urbana Council on
 Teacher Evaluation
 Telephones
 Travel, conventions
 Travel-policy
 Undergraduate instructional awards program
 University facilities, use of
 University of Illinois foundation
 University Industrial relations
 U. of I. Mother's Association
 University Press
 University relations in Chicago, council on
 U. of I. visitors to campus
 Urban programs
 Visiting speakers

Box 27:

Visitation, Student
 Academic Units
 Agriculture, including a summary report on Cooperative Extension by USDA - NASULGC
 study committee
 Armed Forces,
 Air Force
 Army
 Navy

Box 28:

ROTC, Committee in military affairs
 Department of Defence, Special committee on ROTC Summer 1969
 Aviation, uncoil. unsolicited Proposal of Aviation Research Lab, Evaluation of the Frequency

Separated Display Principle
 Commerce and Business Administration
 Communications
 Educations
 Engineering
 University Extension
 Fine and Applied Arts
 FAA Dance Programs
 Government and Public Affairs
 Graduate College, uncoil. Water Resources Center material, "Then & Now" Water Resources
 in Illinois, 1868-1968

Box 29:

Graduate College
 Center for Human Ecology
 CERL (Computer-Based Education Research Lab)
 Center for Advanced Study
 Survey Research Lab
 Computer Science
 Study Center in Quad Cities area
 CRCIREC Committee (Institution for Research of Exceptional Children) Annual
 Report, 1967-68
 Report. Doctorates Produced at Urbana, 1949-68. By University Bureau of Institution
 Labor and Industrial Relations Research, July 15, 1968
 Law
 Annual Report, 1967-68
 Liberal Arts and Sciences, uncoil. report on Organizational Structure and Funding of Social
 Science Research at U. of I.
 Library and Graduate school of Library Science
 Vandalism

Box 30:

Physical Education
 Publication. Computers in Undergraduate Education
 Social Work; Jane Adams School of
 Veterinary Medicine
 Educational Organizations, 1968-69
 American Association of Colleges for Teacher Education
 American Association of University Professors
 American Association of University Women
 American Civil Liberties Union
 American Council of Learned Societies
 Argonne Universities Association
 Association of American Colleges

Council of Ten - Students Problems and Related Issues
 Illinois Junior College Board
 Institutional Cooperation, Committee on
 Institute for Defense Analysis (IDA)
 Intercollegiate Conference of Faculty Representatives
 Midwest Universities Consortium for International Activities, Inc. (MUCIA)
 National Assoc. of State Universities & Land-Grant Colleges
 National Commission on Accrediting
 National Council for Accreditation of Teacher Education
 National Science Foundation
 North Central Association of Colleges & Secondary Schools
 Universities Research Association, Inc.

Box 31:

State of Illinois Board of Higher Education
 Admission & Detention of Students
 Minutes
 Social Science Research Council Annual Report, 1968-69
 Commission of Scholars

Box 32:

General File, 1969-70
 Academic Calendar
 Academic Studies
 Accident Compensation
 Reports, 68-69, 69-70
 Accountancy, Committee on
 Accrediting
 Administration, University Council on
 Administrative Organizations
 Administrative Studies, uncoil. Faculty Turnover Survey, 1968-69
 Admissions and Records - uncoil. Annual Report, 1969-70; Materials re: Admission by Lottery
 Enrollment, Committee on
 Report of Asst. & Assoc. Deans on Student Course Changes,
 All University Committee on Enrollment
 Grading System - Strike semester

Box 33:

Disadvantaged
 First semester
 Foreign Students
 Grading - Pass-Fail

New Students
 College Entrance Examination Board
 Administration - Counselor Articulation Conference
 Second Semester
 Summer Session
 Students who have been Disciplined at other Institutions
 Exams
 Transfer Students
 Veterans

Advisor

Afro-American Studies Commission

Allerton Park-Oakley Dam

Allied Organizations

Alumni Association

Annual Report

Highlights of 68-69 report, LAS, List of 69-70 Reports received, Overview 69-70 report.

Approved Events

Archives, Campus

Assembly Hall

Assembly Hall Advisory Board

Athletic Association

(Confidential) Anonymous reports

Board of Directors

Intercollegiate Conference

Big Ten Directors

Box 34:

Board of Trustees

Student Observers Committee

Bookstores

Business Office

Business Office - Payroll

Campus Designations

Campus Lecture Committee

Campus Planning Committee

Campus Report

Confidential Security File

Campus Security Census Data

Chancellor's Office

Mr. Carter

Mr. Frampton

Communication meetings with Deans & Directors & Dept. Heads

Coordination and Staff Meetings

Emergency

Faculty Conference, Second

- Football Luncheons
- Invitations
- Miscellaneous
- Trip to France for Institute for American Universities Conference
- Statements for brochures, books
- Schedules
- Speeches
- Trip to Sierra Leone
- Chicago Circle
- Chicago Medical Center
- Civil Service
 - Annual Reports, 1968-69, 1969-70 University Civil Service System, Civil Service Handbook
- Classified Research
- Commencement - Mid-Year Convocations
- Committees
- Committees - Off Campus Awards, General Board & Committees Report, 4/22/70
- Computer Class Assignments
- Condolences

Box 35:

- Congratulations - Faculty-Staff
 - Students
- Coordinating Placement Office
- Copyrights & Recordings
- Campus Publications
- Courses and Curricula
- Daily Illini
- Data Processing, uncoil. Office of the Provost Annual Report (1968-69) (Chicago Circle, Medical Center, U-C)
- Deans and Directors Meetings
- Deans, Assistant and Associate
- Dean of Students
 - Reorganization
 - Staff Notes
- Entertainment - Concerts, Opera
- Environmental Control & Studies
 - Crisis Week
- Events
- Faculty
 - Advisory Committee
 - Procedures Relating to Approval of Non-University Employment (House Bill #98)
 - Center
 - New Faculty Orientation

Sabbatical Leave
 Legal Defense Fund
 Moratorium
 Political Science Dept.
 Instructional Responsibility of Faculty
 "Dear Parent Letter"
 Federal Relations, University Council on

Box 36:

Fees and Tuition
 Fellowships
 Films uncoil. List of correspondence on film policy & correspondence
 Financial Aid, University Committee
 Foreign Students and Staff
 Foundations
 Report to Ford Foundation on Expansion of Non-western Programs, 3rd year of 5
 Fund Drives
 Grants
 Classified Research Grants
 Health Service
 Committee on Medical Education
 McKinley Hospital
 Physical Examinations
 Health, National Institute
 Higher Education
 Holidays
 Honorary Degrees

Box 37:

Honors Programs
 Housing
 Married Student Housing Complaint
 Rate Increases & Letters of Complaints
 Real Estate Research Corp.
 Review Committee
 Human Relations & Equal Opportunity
 Advisory Committee
 Mr. Smith's File
 Affirmative Action
 Census of Black Families, Champaign-Urbana
 Compliance Program
 Construction Projects
 Employment

Training Programs

Box 38:

Employment, committee Minutes
 Funding
 Governor's Task Force
 Opportunities Industrialization Center
 Housing
 Racial/Ethnic Data
 Illinois Commission on
 University Committee on
 Urban Renewal
 Identification Cards
 Illini Publishing Co.
 Illini Union
 Board
 Incident 1968-69 (Sept. 1968)
 Incident Reports
 Illinois Crime Commission
 Illinois, state of
 Youth Commission
 Institutional Data (UIRC Student Information Network Center)
 Institutional Gifts
 Institutional Research, Bureau of
 Instructional Resources, Office of
 Insurance
 International Programs
 AID Projects
 Ford Foundation Proposals
 India
 Personnel Exchange uncoil. Report by Oscar Lewis on 1969 fieldwork in Cuba
 Sierra Leone
 Tanzania
 Teheran Research Unit

Box 39:

Intramural-Physical Education Building
 Investigation, Office of
 Joint Community-University Committee
 Junior Colleges
 Leave of Absences
 Lectures
 Lectures, George A. Miller

Legal Counsel
 Legislation, Federal (NDEA)
 Legislation, State
 Legislation, State Constitutional Convention
 Legislative Relations, University Committee on
 Long Range Planning
 Correspondence
 Reports: Preliminary Report of the Committee, Feb. 1970
 Physical Facilities required at UIUC, 1968, 1971-75, 1980, Oct. 1969
 College of Agriculture, 1971-86 report, Sept 1969
 Comparative Data for 23 Broad Areas of Study, Urbana Campus
 Ten Year Planning Reports 2-9 by 23 Broad Areas of Study
 (uncoil. historical data 1958-68)

Box 40:

Loyalty Oath
 Membership in Organizations
 Membership in Organization of Tropical Studies; Jamaica property
 Name, Use of
 Naming of Building
 Nonacademic Personnel
 Office of Investigation
 Ombudsman uncoil. First Annual Report
 Open Meeting Law
 Organizations, Recognized
 Parkland College-District #505
 Patent, Committee on University
 Physical Plant
 Ad Hoc Committee on Use of University Vehicles by Student Organizations
 Civil Defense
 Fire Department
 Police
 Police Training
 Police, Center for Criminal Justice Research & Policy Analysis
 Policy
 President's Office
 President's Conferences at Allerton
 Public Service Activities
 Public Information
 Quad Cities Graduate Studies Center

Box 41:

Questionnaires & Inquiries

Religious Activities
 Representation by Staff
 request for Books, Literature
 Request for Information Regarding Positions
 Retirement & Disability
 Rumor Center
 Safety and Fire Prevention
 Scholarships uncoil. Report by ISSC & Board of Higher Education. Study of 1967-68
 Scholarship & Grant Recipients
 School-University Relations, Committee on
 Security Office; separate file concerning its reorganization
 Selective Service
 Senate - Urbana-Champaign
 Committee on Academic Calendar
 Committee on Academic Freedom & Tenure
 Committee on Athletics and Recreation
 Budget Committee
 Citizens Committee
 Committee on Committees
 Committee for Constructive Actions
 Council
 Open Meetings of Senate

Box 42:

Committee on Educational Policy
 Mr. Picketts
 Letters to DDH & replies from E. Porter (Senate Approvals)
 Election and Credentials Committee
 Committee on Equal Opportunities
 Committee on Faculty Benefits
 Committee on the Library
 Records & Record Keeping, Ad Hoc Committee on
 Policy Committee on Student Affairs (PCSA)
 Reconstitution of Committee on Student Affairs
 Minutes
 Committee on Student Discipline, uncoil. complete set of papers on discipline Sept. 8-9, 1968 incident.
 Sub Committees A & B
 Committee on Student English
 Self Evaluation Committee (of University; tabulation of replies in exit interviews of departing faculty, and of those faculty receiving offers, but not leaving.)
 Study of ROTC
 Code on Undergraduate Student Affairs
 University Senate Conference

Committee on University Statutes & Senate Procedures
Solicitation

Box 43:

Space

Use of University Premises

Students

Advisement Center

Assaults

Black Student Association

Codification

Undergraduate Code Change

Commission of Reform of Undergraduate Education and Living (CRUEL)

Complaint & Suggestion Service

Demonstrations -

March & May

May Mass Arrests

May - Sanitary Truck at Union & Misc.

May 6, 1970 strike

Correspondence, A-L

Box 44:

Students

Demonstrations

Correspondence, M-Z

Statements; records of classes not meeting

Instructor performance During Strike (and Faculty Response/Protest)

Payroll Letters

List of No Response & %'s work performed

Discipline

Box 45:

Exchange Program

Financial Aid, uncoil. Annual Report 69-70

Revocation of Financial Aid

Free Speech

Fresh/Soph Improvement Program

Governance

Graduate Association

Graduate and Undergraduate Association Legal Service Program

Kunstler's Appearance

Married Association; uncoil. correspondence re: day care facilities

Membership on Committees
 Narcotics
 New Students
 Open Recruitment
 Student Organizations Sponsoring Entertainment Events
 Organizational Funding
 Organizations
 Financial Reports 1967-68, 1968-69
 Programs
 Participation in Campus Affairs
 Records
 Joint Statement on Rights & Freedoms of Students
 SDS
 SEAL (Students for Equal Access to Learning)
 SEOP
 SEOP Staff Notes
 SEOP Report for 1969-70
 Students - Organizations, SEOP, etc.
 Report, Survey, and Analysis of Higher Education Programs for the Disadvantage
 Student, Wilbur D. Simmons, Ed. D., UIUC, 1970. HEW Grant Report.

Box 46:

Students
 Speakers Bureau
 Study Abroad
 Traffic Appeals Board
 Travel Service
 Undergraduate Student Association
 Upward Bound
 Veterans Association
 Vietnam & the Moratorium
 VIP
 Visitation
 Teacher Education - Urbana-Champaign Council on
 Teacher Education - University Council on
 Telephones

Box 47:

Traffic and Parking
 Traffic and Parking - Ambulances
 Travel, Convention
 Travel, Policy
 Undergraduate Instructional Awards Program

Undergraduate Instructional Scientific Equipment
 Unions-Labor, Teacher, Information on Univ. of Wisconsin TA Strike, research prompted at
 UIUC by it.

University of Illinois, - Citizens Committee

Dads Association

Foundation

Mothers Association

Parents' Liaison Committee

Visitors to Campus

University Council on Graduate Education and Research

University Relations in Chicago, Council on

University Statutes

University Council on Urban Programs

Use of Facilities

Use of Mail

Visitors

Visiting Speakers

Academic Units

College of Agriculture

Armed Forces

Air Force

Box 48:

Armed Forces

Army

Navy

Institute of Aviation uncoil. Report Staff Air Transportation Service Activities 1968-69 Airport
 Inspection Board

Commerce & Business Administration

College of Communications

College of Education

College of Engineering

Extension, Division of University

Fine and applied Arts uncoil. Report 6th North American Conference on Campus Planning,
 College Building Design, UIUC, April 1970; bureau of Community Planning Reports
 & Correspondence, Annual Report, 1966-67

National Architectural Accrediting Board School Evaluation Report, 1969-70

Government & Public Affairs, Division of, uncoil. Papers on "Kerner Report Revisited
 Assembly, Jan. 1970

Graduate College

Box 49:

Graduate College

Center for Advanced Computation (Illiac IV)
 Center for Advanced Study
 Center for Human Ecology
 Computer Science
 Water Resources Center
 Committee on Natural Areas
 Krannert Center for the Performing Arts
 Guidelines; Budget, Staff, Opening Ceremonies
 Labor and Industrial Relations, Institute of
 College of Law
 College of Liberal Arts and Sciences

Box 50:

Rhetoric Film Program
 Library uncoil. Dedication of Undergraduate Library
 College of Physical Education, uncoil. report, "The Raving Recreation Leader Guide." UIUC,
 Physical Ed., College of Ag. and National Recreation & Park Services, re: training of
 inner-city youth services personnel.
 Analysis of Physical Education at UI & Illinois High Schools
 Social Work, Jane Addams Graduate School of
 Survey Research Lab
 College of Veterinary Medicine
 Educational Organizations
 American Association of University Professors
 American Council on Education
 Conference, October 8-10, 1969, Washington, D.C.
 American Civil Liberties Union
 Argonne University Association
 Association of American universities
 Association of American Colleges
 Carnegie Commission on Higher Education
 Institutional Cooperation, Committee on, Annual Report 68-69
 Council of Ten
 Illinois Joint Council of Higher Education
 Illinois Junior College board
 Midwest Universities Consortium for International Activities, Inc.
 National Aeronautics & Space Administration
 National Association of State Universities & Land-Grant Colleges
 Commission of Scholars, Jan 24.

Box 51:

National Science Foundation
 Institutional Grant for Science

North Central Association of Colleges and Secondary Schools
 Universities Research Associates, Inc.
 Universities Space Research Association
 State Board of Higher Education
 Evaluation of Lab Schools (Univ High)
 Ad Hoc Advisory Committee
 Western Interstate Commission of Higher Education - WICHE
 General File, 1967-68
 Space (assignment of space and policies)
 Statistical Service Unit
 Students, 2 files

Box 52:

General File, 7/1/70 - 6/30/71
 Academic Calendar and Administrative Calendar
 Accident Compensation
 Accountancy, Committee on
 Accrediting
 Architecture
 Psychology
 Administrative Organizations
 Administrative Studies
 Admissions and Records (2 folders)
 All-University committee on admissions
 Campus Committee on Enrollments (2 folders)
 Chicago Campuses
 College Entrance Exam board
 Criminal Records
 Disadvantaged
 First Semester
 Foreign Students
 Grading - Pass/Fail (4 folders)
 New Students
 Second Semester
 Summer Session
 Tests, CLEP (2 folders)
 Transfer Students
 Advisor
 Afro-American Studies Commission (2 folders)
 Allerton Park - Oakley Dam
 Allied Agencies

Box 53:

- Alumni Association (2 folders)
 - Annual Report
 - Assembly hall
 - Annual Reports, 1963-69
 - Approved Events
 - Association with other Colleges and Universities
 - Athletic Association (3 folders)
 - Board of Directors
 - Football Coach, Valek dismissal
 - Big Ten Directors
 - Intercollegiate Conference
 - Atmospheric Research, University Corporation for Board of Trustees (3 folders)
 - Student Observers
 - Bookstores
 - Bulletin Boards
 - Business Office
 - Payroll
 - Campus Articulation
 - Campus Emergency Planning
 - Campus Information Center
 - Campus Planning Committee
 - Campus Security
 - Chancellor's Office - Mr. Berry
 - Chancellor - Activities honoring President and Mrs. Henry
 - Chancellor's Office
 - Coordination and Staff meetings
 - Thursday meetings
 - Chats
 - Seminar for college and University President Feb. 4-5, 1971 Sanibel Island
 - Florida - American College Testing Program
 - Ditchley Conference

Box 54:

- Faculty Conference (Third)
- Administrative Conference
- Football Luncheons
- Invitations (3 folders)
- Miscellaneous (3 folders)
- Ogilvie and Powell Interview - 10/3/70
- Office Organization
- Receptions
- Luncheons and Receptions
- Schedules

Speeches (2 folders)
 Statements for Brochures, Books, etc.
 Carter-Peltason Statement
 Chancellor - WPGU
 Chanute Air Force Base
 Chicago Medical Center
 Chicago Circle

Box 55:

Child Day Care Center (2 folders)
 Civil Service
 Classified Research
 Code of Conduct
 Collective Bargaining
 Commencement - Mid-Year Convocations
 Commencement June 19, 1971
 Committees
 Letters from Dean and etc. - re: committees suggestions (nominations)
 Committees - Off-campus Awards
 Computing Service, Office of
 Computer Services Facility
 Computer Review Committee - General Correspondence
 Concert and Entertainment Board
 Condolences
 Congratulations
 Faculty/Staff (2 folders)
 Students
 Copyrights and Recordings
 Correctional Programs
 Courses and Curricula
 Daily Illini
 Data Processing (4 folders)

Box 56:

Deans & Directors Meetings (2 folders), 1967-71
 Dean of Students
 Big 10 CIC Meeting
 Coordinating Placement
 Staff Notes
 Assistant & Associate Deans Committee
 Emergency Planning
 Environmental Control and Studies (7 folders)
 Examinations

Extension & Public Service, University Council on
Facilities SEE: Use of Facilities

Faculty (4 folders)

- Advisory Committee
- Clock Hour Reports
- "Dear Parent" letters (2 folders)
- General Matters (2 folders)
- General Matters (Mr. Pickett's file)
- Legal Defense
- Political Science Department

Box 57:

- Procedures Relating to Approval of Non-University Employment (House Bill #98)
- Public Service
- Rights and Responsibilities
- Sabbatical Leave
- Teaching Assistants (3 folders)
- Freshman Rhetoric, 1968-69, 1970-71

Fair Labor Standard Act

Federal Relations, University Council on

Fees, Governor Increase

Fees & Tuition

Fees - Fee-supported Buildings

Fees & Tuition - Board of Higher Education's Proposed Increase

Tuition & Fee Waivers

Fees & Tuition - Study Away from campus

Fellowships

Film Council, University, 1967-71

Films

Foreign Students and Staff

Foundations (2 folders)

Fund Drives

Grants

- Proposal for research

Health Service

Box 58:

Health Service

- Ambulances

- Physical Exams

- Physical Examination (Policy)

- McKinley Hospital

Health Science & Professions, University Council on

- Higher Education
- Holidays
- Honorary Degrees (2 folders)
- Honors Program
- Housing (5 folders)
 - Change in Housing Regulations
 - Chancellor & Mayor's Council
 - Real Estate Research Corp.
 - Review Committee
 - Married Student Housing (2 folders)
 - Illinois Street Resident Hall

Box 59:

- Human Relations & Equal Opportunity (HREO) (2 folders)
 - Community Recreation Coordinating Council
 - Construct Projects
 - Affirmative Action
 - Learner Training
 - (Mr. Briscoe's file on racial employment pattern)
 - Employment
 - Neighborhood Youth Corps
 - Health Education & Welfare
 - Public Service Career Program
 - Opportunities Industrialization Center
 - Racial/Ethnic Data
 - Ethnic Data, Preemployment
 - University Committee on
- Identification Cards
- Illini Publishing Company
- Illini Union (3 folders)
- Illini Union Board
- Illinois Colleges, Relations with
- Illinois Crime Commission
- Illinois, Governor's Committee on Voluntary Action
- Illinois, State of
 - Summer Fellowship in State government
- Illinois Institute for Social Policy (2 folders)
- Institutional Date
- Institutional Gifts
- Institutional Research, Bureau of
- Instructional Resources, Office of
- Insurance

Box 60:

- International Programs (5 folders)
 - AID Projects
 - Committee of Deans
 - India (3 folders)
 - Peace Corps
 - Personnel Exchange
 - Sierra Leone
 - Teheran Research Unit
- Intramural Physical Education Building (IMPE)
- Investigation, Office of
- Joint Community-University Relations
 - Ad Hoc Policy Committee on Community Housing Development
- Junior Colleges
- Leave of Absences
- Lectures and Geo. A. Miller Lectures
- Legal Counsel
- Legislation Federal and NDEA)
- Legislation, State Constitutional Convention
- Legislation, State
- Legislation, State Governor's Advisory Council

Box 61:

- Long Range Planning (5 folders)
- Long Range Planning Committee
 - Task Force Subcommittee: Study the public service function of this campus
 - Bulletins
 - Provisional Development Plan
 - Report of College of Veterinary Medicine
- Mail, Use of
- Memberships in Organizations (2 folders)
- Name, Changing Name of Building and Naming of Buildings & Rooms
- Name, Use of
- Nonacademic Personnel (2 folders)
- Ombudsman
- Classification of Organizations (3 folders)
- Organization, Recognized (2 folders)

Box 62:

- Benefits of Recognized Organizations
- Parkland College - District #505
- Patent, Committee on University
- Physical Plant (4 folders)
 - Abbott Power Plant

- Civil Defense
- Police (3 folders)
- Police Training
- Policy
- Consultative committee to Assist in the Selection of a President
- President's Office
- President Corbally
- President - Campus & University Officers
- President' Planning Conference - Allerton Dec. 8 & 9
- Professional Employees
- Public Information
- Publications
- Publications, Office of
- Public Service Activities (2 folders)
- Quad - Cities Graduate Studies Center

Box 63:

- Questionnaire & Inquiries (6 folders)
- Religion Activities
- Representation by staff (2 folders)
- Request for books, literature, etc.
- Requests & Recommendation for Positions Elsewhere (2 folders)
- Request & Recommendation for Positions at University of Illinois (2 folders)
- Request for information regarding positions - Graduate Placement
- Retirement & Disability (2 folders)
- Roper Center
- Rumor Center
- Safety & Fire Prevention

Box 64:

- Scholarships
- School, University Relations, Committee on
- Security Office
- Selective Service
- Senate
 - U/C (Urbana/Champaign) (2 folders)
 - University Senate Conference
 - U/C Council - includes detailed account of May 1970 campus disturbances
 - U/C Committee on Academic Calendar - early calendar proposal
 - Committee on Athletics & Recreation
 - U/C Committee on University Statutes and Senate Procedures
 - Academic Freedom and Tenure Committee
 - Ad Hoc Committee on Relations with Community

- Ad Hoc Committee on External Affairs
- Committee on Admissions
- U/C Committee on Committees
- U/C Committee on Student English
- U/C Committee on Faculty Benefits
- Special Meeting: Hasting Report
- Hasting Report - Senate ad Hoc Committee to study Disciplinary Authority & Procedures
- Plager Report on Reconstruction of Senate
- Senate - Reconstituted

Box 65:

- Senate Reorganization; Governance of the University, 1969-70 (3 folders)
- Senate - Committee on General Events & Review of Committee Report, 1969
- Reisner Resolution on Senate Security Investigation (defeated June 3, 1970)
- Senate
 - Committee on library
 - Individual Programs of Study Committee
 - Student Membership on Senate Committee
 - Senate Elections and Credentials Committee
 - U/C Committee on Equal Opportunity
 - U/C Budget Committee
- New Senate
- Senate
 - U/C Committee on Student Discipline
 - U/C Committee on Educational Policy (2 folders)
 - U/C - PCSA (Policy Committee on Student Affairs)
 - Subcommittee on Reconstitution, report, 1970
- Senate Items - Approval (letters to President)
- Space (2 folders)
- Statistical Service Unit
- Students (4 folders)

Box 66:

- Students
 - Hearing resulting from May 6, 1971 incident
 - Hearings resulting from March & May demonstrations
 - Tapes of Hearings (3 reels)
 - Report of Jenner on Hearings - includes 50-page prose account of March 2, 1970 disorders
 - Student Affairs Research
 - Assessment for Student Organizations
 - Associated Students Book Service
 - Associated Students Travel Policy

Assaults
 Black Students Association
 Code of Conduct
 Psychological and Counseling Center
 Moratorium
 Narcotics
 New Students
 Open Recruitment
 Organizations
 Organization Activity Assessment
 Programs
 Public Service Internship
 Publications (Greek, Tumor, etc.)
 Records
 Students for Equal Access to Learning (referendum), 1969-71 (4 folders)

Box 67:

SDS
 Speaker's Bureau
 SEOP (Special Educational Opportunities Program), 1969-71 (5 folders)
 Solicitation
 Study Abroad
 Traffic Appeals Board
 Senate Travel Bureau, 1966-71
 Undergraduate Student Association
 Upward Bound
 VIP
 Visitation
 Volunteer Service
 Committees
 Commission of Reform of Undergraduate Education and Living (3 folders)
 CRUEL - Residential Unit, Experiment in living and learning
 CRUEL - Mr. Briscoe's file
 Delegations to Washington

Box 68:

Demonstrations (6 folders)
 May 1970 Demonstrations (2 folders)
 Demonstrations - Demonstrations against Siberian Dancers & Singers by Jews, March
 1971
 Demonstrations, May 6, 1971
 Demonstrations - Materials used in hearings before Illinois Senator G. William Horsley
 (chairman, Joint Committee on Campus Disorders - 2 folders)

Demonstrations - General Emergency Plan
 Discipline
 Discipline - Larry Voss

Box 69:

Fall Recess (Election)
 Financial Aid
 General Motors Visit
 Graduate Association
 Graduate and Undergraduate Association Legal Service Program
 Teacher Education, U/C Council (4 folders)
 Telephones
 Telephones - Alert
 Traffic & Parking (3 folders)
 Travel Policy (3 folders)
 Travel, Convention
 University Council on Graduate Education & Research
 Undergraduate instructional Awards Program
 University of Illinois - Dad's Association
 University of Illinois - Mother's Association
 University of Illinois - Foundations
 University Management & Governance (University of Michigan)
 University Relations in Chicago, Council on
 University of Illinois - Citizens Committee & Community Relations
 University Press
 University Council on Urban Programs
 University of Illinois - Visitors to Campus

Box 70:

Unions - Labor, Teachers
 Use of facilities
 Visiting Speakers
 Women, Status of
 Academic Units File, 7/1/70 - 6/30/71
 Agriculture, College of (4 folders)
 Agriculture - Cooperative Extension (sick leave)
 Armed Forces
 Air Force
 ROTC Controversy
 Navy
 Army
 Military Affairs Committee
 Armed Forces - ROTC - Budget Matters

Aviation, Institute of (4 folders)
 Commerce & Business Administration (2 folders)

Box 71:

Commerce & Business Administration - Dept. of Accountancy
 Communications, College of
 Education, College of (2 folders)
 Engineering, College of (4 folders)
 Extension, Division of University
 Fine & Applied Arts (3 folders)
 Government & Public Affairs
 Graduate College
 Illiac IV
 Center for Advanced Computation (2 folders)
 Center for Advanced Study
 Graduate Assistants Union
 Committee on Natural Areas
 Research Board
 Water Resources Center
 Krannert Center for the Performing Arts
 Krannert Center Space Policy
 Labor & Industrial Relations, Institute of

Box 72:

Law, College of
 Liberal Arts & Sciences, College of (5 folders)
 Library
 Library Science, Graduate School of
 Medical Sciences, School of Basic
 Physical Education, College of
 Physical Education, Rehabilitation - Education Center
 Social Work, Jane Adams Graduate School of
 Survey Research Lab
 Veterinary Medicine, College of
 Educational Organizations File, 7/1/70 - 6/30/71
 American Association of University Professors
 American Association of Colleges for Teacher Education
 American Civil Liberties Union
 American Council on Education
 American Council on Learned Societies
 Argonne University Association
 Association of American Colleges
 Association of American Universities

Carnegie Commission on Higher Education
 Council of Ten
 Defense, Atomic Support Agency
 Illinois Joint Council of Higher Education
 Illinois Junior College Board
 Institutional Cooperation, Committee on (2 folders)
 Institute of International Education
 Midwest Universities Consortium for International Activities Inc.
 National Aeronautics & Space Administration
 National Association of State Universities & Land Grant Colleges
 National Council for Accreditation of Teacher Education
 National Council of Teachers of English

Box 73:

Educational Organizations File
 National Science Foundation
 North Central Association of Colleges and Secondary Schools
 State Board of Higher Education (3 folders)
 Articulation, Committee on
 Student Advisory Committee
 Executive Directors Report
 Committee N
 Master Plan - Phase III

Box 74:

Educational Organizations File
 State Board of Higher Education
 Master Plan Phase III - Commentary
 Hearings
 Committee Studies (2 folders)
 Universities Research Associates, Inc.
 Universities Space Research Association
 Western Interstate Commission of Higher Education (WICHE)
 General File, 7/1/71 - 6/30/72
 Accident Compensation
 Academic Calendar (2 folders)
 Accountancy, Committee on
 Accrediting
 Administrative Calendar
 Administrative Data Processing
 Administrative Organization
 Administrative Studies
 Admissions & Records (4 folders)

All University Committee on Admissions
 Campus Committee on Enrollment
 Chicago Campuses
 College Entrance Exam board
 Criminal Records
 First Semester
 Foreign Students
 Grades - Pass/Fail
 New Students
 Placement, Testing & Enrollment Committee

Box 75:

Residency Requirements
 Second Semester
 SEOP
 Students Transcript Master
 Studies by University Office of School and College Relations
 Summer Session
 Transfer Students
 Veterans
 Advisor
 Afro-American Commission (2 folders)
 Academic
 Cultural
 Public Service
 Allied Agencies
 Allerton Park - Oakley Dam
 Alumni Association (2 folders)
 Annual Report
 Approved Events
 Archives, University
 Assembly Hall
 Association with other Colleges & Universities
 Atmospheric Research, University Corp. for
 Athletic Association (4 folders)
 Big Ten Directors
 Board of Directors
 Intercollegiate Conference

Box 76:

Baccalaureate, Three Year
 Board of Trustees (2 folders)
 Students Advisory Council

Students Welfare Committee

Bookstores

Business Office

Business Office - Payroll

Campus Planning Committee

Campus Reorganizations - Administrative and Others

Campus Security, Division of

Chancellor's Office (Mr. Berry)

Mr. Briscoe

Mr. Carter

Mr. Weir

Chancellor's Office

Administrative Conferences

Allerton Conferences

Visit to India

Visit to India - Tape Transcripts (report by Peltason on visit)

Chats

Football Luncheons

Collegiate Common Market Task Force Conference - Southern Illinois University,
Carbondale - June 1-2, 1972

Invitations (3 folders)

Accountability Notebook

Luncheons

Miscellaneous (7/71 - 12/71)

Box 77:

Chancellor's Office

Miscellaneous (1/72 - 6/72 - 3 folders)

Receptions

Schedule for all of the offices

Speeches

Statements for Brochures, Books

Change in Name

Chanute Air Force Base

Chicago Circle

Medical Center - Peoria School of Medicine

Child Day Care Center

Civil Service

Classified Research - Defense Supply Agency

Code Assignments

Collective Bargaining - (2 folders)

Collective Bargaining - Faculty

Commencements - Mid Year Convocations (2 folders)

Committees

Box 78:

Committees

Academic Professional & Administrative Personnel

Midwest Consortium on Air Pollution

Off-Campus Awards

Computing Service, Office of (3 folders)

Committee - Computer Review

Concert & Entertainment Board

Condolences

Congratulation - Faculty & Staff (2 folders)

Congratulations - Students

Coordinating Committee for Entertainment Events

Copyrights & Recordings

Correctional Programs

Courses & Curricula

Criminal Justice, Task Force on

Daily Illini

Data Processing, 1970-72 (4 folders)

Data Retrieval System

Deans, Assistant & Associate

Deans & Directors Meeting

Dean of Students

Deans of Students - Staff Notes

Defense, Department of

Emergency Employment Act

Environmental Controls & Studies (4 folders)

Examinations

Box 79:

Faculty (3 folders)

Faculty Advisory Committee

Faculty

University Employment in Excess of 100% time

Meranto & Perenti's Arrest

Political Science Dept.

Procedures relating to Approval of Non-University Employment (House Bill #98)

Rights & Responsibilities

Sabbatical Leave (4 folders)

Teaching Assistants

Federal Relations, University Council on

Fees & Tuition

Fees - Fee Supported Buildings

Box 80:

- Fellowships
- Films
- Financial Aid, University Committee on
- Foreign Students & Staff
- Forms, University & Campus
- Foundations (3 folders)
- Fund Drives
- Grants (3 folders)
- Grant Proposals - National Science Foundation, R.A.N.N. (Research Applied to National Needs)
- Health Services
 - Ambulances
 - McKinley Health Center
 - Physical Examinations
- Higher Education

Box 81:

- Holidays
- Honorary Degrees
- Honors Program (2 folders)
- Housing (4 folders)
- Housing - Married Student Housing
- Housing Review Committee
- Housing Task Force to review Housing regulations
- Housing Visitations (2 folders)
- Human Relations & Equal Opportunity (2 folders) HREO
- Human Relations & Equal Opportunity - Affirmative Action (2 folders)
- Affirmative Action Office - Mr. Briscoe's File
- HREO
 - Employment
 - Community Recreation Coordinating Council
 - Construction Projects
 - Learners & Training Programs
 - Racial/Ethnic Data
- Identification Cards
- Illini Publishing Co.
- Illini Union (2 folders)
- Illini Union Board
- Illini Union - Student Activities

Box 82:

Illinois Government Ethics Act
 Illinois Governor's Committee on Voluntary Action
 Illinois Public Interest Research Group
 Illinois Colleges, Relations with
 Illinois, State of
 Illinois, State of, Dept. of Mental Health
 Information Service
 Institutional Data
 Institutional Gifts
 Institutional Research, Bureau of
 Institutional Resources, Office of (2 folders)
 Insurance
 International Programs Committee of Deans
 International Programs (6 folders)

- Education
- Ford Foundation
- Greece
- India
- Peace Corps
- Personnel Exchange
- Sierra Leone
- Tanzania
- Teheran Research Unit

Box 83:

Intramural Physical Education Building
 Investigation, Office of
 Joint Community -University Committee
 Junior Colleges
 Leaves of Absence
 Lectures & Geo. A. Miller Lectures (2 folders)
 Legal Counsel
 Legislation, Federal
 Legislation, State (2 folders)
 Legislative Relations, University Committee on
 Long Range Planning (2 folders)
 Mail, Use of
 Management Information System
 Memberships in Organizations
 Name, use of
 Name, Changing Name of Buildings & Naming of Building and Rooms
 Nonrecurring appropriations, Committee on
 Ombudsman
 Organizations, Recognized

Parkland College - District #505
 Patent, Committee on University
 Personnel Services - Negotiated Wage, 1972-73
 Physical Plant (3 folders)
 Abbott Power Plant
 Civil Defense
 University use of vehicles

Box 84:

Physical Plant
 Police
 Police Training
 Policy
 President's Office
 President's Office - Campus & University Officers
 President's Report on Action of the Senate (3 folders)
 Professional Advisory Committee, 1970-72 (5 folders)
 Program Evaluation, Study Committee of (SCOPE) (3 folders)
 Public Information
 Public Information - Activities of Faculty that benefit Citizens
 Public Relations - Ad Hoc Committee
 Public Service Activities

Box 85:

Publications
 University Calendar
 Student Directory Proposal
 Staff Directory Proposal
 Publications, Office of Campus
 Quad-Cities Graduate Studies Center
 Questionnaires & Inquires (2 folders)
 Religious Activities
 Representation By Staff (4 folders)
 Requests for Books, Literature (2 folders)
 Requests for Information Regarding Positions Elsewhere (2 folders)
 Retirement & Disabilities (3 folders)
 Roper Center
 Rumor Center
 Safety & Fire Prevention (2 folders)

Box 86:

Scholarships (2 folders)

School & University Relations, Committee on
Senate - U/C
Senate

- Committee on Academic Calendar
- Committee on Athletics & Recreation
- Academic Freedom & Tenure Committee
- Budget Committee
- University Senate Conference
- Senate Council (2 folders)
- Committee on Admissions
- Committee on Committees
- Committee on Equal Opportunity
- Ad Hoc Committee on External Affairs
- Committee on Study Away from Campus
- Committee on Faculty Benefits
- Committee on university Statutes & Senate Procedures
- Committee on Elections & Credentials
- Committee on Library
- Policy Committee on Student Affairs
- Committee on Student Discipline (3 folders)
- Dean of Students Ad Hoc Committee on Reforms of the Discipline System
- Committee on Educational Policy
- Conference on Conduct Governance:
 - General
 - January, 1971- August, 1972 - Mr. Riegel's File
 - Basic Procedure
 - Office of Campus Regulations
 - Revised Code
 - Satterlee & Frampton Drafts
 - Student Rules
- Committee of Public Service
- Individual Plans of Study, Committee on

Box 87:

- Space (3 folders)
- Statues, University of Illinois
- Students (3 folders)
 - Assessment for Student Organizations
 - Associated Students Travel Policy
 - Assaults
 - Black Students Association
 - Commission for the Reform of Undergraduate Education & Living (3 folders)
 - CRUEL Unit I (3 folders)
 - Counseling Service - Psychological & Counseling Center

Membership on Committees
 Data
 Demonstrations
 April Activities
 April 21, 1972
 John Hirschfeld, May 6, 1972
 May 10, 1972
 Discipline

Box 88:

Students

Discipline - Judicial Process
 Financial Aid (2 folders)
 Graduate & Undergraduate Legal Service
 Hearings resulting from the May incident
 Married Association
 Narcotics
 New Students
 Organizations (2 folders)
 Placement Service
 Posthumous Citations
 Programs
 Publications (Greek, Tumor, etc.)
 Regulations (2 folders)
 Revised Code on Student Affairs
 Records
 Rights
 SEOP
 Selective Services
 Speakers Bureau
 Statesmen & Students
 Students for Equal Access to Learning (referendum)
 Study Abroad
 Term Papers & Cheating
 Traffic Appeals Board
 Undergraduate Student Association
 Upward Bound
 Veterans Association

Box 89:

Students

VIP (2 folders)
 Voluntary Students Contribution Plan

- Voter Registration
- Studies of Various Organizations (Housing, Union)
- Survey of Stores
- Teacher Education, Urbana Council on (4 folders)
- Telephones
- Travel Policy (2 folders)
- Traffic & Parking (4 folders)
 - Parking Program, 1963-70 (3 folders)
 - Bicycles
 - Automobiles
 - Special Parking Permits

Box 90:

- Undergraduate Instructional Awards Program
- Undergraduate Instructional Scientific Equipment
- Union, Labor, Teacher, Etc.
- University of Illinois - Dads Association
- Parents Liaison Committee, University of Illinois
- University of Illinois - Mothers Association
- University of Illinois - Citizen's Committee & Community Relations
- University of Illinois - Foundations
- University Relations in Chicago, Council on
- University Press
- University of Illinois - Visitors to Campus (2 folders)
- Use of Facilities
- Use of Recreational Facilities (3 folders)
- Use of Recreational Facilities - Men's old gymnasium
- Use of Facilities - Revised Code of Students Affairs
- Vending Machines
- Veterans Association
- Visiting Speakers
- Women, Status of (6 folders)
- YMCA - University of Illinois
- Academic Units File, 7/1/71 - 6/30/72
 - Agriculture, College of (3 folders)
 - Armed Forces
 - Air Force
 - Army
 - Military Education Council
 - Navy
 - ROTC
 - Aviation, Institute of

Box 91:

Commerce & Business Administration (3 folders)
 Communication, College of
 Education, College of (3 folders)
 Education, College of - Special Education
 Engineering, College of (3 folders)
 Environmental Studies Organization (2 folders)
 Extension, Division of University
 Fine and Applied Arts (2 folders)
 Krannert Center for Performing Arts
 Government & Public Affairs, Institute of
 Graduate College (2 folders)
 Computer-Based Education Research Lab (PLATO IV - CERL)
 Center for Advanced Study
 Center for Human Ecology
 Committee on Natural Areas
 Computer Science
 Research Board
 Water Resources Center

Box 92:

Labor & Industrial Relations, Institute of
 Law, College of (2 folders)
 Liberal Arts & Sciences, College of (4 folders)
 Task Force - LAS Governance
 Library
 Library Science, Graduate School of
 Medical Sciences, School of Basic
 Physical Education, College of
 Physical Education, College of - Rehabilitation - Education Services
 Social Work, Jane Adams Graduate School of
 State Surveys - Geology, Natural History, Water
 Survey Research Lab
 Veterinary Medicine, College of
 Educational Organizations 7/1/71 - 6/30/72
 American Association of Colleges for Teacher Education
 American Association for Higher Education
 Meeting of American Council on Education, Oct. 1971
 American Council on Education
 American Association of University Professors
 Argonne Universities Association
 Association of American Universities
 Association of American Colleges
 Carnegie Commission of Higher Education
 Council of Ten

Health, Education & Welfare
 Illinois Joint Council on Higher Education
 Illinois Junior College Board
 Institutional Cooperation, Committee on (2 folders)
 Midwest Universities Consortium for International Activities, Inc.
 National Aeronautics & Space Administration
 National Association of State University & Land-Grant Colleges (2 folders) Meeting, 11/8 -
 11/9/71

Box 93:

National Science Foundation
 National Science Foundation - Institutional Grant for Science
 National Science Foundation - Instructional Scientific Equipment Program
 North Central Association of College & Secondary Schools
 Organization for Tropical Studies
 Public Instruction, office of Superintendent
 State Board of Higher Education (8 folders)
 Collegiate Common Market Task Force
 Commission of Scholars
 Committee N
 Computer Plan (2 folders)
 Construction Review Task Force
 Executive Director's Reports
 Student Advisory Committee
 Interinstitutional Cooperative arrangement

Box 94:

Master Plan - Phase III - Committee Report
 Teacher Training Program Cut-back
 University Corporation for Atmospheric Research
 Universities Research Associates, Inc.
 Universities Space Research Association
 University Professors for Academic Order
 Western Interstate Commission for Higher Education - WICHE

Box 95:

General File, 7/1/72-6/30/73
 Academic Calendar
 Academic Council, University
 Accident Compensation
 Accountancy, Committee on
 Accrediting

Administrative Calendar
 Administrative Employees
 Administrative Reorganization--Munitz Report, 8/69-6/73 (8 folders)
 Chancellor Code (Confidential), 1971
 Administrative Manual
 Administrative Studies, Office of
 Admissions and Records, 9/71-6/73 (7 folders)

Box 96:

Admissions and Records
 All-University Committee on
 Chicago Campuses
 CLEP (College Level Examination Program)
 College Entrance Examination Board
 First Semester
 Foreign Students
 Grading Systems and Pass-Fail System
 New Students
 Placement and Proficiency Examinations
 Probations and Drop
 Residency Requirements
 Second Semester
 SEOP (Supplemental Educational Opportunity Program)
 Studies by University Office of School and College Relations
 Summer Session
 Testing
 Transfer Students
 Veterans
 Afro-American, Academic
 Cultural
 Public Service
 Alcoholic Beverages
 Allerton Park and Oakley Dam
 Allied Agencies
 Alumni Association (2 folders)
 Annual Reports
 Approved Events
 Archives, University
 Assembly Hall
 Association with other Colleges and Universities
 Athletic Association (7 folders)
 Board of Directors

Box 97:

- Big Ten Directors
- Brown, W. S. (confidential)
- Coleman Correspondence and Affirmative Action
- Financial Assistance--Grants-in-Aid
- Intercollegiate Conference
- Baccalaureate, Three-Year
- Board of Trustees (2 folders)
 - Student Advisory Board
- Bookstores
- Budget Committee, University
- Budget System, University
- Budget Data Retrieval System
- Business Office
 - Payroll
- Campus Information Office
- Campus Planning Committee
- Campus Regulations, Office of
- Campus Report
- Campus Security, Division of, 4/70-6/73 (2 folders)
 - Incident Reports
- Capital Programs, University Office of
- Chancellor's Office
 - L. H. Lanier Retirement Dinner, 6/72
 - American Council on Education Meeting, 10/4-10/6/72
 - Airlie House Conference, 9/8-9/10/72
 - President-Chancellor's Meetings, 8/8-8/9/72
 - Texas Visits with Alumni
 - Mr. Berry
 - Mr. Briscoe
 - Mr. Satterlee
 - Dean Shelden
 - Mr. Weir (2 folders)
- Chancellor, Administrative Conference
 - Chancellor Chats
 - Football Luncheons
 - Goals
 - Invitations (4 folders)

Box 98:

- Luncheons
- Miscellaneous (5 folders)
- Receptions
- Schedule for Office

- Speeches (2 folders)
- Speeches by Others
- Foundation Speech and Meeting
- Staff Meetings
- Statements
- Chanute Air Force Base
- Chicago Circle
- Chicago Medical Center
- Child Day Care Center
- Civil Service
- Collective Bargaining
- Commencement
- Committees (2 folders)
- Committee, Computer Policy, 5/71-12/72
 - Instructional Computer Use
 - Off-Campus Awards
- Computer Coordination Office--Proposed Computer Equipment Acquisitions
- Computing Service, Office of (2 folders)

Box 99:

- Concert and Entertainment Board
- Condolences
- Congratulations, Faculty-Staff (6 folders)
 - Students
- Coordinating Committee for Entertainment
- Copyrights and Recordings
- Correctional Program (2 folders)
- Courses and Curricula
- Course Evaluation
- Daily Illini
- Data Processing
- Deans and Directors Meetings
- Dean of Students
- Dean of Students--SEOP (Supplemental Educational Opportunity Program)
 - Office of Career Development and Placement
 - Big Ten CIC Deans
 - Staff Notes
- Deans Committee, Assistant & Associate
- Defense, Department of
- Directory, Student-Staff
- Duplicating Equipment, 9/70-6/73 (2 folders)
- Emergency Employment Act
- Employees, Handicapped
- Endowment of the Humanities

Energy Resources Center

Box 100:

Environmental Control (3 folders)
 Environmental Health and Safety, Division of
 Ad Hoc Committee for Safety Organization Report, 2/72-11/73
 Equal Opportunity, Campus Council on
 Examinations
 Extension and Public Service, University Council
 Facilities, Enrollments, and Programs, Committee on
 Facilities Planning Committee
 Facilities, Use of
 Facilities, Use of, Recreational
 Faculty
 Levis Faculty Center Dedication, 10/31/72
 Faculty Center, 7/65-2/67, 2/68-6/72 (7 folders)

Box 101:

Faculty Center, 7/72-6/73 (5 folders)
 Faculty Advisory Committee
 Faculty, Evaluation
 Handbook
 Personnel Records
 Procedures Relating to Approval of Non-University Employment
 (House Bill #98)
 Sabbatical Leave
 Teaching Assistants
 Fair Labor Standards Act
 Federal Relations, University Council on
 Fees & Tuition (3 folders)
 Fees--Health Service, 12/71-4/73 (2 folders)
 Fee Supported Buildings
 Fellowships
 Films
 Foreign Students and Staff
 Foundations
 Fringe Benefits
 Fund Drive
 Grants
 Grants--Ford Foundation Proposal, 1971-73

Box 102:

Grants--Proposals (6 folders)

Health Service
 Health Service--Ambulances
 McKinley Health Service
 Pharmacy (2 folders)
 Physical Exams
 Higher Education (2 folders)
 Holidays
 Honorary Degrees (3 folders)
 Honors Program
 Housing (2 folders)
 Housing--Married Students
 Housing Review Committee
 Housing--Visitation
 Human Relations and Equal Opportunity
 Affirmative Action (4 folders)

Box 103:

Affirmative Action (C. G. Burrell file), 7/72-6/73--3 folders)
 Affirmative Action Goals--Agriculture, College of
 Aviation, Institute of
 Basic Medical Sciences, School of
 Commerce and Business Administration, College of
 Communications, College of
 Computer-Based Education Research Lab
 Education, College of
 Engineering, College of
 Environmental Studies, Institute for
 Fine and Applied Arts, College of
 Graduate College
 Health Service
 International Programs and Studies
 Labor and Industrial Relations, Institute of
 Law, College of
 Liberal Arts and Sciences, College of
 Library, University
 Library Science, Graduate School of
 Physical Education, College of
 Social Work, School of
 Veterinary Medicine, College of
 Auxiliary Services
 Admissions and Records
 Computing Services Office
 Public Information, Office of
 Instructional Resources, Office of

Psychological and Counseling Center
 Dean of Students
 Graduate College--Graduate Students and Graduate Appointments
 Affirmative Action Report for Urbana-Champaign Campus (3 folders)
 J. W. Briscoe Affirmative Action File
 Non-Academic Affirmative Action Goals
 Affirmative Action Plan for Academic Appointees
 Human Relations and Equal Opportunity--Employment
 Community Psychology Programs
 Construction Project
 Employment Discrimination
 Status of Women--C. G. Burrell file (2 folders)

Box 104:

Affirmative Action, Newhouse Report (4 folders)
 Attachments
 Background Material:
 Admissions & Records
 Ransom, James, & Kahr, Toby
 Strong, Walter
 Broome, Rochelle
 Human Subjects for Research
 Humanities, Social Sciences, and Engineering Council
 Identification Cards
 Illini Publishing Co.
 Illini Union (2 folders)
 Illini Union Board
 Illini Union--Student Activities
 Illinois Development Corp.
 Illinois, State of (2 folders)
 Illinois Colleges, Relations with, 10/72-11/73 (2 folders)
 Illinois--Governor's Committee on Voluntary Action Advisory Committee
 Institutional Gifts (2 folders)
 Instructional Computer Use, Committee on
 Instructional Resources, Office (3 folders)
 Insurance (2 folders)
 Intercampus Programs--Chicago Circle, Medical Center and Urbana-Champaign
 International Programs (3 folders)

Box 105:

International Programs--Education
 Greece
 India (2 folders)

Personnel Exchange (2 folders)
 Puerto Rico
 Sierra Leone
 Teheran Research Unit
 Tunisia
 Western European Studies and Programs
 Intramural Building
 Joint Community-University Relations
 Junior Colleges
 Laboratory Animal Care
 Leaves of Absence
 Leaves, Administration
 Lectures--George A. Miller and others
 Legal Counsel
 Legislative Relations, University Committee on
 Legislation, Federal (NDEA--4 folders)
 Legislation, State (3 folders)
 Legislators, Correspondence with--State and Federal (3 folders)
 Long-Range Planning--An Academic Plan for the Urbana-Champaign Campus
 Committee and Subcommittee Reports (3 folders)

Box 106:

Loyalty Oath
 Mail, Use of, 1/62-5/73 (9 folders)
 Management Systems
 Memberships in Organizations--Faculty-Staff (2 folders)
 Microfilm System
 Name--Changing Name of Buildings; Naming of Buildings and Rooms
 Name, Use of
 Ombudsman
 Open Meeting Law
 Operations and Maintenance (3 folders)
 Operations and Maintenance--Abbot Power Plant
 Civil Defense
 University Owned Vehicles
 Use of University Automobiles (Accidents, etc.), 1967-72
 Organizations, Recognized
 Parkland College--District #505
 University of Illinois--Title I Grants, 1/72-4/73 (3 folders)
 Personnel Services (Arrest Record), 1/68-12/72

Box 107:

Personnel Services (3 folders)

Planning Committee, University
 Police Department
 Police Training Institute
 General File, 7/1/72-6/30/73
 Policy (2 folders)
 President's Office
 President's Office--Campus and University Officers
 Report on Actions of the Senate
 Student Advisory Committee
 Professional Employees
 Professional Employees, Union of
 Property, Purchase of
 Public Information
 Activities of Faculty that Benefit Citizens of the State
 Public Service Activities, 1/71-1/73 (2 folders)
 Publications (2 folders)
 Publications, Office of Campus
 Questionnaires and Inquiries (4 folders)
 Religious Activities
 Religious Foundation Courses, 5/71-6/73 (2 folders)

Box 108:

Representation by Staff (2 folders)
 Requests for Books and Information
 Requests for Information regarding Positions at U. of I. (5 folders)
 Requests and Recommendations for Positions Elsewhere (3 folders)
 Research and Development, Office of
 Retirement and Disability
 Rumor Center
 Safety Office (4 folders)
 Scholarships (2 folders)
 School and College Relations, University Office of
 Senate, Urbana-Champaign, (3 folders)

Box 109:

Senate, U-C, Monthly Agendas and Minutes (10 folders)
 University Senate Conference
 Early Calendar
 Senate Council
 Committees: Academic Calendar
 Academic Freedom and Tenure
 Athletics and Recreation (Early Calendar)
 Continuing Education and Public Services
 Educational Policy

- Elections and Credentials
- External Affairs
- Faculty Benefits
- General University Policy
- Senate, U-C, Committees: Student Discipline
- University Statutes and Senate Procedures
- Individual Plans of Study
- Study Away from Campus
 - Conference on Conduct Governance, 7/70-5/73 (7 folders)
 - Revised Code On Student Affairs:
 - Chapters I-III, 6/72
 - Chapter I, 5/71-4/72
 - Chapter II, 5/71-4/72
 - Chapter III, 7/71-10/72 (2 folders)
 - Chapters III & IV Background
 - Chapter IV, 6/71-10/71
 - Chapter V, 8/71-8/72
 - Chapter VI (empty)

Box 110:

- Senate, U-C, Conference on Conduct Governance:
 - Office of Campus Regulations, 1/71-9/72
 - Institute of Aviation Policy on the Student--Use of Drugs and Intoxicants
 - College of Law--Code of Student Responsibility
 - Section 48c--Regulations Applying to all Undergraduate Students
 - Bases for Discipline
 - Board Action establishing Conference on Conduct Governance and Office of Campus Regulations
 - Section 27a
 - Background Documents on Code, 30-Day Review, and Trustee Review of Student Affairs, 1969-70
 - Progress Report, 5/8/72
 - Draft Chapters I & II, Background Papers, 9/70-6/71
 - Statement on Individual Rights, 6/71-19/71
 - Conference on Conduct Governance, 3/71-12/72 (2 folders)
 - Confidential Material, 5/71-3/72
- Space Utilization, Office of (2 folders)
- Storeroom, 1/71-11/72
- Students (4 folders)
- Students--Associated Student Travel Policy
 - Assaults
 - Coalition for African Peoples, Inc. (3 folders)
 - Committees

- Counseling Service
- Course Request Report
- CRUEL, UNIT I
- Demonstrations
- Demonstrations of April and May 1972
- Discipline
- Discipline--Judicial Processes
- Students--Financial Aid
- Governance
- Graduate Student Association
- Latino Students
- Married Students Advisory Committee
- New Students
- Open Recruitment
- Organizations
- Programs
- Quad Day

Box 111:

- Students--Records
 - Revised Code on Student Affairs
 - SEOP (Special Educational Opportunity Program)
 - Speakers Bureau
 - Statesman and Student Program
 - SEAL (Students for Equal Access to Learning) Referendum
 - Study Abroad
 - Suicides
 - Term Papers and Cheating
 - Traffic Appeals Board
 - Undergraduate Student Association
 - Upward Bound
 - Veterans
 - VIP (Volunteer Illini Projects)
 - Coalition for Volunteer Student Action, Inc.
 - Voter Registration
 - WESA
- Studies of Various Operations
- Teacher Education, Urbana-Champaign Council on
- Telephones, Use of
- Traffic and Parking, 11/70-6/73 (3 folders)
 - Motorcycles, 1965-72
 - Motorcycle Code, 1967-69
 - Parking Letters (Cries of Anguish), 1965-66, 1970
 - Tickets and Violations, 6/65-8/72 (2 folders)

Travel Policy (2 folders)
 Undergraduate Instructional Awards Program
 Unions--Teachers, Labor, etc. (2 folders)
 U. of I. Foundation (3 folders)

Box 112:

University of Illinois Citizens Committee
 Dads' Association
 Development Corporation
 Mothers' Association
 Parents Information Meetings
 Visitors to Campus
 University Planning Committee
 University Policy Council
 University Press
 University Statutes (2 folders)
 Veterans
 Whole U. of I. Catalog, The
 Women, Committee on Status of (4 folders)
 Illinois Commission on Status of Women, Report for Senator
 Saperstein, 2/73 (5 folders)
 YMCA, University of Illinois
 Academic Units, 7/1/72-6/30/73
 Agriculture, College of (6 folders)
 Publications

Box 113:

Armed Forces--Military Education Council
 Army
 Air Force
 Navy
 Aviation, Institute of (3 folders)
 Behavioral Pharmacology Laboratory, 12/71-3/73
 Bioengineering--All Three Campuses
 Commerce and Business Administration, College of (3 folders)
 Self Study (Accountancy External Review), 10/71-12/73
 Communications, College of
 Computer-Based Education Research Laboratory (PLATO IV)
 Continuing Education and Public Service
 Education, College of (6 folders)

Box 114:

Education, College of--Pre-service Education of Teachers (2 folders)

Engineering, College of (5 folders)
 Environmental Studies, Institute of (4 folders)
 Extension, Division of University (2 folders)
 Fine and Applied Arts, College of (4 folders)
 Graduate College (3 folders)
 Graduate College--Center for Advanced Computation
 Center for Advanced Study
 Dept. of Computer Science
 Committee on Natural Areas
 Research Board
 Water Resources Center

Box 115:

Krannert Center for the Performing Arts
 Labor and Industrial Relations, Institute of
 Law, College of
 Liberal Arts and Sciences, College of (5 folders)
 Liberal Arts and Sciences, UNIT I (6 folders)
 Library
 Medical Sciences, School of Basic
 Medical Sciences, Source Oriented Medical Information System Proposal
 (2 folders)
 Museums
 Physical Education, College of (2 folders)
 Physical Education, Rehabilitation-Education Services
 Social Work, Jane Addams Graduate School of
 Status Surveys
 Survey Research Lab
 Veterinary Medicine, School of

Box 116:

Educational Organizations, 7/1/72-6/30/73
 American Association of University Professors
 American Council on Education
 Argonne Universities Association
 Association of American Colleges
 Association of American Universities
 Carnegie Commission of Higher Education
 County Superintendent of Schools, Office of
 Computer Service, Illinois Educational Consortium for
 Council of Ten
 Illinois Conference on Higher Education
 Illinois Educational Consortium for Computer Services

Illinois Joint Council on Higher Education
 Institutional Cooperation, Committee on
 Midwest Universities Consortium on Air Pollution
 Midwest Universities Consortium for International Activities, Inc.
 National Aeronautics and Space Administration
 National Association of State Universities and Land Grant Colleges
 Washington, D.C. Meeting, 11/13-11/14/72
 National Science Foundation
 National Science Foundation--Institutional Grant For Science Programs
 Instructional Scientific Equipment
 North Central Association of Colleges and Secondary Schools
 Organization for Tropical Studies
 Public Instruction, Office of Superintendent of
 State Teachers Certification Board
 State of Illinois-Board of Higher Education (6 folders)
 State Board of Higher Education--Computers in Education
 Teachers Educational Programs

Box 117:

State Board of Higher Education--Courses Added & Dropped; New Public
 Services; New Research Contracts
 Citizens Advisory Committee
 Executive Director's Reports
 Proposal for a State Board of Education
 Scope and Mission Report
 Lincoln State University
 Student Advisory Committee
 Monthly Meetings (15 folders)
 University Corporation for Atmospheric Research
 University Professors for Academic Order
 Upper Atmosphere Research
 U.S. Department of Health, Education, and Welfare
 Western Interstate Commission on Higher Education (WICHE)

Box 118:

General File, 1973-74
 Academic Affairs Advisory Committee, 1973-74
 Academic Calendar
 Academic Council, University
 Academic Staff Handbook
 Accident Compensation
 Accountancy, Committee on
 Accrediting

- Administrative Calendar
- Administrative Evaluation
- Administrative Organization - Campus
- Administrative Organization - General University
- Administrative Manual
- Administrative Studies Office of, 1974-75
- Admissions and Records (4 folders) - 1974-75
 - All University Committee on Admission
 - Advanced Enrollment of New Students
 - Chicago Campuses
 - College Entrance Examination Board
 - Enrollment Projects (RAMP)
 - First Semester
 - Foreign Students
 - Grading System - Pass/Fail
 - Grading Practices

Box 119:

- Admissions and Records - Latino and other minority
 - New Students
 - Residency Requirements
 - Second Semester
 - SEOP
 - Summer Session
 - Testing
 - Transfer Students
 - Veterans
- Afro-American Reorganization
- Afro-American Studies Commission - Academic
 - Cultural
 - Public Service
- Alcoholic Beverages
- Allerton Park - Oakley Dorm
- Alumni Association
- Approved Events Policy
- Archives, University
- Assembly Hall
- Assembly Hall - Advisory Committee
- Association with other colleges and universities
- Athletic Association (3 folders) - Board of Directors
 - Big Ten Directors
 - WISA
- Athletics, Women's Intercollegiate, Task Force, Huckster
- Auxiliary Services

Baccalaureate - Three Year

Box 120:

Bicentennial Committee
 Board of Trustees - Non-voting Student
 Student Welfare Committee
 Bookstores, 1973-74
 Business Office Payroll
 Business System Planning Study
 Calendar - Office of Space Utilization
 Campus Affirmative Action
 Campus Report
 Campus Security, Division of
 Career Development and Placement
 Chancellor's Office - John Briscoe
 Morton Weir
 Administrative Conference
 Football Luncheon
 Invitations (3 folders)
 Luncheons
 Miscellaneous (2 folders)
 Receptions
 Schedules for all offices

Box 121:

Chancellor's Speeches
 Annual UI Friends Lecture, 5/74
 Scholarship Recognition Banquet, 11/15/73
 Administrations during Sec. Earl Butz speech for 40/50 Anniversary
 Celebration of Production Credit Association & Federal Interim Credit Bank, 9/19/73
 Cooperative Extension Service, 10/15/73
 Speeches by Others
 Richard B. McKenzie, 4/4/73
 Howard J. Morgens, 2/6/74
 Statements
 handbooks, pamphlets
 Conferences
 Land Grant Conference, Nov. 11-14, 1973
 American Council on Education, 10/73
 Anglo-American Conference, 6/1/74
 Chanute Air Force Base
 Chicago Circle
 Report on Consolidation of Computer Center, 6/1/74

Law School Expansion
 Report "Towards Creativity and Excellence in Teaching. A survey of Innovative Practices at Circle Campus" by Kenneth Krause
 Description of Prof. Butler Crittenden's Sociology class, 1/24/74
 Litigation instituted by 10 former members of Dept. of English for violation of constitutional rights, 12/6/73
 Report of developing plans to encourage racial and ethnic minorities to enroll at Circle, 11/15/73
 Peoria - School of Medicine
 Child Day Care Center
 Civil Service
 22 annual reports, 7/1/72 - 6/30/73
 Codes
 Collective Bargaining
 Commencement
 Committees
 Computer Coordination Office
 Computer Advisory Council
 Computing Services, Office of
 Report of Committee on Computer personnel, 7/2/73
 Computer Services Illinois Educational Consortium for Computer Policy Committee
 Computer personnel Ad Hoc Committee
 Computer Use, Committee on Instruction
 Concert & Entertainment Board
 Condolences
 Congratulations - Faculty
 (outcard 4/4/74 for Bowhill, Gutowsky & Maurer)

Box 122:

Congratulations - Faculty & Staff
 Congratulations - Students
 Construction Engineering Research - Lab
 Copy Center
 Copyrights and Recordings
 Coordinating Placement Council
 Correctional Programs
 Courses & Curricular
 Course Evaluation
 Daily Illini
 Data Processing
 (outcard Data Systems coordinator from Brady 11/2/73)
 Deans & Directors
 Dean of Students
 Career Development & Placement, Office of

Big Ten - CIC Deans
 Deans, Assistants and Associates
 Defense, Dept. of
 Duplicating Equipment
 Emergency Employment Act
 Energy Crisis
 Environmental Control
 Recycling Proposal
 Report to CPA
 Environmental Health - Safety, Division of
 Equal Opportunity, Campus Council on Examinations
 Examinations
 Facilities, Enrollment & Programs, Committee on Planning Committee

Box 123:

Facilities, use of
 Recreational
 Faculty
 Outcard - Fulbright Awards, 12/3/73
 Faculty Advisory Center
 Faculty Center
 Faculty Exit Interviews
 Fringe Benefits
 Handbook
 Procedures Relating to Approval of Non-Univ. Employment (House Bill #98)
 Public Service
 Sabbatical leaves
 outcard Terry Denny, 3/5/74
 New Staff Loan Fund
 Teaching Assistants
 Federal Relations, University council on
 Fees & Tuition
 Fees - Fee Supported Buildings
 Outcard for allocation, 7/9/74
 Fellowships
 Films
 Booklist "The Lens & Speaker - Visual Aids Service, U. of I. "
 Fire Dept
 Foreign Students
 Foundations
 Fund Drive

Box 124:

Gerontology, Committee on
 Governmental Relations and Public Service
 Grants

Outcard G.E. Grants to Electrical and Chemical Engineering, 2/15/74
 Outcard Grant - U.S. Steel, 4/24/74, 8/20/74

Grant proposals

Health Affairs, University Council on
 Health, Education and Welfare
 Health Service

Ambulances

Fees - "Annual Financial Report of Auxiliary Services", year ended June 30, 1973

McKinley Health Center

Pharmacy

Physical Exams

Higher Education, 1974

Holidays

Honorary Degrees

Honor's Program

Housing

Charges by Rep. Hirschfeld

Married Student Housing

Housing Review Committee

Visitation

Human Relations & Equal Opportunity - Construction Projects

Box 125:

Human Relations & Equal Opportunity

Affirmative Action (2 folders), July 1973 - April 1974

Construction Project

Employment

Learner/Training Program

Racial Ethnic Data

Human Subjects for Research

Humanities Council, Illinois

Identification Cards

Illini Publishing Co.

Illini Union

Illini Union Board

Illini Union - Student Activities

Illinois Colleges, Relations with

Illinois Development Corp.

Illinois - State of

Institutional Gifts (3 folders)

Institutional Research, Bureau of

Instructional Resources, Office of (2 folders)
 Insurance
 Intern - Program
 Intercampus Programs - Chicago Circle & Medical Center, Urbana-Champaign
 International Programs (3 folders)
 People's Republic of China
 India
 Japan
 Personnel Exchange

Box 126:

Puerto Rico
 Rotary Center
 Russia
 Teheran Research
 Western European Studies & Programs (WESP)
 Intramural Building
 Joint Community-University Relations
 Laboratory Animal Care Advisory Committee
 Land Use Planning Policy Committee
 Leave of Absence
 Leaves, Administrative
 Maternity/Family leaves
 Lectures - George A. Miller & Others
 Legal Counsel
 Legislative Relations, University Council on
 Legislation, Federal (NDEA)
 Federal Impact of Federal Budget Cuts - General Information
 State Impact of Federal Budget Cuts - Responses
 Comptroller
 Legislators, Correspondence with State & Federal
 Mail, Use of
 Mail Policy, University
 Management Information System
 Memberships in Organizations - Faculty/Staff

Box 127:

Mental Health Board - County & State
 Microfilm System
 Museums
 Name - Changing name of Building & Naming of Building & Rooms
 Name, Use of
 New Hope Center

- Ombudsman
- Open Meeting Law
- Operations & Maintenance (3 folders)
 - Abbott Power Plant
 - Fuel Study
 - Civil Defense
 - Energy Crisis (3 folders)
- Operations & Maintenance - University Owned Vehicles
- Organizations Recognized
- Parkland College - District #505
- Patents, University Committee on
- Soybean Beverage Base Patent
- Personnel Date System
- Personnel Services (4 folders)

Box 128:

- Planning Committee, University (2 folders)
- Planning, Office of Resource
- Police Department
- Police Training Institute
- Policy
 - Grievance Section of Policy & Rules
 - Responses on Memo re: communication with external agencies
- Policy & Planning Committee
- Policy & Planning Committee on State Development
- Possession of Weapons, 1969-74
- President's Office
- President - Campus & University Officers
- President's Office, Report on Actions of the Senate
- President's Office, Selected Topics of Current Interest
- Professional Employees
- Professional - Administrative Report, 1970-73
- Property, Purchase of
- Psychological Counseling
- Public Information
- Public Policy & Planning
- Public Service Activities
- Publications
- Office of Campus
- Student/Staff Directory
- Questionnaires & Inquiries (3 folders)
- Quad-cities graduate studies Center
- Religious Activities including Jewish Holidays, 1967-68
- Representation by staff (3 folders)

Box 129:

Requests for Books & Literature
 Information on positions at U. of I. (2 folders)
 Information on positions elsewhere
 Retirement, Ad Hoc University Committee on Benefits Report & Disability (2 folders)
 Roper Public Opinion Research Center
 Rumor Center
 Safety Office
 Scholarship
 School & College Relations, University Office of
 Scope & Mission Statement (4 folders)

Box 130:

Senate
 Urbana-Champaign Council
 Committee on Academic Calendar
 Academic Freedom & Tenure
 Admissions
 Athletics & Recreation
 Committees
 Conference on Conduct Government
 Conference on Conduct Government - Mr. Riegel's file
 Continuing Education & Public Services
 Educational Policies
 Elections & Credentials
 Equal Opportunities
 Faculty Benefits
 General University Policy
 Review Commission
 Student Association
 Student Discipline
 Study Away from Campus Committee, 1969-73
 University Senate Conference
 University Statutes & Senate Procedures
 Urbana-Champaign (8 folders), 10/73-5/74
 Space Utilization, Office of (3 folders)
 Students (3 folders)
 UGSA Suit Against Mr. Peltason & Scholarship Office regarding financial aid revocation (2 folders)

Box 131:

Students

- Assaults
- Black Students
- Code on campus affairs and regulations
- Committees
- Demonstrations
- Disadvantaged
- Discipline
- Emergency Services
- Employment
- Financial Aid (2 folders)
- Graduate
- Illini Cooperation
- Latino Students
- Narcotics
- New Students
- Open Recruitment
- Organizations
- Programs
- Publications
- Quad Day
- Records
- Equal access to learning (referendum)
- SEOP
- Streaking
- Study Abroad
- Term Papers & Cheating
- Traffic Appeals Board
- Undergraduate Student Association
- Upward Bound
- Veterans
- VIP
- Voter Registration

Tax - Urbana Amusement
Teacher Education, Urbana-Champaign council on (2 folders)
Telephones, Use of
Traffic & Parking
Travel Policy
Travel Policy - Bicycles
Undergraduate Instructional Awards Program
University of Illinois Citizens Committee
University, State-University Relations Committee
Unions - Teachers
U. of I. Foundation (3 folders)
University of Illinois Dad's Association

University of Illinois Mother's Association

Box 132:

University Consortium Films Center
 University of Illinois Marketing Corporation
 University Policy Council
 University Press
 University Statutes
 Visitors to Campus
 Whole U. of I. Catalog, The
 Women's Status on (Illinois Commission on Status of Women) Report of commission on
 Women (2 folders)
 Academic, 1973-74
 Agriculture, College (5 folders)
 International Soybean Resource Base Committee meeting, July 9-10, 1973
 Armed Forces
 Air Force
 Army
 Navy
 Military Education Council
 Aviation, Institute of (2 folders)
 Powerline near Airport
 Bioengineering - all three Campuses

Box 133:

Commerce and Business Administration (2 folders)
 Department of Accountancy Problems
 Communications Continuing Education and Public Service (4 folders)
 Weir file on Continuing Professional Education
 Education (2 folders)
 Engineering (3 folders)
 Fine and Applied Arts (2 folders)

Box 134:

Institute of Government and Public Affairs
 Graduate College (3 folders)
 Center for Advanced Computation
 Center for Advanced Studies
 Department of Computer Sciences
 Munitz Report Comments
 Committee on Natural Resources
 PLATO and CERL

Research Board
 Water Resources Center
 Krannert Center for the Performing Arts
 Institute of Labor and Industrial Relations
 Law
 Liberal Arts and Sciences (5 folders)

Box 135:

Clinical School of Medicine
 Educational Organizations
 American Association of University Professors
 American Council on Education
 American Association for Higher Education
 Argonne Universities Association
 American Universities Field Service
 Carnegie Commission on Higher Education
 Illinois Joint Council on Higher Education
 Illinois Junior College Board
 Committee on Institutional Cooperation
 Midwest Consortium for International Activities, Inc.
 National Aeronautics and Space Administration
 National Association of State Universities and Land Grant Colleges
 National Science Foundation
 North Central Association of Colleges and Secondary Schools
 Office of Public Instruction
 State Board of Higher Education (2 folders)
 Graduate School of Library Sciences
 Jane Addams School of Social Work
 Library
 Evaluations of Computer Systems
 Friends of the Library
 Medical Sciences - University Council on Health Affairs
 Physical Education
 Intramural Activities
 Rehabilitation Education Services
 Women's Intercollegiate Athletics (2 folders)
 School of Basic Medical Sciences
 Survey Research Laboratory
 Veterinary Medicine

Box 136:

State Board of Higher Education, Master Plan, 1974
 Committee on Presidents' Residences, 1973

- Resources Allocation and Management Program, 1972-73
- Student Advisory Committee, 1973
- Task Force on Higher Education, 1973
- July 10, 1973 meeting - June 4, 1974 meeting (9 folders)
- Upper Atmosphere Research Corporation, 1973
- Western Interstate Commission on Higher Education, 1973-74

1974-75

Academic Calendar

- Proposed dates of summer session through 1980
- Special football dates for 1975-76
- 1976-77 Academic Calendar
- Good Friday

Academic Council, University

- Meetings
- Elimination of Programs
- Intercampus Political Science Program

Academic Freedom

- Peltason letter to President Tito of Yugoslavia

Academic Staff

- Proposal for an Academic Personnel System

Accident Compensation, Committee on

- Members
- Report

Accountancy, Committee on

- Appointments to Committee

Accreditation

- Engineers Council for Professional Development
- American Council on Education for Journalism
- Council on Rehabilitation Education
- Council on Social Work Education

Administrative Calendar

- Calendar for 1974-75

Admissions & Records (Two folders)

- Admissions policies
- Student Data/Fee Assessment Development Project
- Probation & Drop statistics
- Over-enrollment of General Assembly Scholars
- Minimum age of admission policy
- Advanced placement credit Fall 1974
- Hardship cases
- 1974-75 articulation
- Common application form data
- Transfer & native student progress comparison

- Fall 1974 Freshman class profile
- Admissions & Records-Advance Enrollment of New Students
 - Committee on
 - Summer Advance enrollment program
- Admissions & Records-All University Committee on Admissions
 - Meetings
 - Jane Loeb serves as liaison
- Admissions & Records-College Entrance Exam Board
 - Representation from UI
 - Identifies minority students
- Admissions & Records-Enrollment Projections
 - Targets
 - Preliminary Fall enrollment survey
 - Graduate student retention phone survey
- Admissions & Records-First Semester
 - Enrollment statistics
 - First semester enrollment tables
 - Application statistics
 - Probation & drop statistics
 - Over-enrollment
- Admissions & Records-Grades
 - Agriculture grade inflation
 - "Forgiveness rule"
 - Pass/Fail option academic memorandum
 - Modification of pass/fail option
 - Senate resolution pertaining to grading system for undergraduates
- Admissions & Records-New Students
 - Information brochure for prospective students
- Admissions & Records-Residency Requirements
 - Changes in Regulations Governing Determination of Residency Status
 - Residency requirements from 1964
- Admissions & Records-Second Semester
 - Enrollment statistics
- Admissions & Records-Summer Session
 - Enrollment statistics
- Admissions & Records-Testing
 - Advanced placement credit given for Fall 1994
 - Placement & Proficiency exams 1974-75
- Admissions & Records-Transfer Students
 - Chicago Circle Transfer procedures
 - Characteristics of transfer students at UIC
 - Characteristics of transfer students at UIUC
- Administrative Evaluation
 - Study Group on the Evaluation of University Administrators
 - Sheldon Plager report

- Presentation for the Board of Trustees
- Pilot Project on Administrator Evaluation
- Administrative Manual
 - Revisions to the manual
- Administrative Organization-General
- Appointment of Assistant Comptroller of the Board of Trustees, Robert N. Parker
 - Amendment to the Bylaws of the Board of Trustees to provide for appointment of Associate Comptroller
- Administrative Studies, Office of
 - Faculty flow & tenure decisions
 - Activity Distribution Report
- Afro-American Studies Commission
 - Afro-American Academic Program Information Bulletin
- Afro-American Cultural Program
 - Black Studies speakers program
 - History week
 - Events
- Alcoholic Beverages
 - Sale of beer & wine in student unions HB 1832
 - Use of alcoholic beverages in graduate residence halls
 - Amendment to Dram Shop Act
 - Medical Center beverage plan
- Allerton Park
 - Survey of public water supply by Illinois EPA
- Allerton Park-Oakley Dam & Springer Lake Project
 - (Upper Sangamon River Basin) Reports & environmental statements

Box 137:

- Alumni Association
 - General correspondence
 - Officers & directors lists
 - Distinguished service award
 - Loyalty award
 - Chancellor Peltason slide show
 - Five year plan
 - Young Alumni
 - William D Holmes the new Alumni Assoc president
- Animal Care, Laboratory
 - Ad hoc Committee Report on Animal Care
 - Annual report
 - USDA inspection deficiencies
- Approved Events
 - Policy on Christmas parties
- Archives, University

- Twelfth Annual Report
- Space needs
- Committee on Historical Manuscripts & University Archives
- Eleventh Annual Report
- Assembly Hall
 - Block sales
 - Financial disclosure
 - Assembly Hall Advisory Committee
- Association with Other Colleges
 - Sixth Annual Institute for Educational Management-Harvard
 - Central YMCA College HECA grant proposal
 - California Postsecondary Education Commission
 - Univ. of Chicago Committee on the Criteria of Academic Appointment
- Athletic Association (Two folders)
 - Restriction on grants-in-aid
 - Consulting, Endorsements & Outside Activities of Athletic Assoc staff
 - Report on UI Athletic Assoc
 - Criteria for evaluating applications for varsity status
 - Physical exams
 - Report of sources of funds and expenditures for financial assistance
 - Committee of concern about black athletes, Bob Blackman Report
 - House Bill 92
 - Travel policy
 - Resident status of students awarded grants-in-aid
 - Complimentary tickets
 - Crown Transit Lines parking fee
 - Sideline administration rule
 - Bonfire event
 - Athletic Council
 - Activity Cards
 - Complaint of student behavior at football game
 - "I" Men's banquet
 - John Hirschfeld correspondence re: free football tickets
 - All star basketball game
 - Parking at football games
 - Use of Ice Rink
- Athletic Association - Big Ten
 - Participation in Post Season Football competition
 - Evaluation of Commissioner Wayne Duke
 - Conference of Faculty Representatives Report on Examination of balance sheet
 - Clifton Wharton statement on unsportsmanlike conduct
 - NCAA infractions procedures
 - Handbook of the Big Ten Conference 1974
 - Women's Athletics Administrators request for alliance with Faculty Reps
- Athletic Association - Board of Directors

- Members listing, Committees
- Meeting minutes
- Report by Chuck Flynn on Athletic Association for Board of Trustees
- Appointments to the Board of Directors
- Athletic Association - NCAA (2 folders)
 - Appointment of delegates
 - Proposed amendments to be considered at NCAA annual meeting.
 - Investigation of Michigan State Univ.
 - 1975-76 certification of Compliance Program (Bylaw 4-6-(d))
 - Financial problems of intercollegiate athletics
 - Legislation re: improper recruiting activities
 - Length of season questionnaire
- Athletic Association - Women's Athletics
 - NCAA report on issues involved in administration of women's athletics
 - Illinois House Resolution 171
 - Proposed pilot program of intercollegiate athletics for women
 - Title IX--George H. Hanford Report on need for feasibility study
 - House Higher Education Subcommittee on Women's Athletics
 - Beaupre Committee report on women's athletics
- Auxiliary Services
 - Availability of UI for large ecumenical conference Summer 1976
 - Re: distribution of annual financial report
 - Intervarsity Christian Fellowship Student Missionary Convention
 - Authority over campus traffic matters
- Baccalaureate, Three Year Study
 - Advisory Committee to study experimental three year degree program
- Bicentennial Committee
 - Champaign County Bicentennial
 - Horizon '76 proposal
 - Boneyard beautification
 - Communico '76
- Board of Trustees
 - Meeting agenda items
 - Student Welfare Activities Committee meeting Jun 17, 1975
 - Modification of procedure for capital projects materials
 - Board of Trustee committees for 1975-76
- Board of Trustees-Non Voting Student Representatives
 - Election results for student trustees
 - Continuation, Method of Selection, Non-voting Student Trustee
- Business Office
 - Changes in Federal income tax withholding
 - U.S. Savings Bond drive
 - Surplus equipment list
 - Study Committee on Purchasing/Stores Practices
 - Reporting of non-taxable disability pay

- June closing procedures
- Soliciting for commercial advertising
- New travel voucher
- New miscellaneous invoice voucher
- State Universities' cooperative purchases
- Policy Governing Fertilizer Purchases
- Trust Accounts
- Excess Federal property program
- Business Office-Payroll
 - Payments for services subject to withholding
 - Savings Bonds
 - Payroll deduction plan for football-basketball seasons
 - Late payroll checks to Research & Teaching Assistants
 - Use of payroll data for analysis reports
 - Letter to all student employees re: change in payday
- Business Systems Planning Study
 - Phase II
- Campus Security
 - Lighting
 - Life safety in residence halls
 - U.S. Department of Defense security inspection of UIUC
 - Preventive measures taken by UI Police against assaults on campus
 - Security during football season
- Chancellor's Office-Peltason
 - General office correspondence
 - Peltason vacation schedule
 - Peltason's Soviet Union trip materials
 - Peltason's trip to San Antonio
 - Update distribution list for mailings
 - Meetings with Campus Affairs staff
 - List of academic staff, Office of the Chancellor, & duties
- Chancellor's Office-Vice Chancellor for Academic Affairs
 - Minor office correspondence
- Chancellor's Office-Vice Chancellor for Administrative Affairs
 - Minor office correspondence
 - J. L. Merritt, Fall-out Shelter analyst
- Chancellor's Office-Vice Chancellor for Campus Affairs
 - Emergency operations plan
 - Harlequin Theatre
 - S. R. Levy projects
 - V.C. for Campus Affairs personnel chart
 - Public relations efforts with employers
 - Informal seminars
- Chancellor's Office-Administrative Conference
 - Agenda for weekly meetings (pre-cursor of Cabinet meetings)

Chancellor's Office-Allerton Conference
Planning & implementation of the Fourth Allerton Conference
Reports
Theme is "Quality: What Vigilance & What Price?"
March 14-16, 1975

Chancellor's Office-Football Luncheons
Correspondence re: the luncheons

Chancellor's Office-Invitations
Invitations to campus and off-campus events

Chancellor's Office-Receptions
Receptions hosted by Chancellor Peltason

Chancellor's Office-Speeches (by Peltason)
Speech to UI Women's Club
Speech to Transfer Student Visitation Day
Speech to Annual meeting of the UI Foundation

Chancellor's Office-Statements
Interview in Illinois Alumni News
News release re: exhibit sponsored by Arab Student organization
Article in Illi Notes

Chanute Air Force Base
Proposed cooperative program

Chicago Circle
Bilingual education program
Curriculum development grants
Reapplication fee
Decennial (10th) Anniversary Convocation
Chicago Circle Administrative Study (Barry Munitz)
Security at Chicago Circle
Lawsuit resulting from reporters being expelled from Senate meeting
Investigation of incidents involving Latino students
Chancellor Warren B. Cheston's resignation
Cheston's visit to Poland
List of Administrative Officers at Chicago Circle
Civil Service System's request for organizational charts

Chicago Medical Center
List of Administrative officers at UI Medical Center
Administrative Reorganization at the Medical Center Campus
Medical Laboratory Science curriculum modifications
Area health Education System & relation to Urbana campus

Citizens Committee
Appointments

Civil Service
1973-74 Annual Report of the University Civil Service System

Collective Bargaining
Fiscal exigency & collective bargaining

Survey from the Committee on Collective Negotiations
 Article on faculty union by Stephen A Douglas
 Illegality of strikes by public employees
 Joint Council Ad hoc Committee on Collective Bargaining

Box 138:

Commencement

1975 commencement
 Lyle Lanier commencement speech
 publishing a graduation list

Committees

Student nominations for committees
 Theatre Board
 Subcommittee on Traffic Safety
 Student Housing Advisory Committee
 Intramural Activities Advisory Committee
 Professional Advisory Committee
 University Committee on Financial Aid to Students
 Representative on the University Budget Committee
 University Councils
 V.C. for Academic Affairs 1974-75 administrative committees report
 All university committees & councils
 Museum Coordinating Committee
 University Press Board
 Committee on Aerial Photography & Remote Sensing
 Radiation Hazards Committee
 Natural Disaster & Civil Defense Advisory Committee
 Committee on the Discharge of Hazardous Materials
 Coordinating Committee on Entertainment Events
 Committee on Use of Facilities
 Advisory Committee on Educational Opportunities Program
 Health Professions Advisory Committee
 Veterans Affairs Advisory Committee
 Committee on Edmund James Lectures on Government

Computer Coordination Office

Coordination of research & instructional computing
 Task Force I report
 Status of office
 Director, Consolidated academic computer center, Chicago
 Consolidated Administrative Computer Center

Computer Coordination Office-Proposed Computer Equipment Acquisition
 Approval of purchases for various departments

Computer Policy Committee
 General Committee correspondence

Computing Services Office
 Use of IBM 360/75 & DECsystem-10 computers for instruction
 CSO Liaison Committee
 Discussion of administrative data processing
 UCCO Task Force II report

Computer Use
 Committee on Instructional Computer Use

Concert & Entertainment Board

Condolences
 Letters of condolence re: students/staff who have died

Congratulations-Students
 Letters of congratulations to students who have received awards etc

Coordinating Placement Council
 Charge letter to members

Copyrights & Recordings
 Revision of policy statement in Campus Administrative Manual
 University Committee on Copyrightable Materials

Courses & Curricula (Two folders)
 Discontinuance of Preprofessional Health-related Curricula (LAS)
 Report of course changes
 Undergraduate field of concentration in comparative literature
 Revision--Master of Landscape Architecture
 Change-Graduation with Honors, College of Communications
 Submission of new & revised course materials
 List of voluntarily terminated programs
 Environmental Studies 236
 Courses added & dropped
 Program review & approval process
 Undergraduate Major in Linguistics
 Institute for Environmental Studies
 Elimination of Minor in Agriculture for Communications students

Daily Illini
 Summary of Daily Illini for 1908-1909
 First place award from Inland Daily Press Association
 National Student Services insurance ad turned down
 Morton Weir letter to editor Oct 11, 1974
 UI advertising space in Daily Illini

Data Processing
 Urbana Administrative Data Processing Status Report June 1975 by J. B. McManus
 ADP Advisory Committee
 Proposed reorganization of ADP

Dean of Students

Office of Foreign Student & Staff Affairs--6th Preference Petitions

Student Services Taxonomy

1975 Spring Task Force Committee

Higher Education Daily subscription

7 Definition of Campus Affairs position on Transfer students, Women's Affairs & Scholarship funds

Upward Bound

Stanley R. Levy projects 1972-74

Campus Student Assistance Center Advisory Committee

Task Unit Coordinators

Trio Advisory Council

Dean of Students-Big Ten CIC Deans

Meetings

Dean of Students-Career Development Placement Office

Growth of Office

Minority Employment conference

Atomic Energy Commission talent search program

Dean of Students-Career Development & Placement, Task Force on Placement Services
(Two folders)

Deans/Vice Chancellors Meetings

Deans-Committee of Assistant & Associate

Request for meaning of term "assistant" or "associate" in titles

Deans, Directors Meetings

Meeting agendas

Energy Conservation & Research

Illinois Energy Resources Commission

Energy related capability study

Advisory Committee of Energy Resources Center at UIC

Illinois Energy Newsletter

Inter-University cooperation on energy research

Environmental Control

Public water supplies

UI report to Environmental Protection Agency

Environment & Energy, State Board of Higher Education Master Plan

Environmental Health & Safety (3 folders)

Radiation Hazards Committee

Mercury user reports

Smoking in computer areas

Water sampling of Boneyard

Environmental Health & Safety Committee

Lighting intensities in Lincoln hall theatre & Auditorium

Liquid nitrogen tank location

Radioactive material check

Safety & fire fighting at UIUC

- Feline leukemia
- Biohazard policy statement
- Responsibility of supervisors
- Food inspection
- Emergency warning systems
- Waste chemical pickup
- Oil spill, south storage tanks
- Non ambulatory staff & students
- OSHA form 102
- Performance of chemical fume hoods
- Committee of Discharge of Hazardous Materials
- Safety problems of oncogenic virus research
- Toxic substances--rules of Illinois Pollution Control Board
- Exterior lighting as safety issue
- Environmental Studies, Institute for
 - Executive committee minutes
 - Progress report
 - IBHE approval of IES
- Examinations
 - Final examination instructions
- Facilities Planning Committee
 - Agenda and meeting minutes
- Facilities, Use of
 - Generating funds from existing campus facilities
 - CIA recruitment interviews
 - Lottery drawings
 - University Tennis Club agreement

Box 139:

- Faculty (2 folders)
 - Texas Instruments Foundation Founders Prize
 - Instructional Awards banquet
 - "Instruction", handbook on Instructional Awards, Services, Grants
 - Concurrent academic & nonacademic appointments
 - John Bardeen letter
 - Reporting non-university employment
 - Policy on personnel files access
 - New faculty reception
 - University employment in excess of 100% time
 - H. S. Broudy retirement and conference
 - Written approval required for faculty consulting services
 - Report of the Study Committee on Interdisciplinary Teaching & Research
- Faculty Advisory Center
 - Members

- Academic personnel file policy discussion
- Annual report
- Faculty Center (3 folders)
 - Balance sheets
 - Operational problems
 - Board of Directors meetings
 - Liquor sales
 - Memorandum concerning financing of Levis Faculty Center
 - Financial background
- Faculty-Evaluation
 - List of teachers ranked as excellent by their students
- Faculty-Exit Interviews
 - Procedures for Administering Faculty Retention Questionnaires
- Faculty-Teaching Awards
 - Funding of awards for Excellence in Undergraduate Teaching
 - First annual Instructional awards and banquet
- Family Educational Rights & Privacy Act (FERPA)
 - Discussion of Directory information items
 - Waiver forms
 - Release of payroll information
 - Request for roster of Latino students
 - "Buckley Amendment" of 1974
 - Graduation list
 - Records of law enforcement officers
 - Illinois School Student Records Act
 - House Bill 69
 - Development of policies & procedures for implementation of FERPA Films
 - Advisory Committee on Photography & Cinema Studies
 - Unit for Cinema Studies mtg.
- Fellowships
 - Proctor & Gamble
 - Lubrizol
 - Ralston Purina
 - Gulf Oil
 - Kate Neal Kinley
 - University Dissertation Fellowships
 - Thomas Organ Co.
 - Guggenheim
 - Faculty Summer fellowships
 - PPG Industries
 - Governor's Summer Fellowship Program
 - Howard Pyle Safety Research fellowship
 - Creative & Performing Arts fellowships
 - Danforth fellowship
 - NSF fellowships

Foundation in Refractories Education
 Continental Bank Japan Times fellowship
 Graphic Communications Fellowship
 IBM
 White House Fellows
 Allied Chemical
 Chevron
 Herbert V. Prochnow fellowship
 Fees & Tuition-Fee Supported Buildings
 Service Fee Advisory Committee
 Tuition support for housing division
 Fees for IMPE
 Fire Department
 Fire alarm reports
 Fire safety violations at Krannert Center for the Performing Arts
 at Home Economics Child Development Lab
 at Freer Gymnasium Addition
 at Busey Evans Residence Halls
 at Vegetable crops greenhouse
 at Digital Computer Lab
 at Coordinated Science Lab
 at Rehabilitation Center
 at Physics Research Lab-Hydrogen Liquefier Building
 at Visual Aids Service Building
 at University Press Building
 at Armory Room 160
 at Psychology Lab
 at Medical Sciences Building
 at 408 South Goodwin, Geology Dept
 at South Campus Sculpture Building
 at 1203-1205 West Nevada,Landscape Architecture
 at 1005 West Nevada
 at 1009 West Nevada
 at 1204 West Nevada
 at 1201 West Nevada
 at 608 South Matthews (Theory Annex)
 Foreign Students & Staff
 Facilities for Vietnamese refugees
 Summer employment for foreign students
 Employment of Aliens-Policy
 Status of alien faculty & foreign student issues
 Foundations
 UOP Foundation grant
 Exxon Foundation grant
 Sloan Foundation Program--final report

Guggenheim Fellowship grants
 Ford Foundation competition for research on Soviet Union
 Listing of select foundations, funds & individuals with educational grants for minority students
 Drafting Committee for Foundation for International Energy Research & Training
 General Electric Foundation grant
 Epstein Memorial scholarship in architecture
 Fund Drive
 1974 United Way fund drive
 Bond program
 Muscular Dystrophy Drive
 General Rules Concerning University Organization & Procedure
 Modifications in the General Rules: Terms of Employment of Academic and Administrative Staff
 General University Administration
 Nonacademic Affirmative Action Office to provide service to GUA
 Change in Name of University Office of Nonacademic Personnel to University Office of Personnel Services
 Gerontology
 University Committee on Gerontology
 Report to the President on Interest & Strengths in the Area of Gerontology
 Grants (2 folders)
 Sloan Foundation
 African Studies grant
 Texaco
 Xerox Corp
 Carnegie Corp
 Alcoa Foundation
 Presser Foundation
 Advanced Research Projects Agency "Human Resources" Research Project
 Hercules Inc
 National Science Foundation
 American Cyanamid Co.
 Sigma XI
 Exxon U.S.A. Foundation
 Amendment # 3 to Foreign Assistance Act of 1961
 Rockefeller Foundation
 Dept. of Health Education & Welfare allocation letters
 Standard Oil of California
 Boeing Co.
 Camille & Henry Dreyfus Foundation
 Moveable equipment & surplus commodities
 Recommended legislative changes for payroll & accounting
 Revision of act to allow agencies of UI to issue own checks
 National Conference of Commissioners on Uniform State Laws
 Kaiser Aluminum

Ford Foundation
 International Bank for Reconstruction & Development
 Dow Chemical
 Research Corp.
 Amoco Foundation
 IBM
 Caterpillar
 NAFSA
 PPG Foundation
 Agency for International Development
 American Dental Association
 Bell Laboratories
 Forest Press
 Illinois Issues
 Ford Motor Co.
 Refractories Institute
 Uniroyal Inc.
 Hitachi
 Illinois Law Enforcement Commission
 Shell Company Foundation
 Illinois Council on Economic Education
 Mobil Research & Development Corp
 Atlantic Richfield Co.
 Alfred Jurzykowski Foundation
 General Electric Foundation
 Hertig, delinquent technical reports
 Illinois Homemakers Extension Federation
 Champion Spark Plug Co.
 Lubrizol Foundation
 Kimberly Clark Corp
 U.S. Steel Foundation
 A. O. Smith Corp
 Interinstitutional Cooperative Programs (State of Illinois)
 Damon Runyon-Walter Winchell Cancer Fund
 Authorization of special patent provision in research agreement with IBM

Grants-Proposals

Program of Research Training in Population Biology
 Impact of the UI on the State of Illinois
 Gannett Newspaper Foundation for support for professional journalism curriculum
 Proposal to Conduct an Inventory of Natural Areas in Illinois
 National Humanities Institutes
 Master Plan for the Design & Utilization of Facilities for Intercollegiate, Intramural &
 Recreational Sports at the UIUC

Health Service

Allowing student enrolled in previous semester to use Health Service during summer

- McKinley problems with Arrow Ambulance Service
- Health Service Fee
- Preventive medicine services
- Health Service-McKinley Health Center
 - Advisory capacity of McKinley Health Center Board
 - Services rendered to Athletic Association employees
 - 1973-74 annual report of Student Advisory Committee, & Bylaws
- Health Service-Physical Exams
 - Campus Administrative Manual statement on physical exams
 - Physical examinations & retirement system participation, June 8, 1961
 - Physical examinations & Medical requirements for employment
 - Christian Science students exempt from tuberculin tests
- Health Service-PreEmployment Physicals
 - Revision of policy statement regarding pre-employment recurring health examinations for faculty & staff
 - Special Committee for Pre-Employment Health Examinations
(File goes back to 1969)

Box 140:

- Higher Education
 - Statistics of enrollment by National Center for Education Statistics
 - American Association for Higher Education annual conference
 - Illinois Conference on Higher Education
- Holidays
 - Changing of Memorial Day observance
 - Good Friday falling during Spring Recess
 - Thanksgiving, Christmas & New Years 1974
- Honorary Degrees
 - Honorary Degrees 1975
 - Howard R Bowen
 - Sol Spiegelman
 - Committee on Honorary Degrees
- Honors Programs
 - Douglas Melton named Marshall Scholar
- Housing
 - Committee to Study Revision of Housing Standards for Certified Single Student Housing
 - Petition from Scott Hall residents re: use of down payment of contracts
 - Housing statistics Spring 1975
 - List of certified facilities
 - Inspection of certified facilities
 - Analysis of fires in dormitories
 - Drug use
 - Change in name of Men's Residence Hall Snack Bar
 - Legal provisions allowing withholding of tuition funds for Housing

Housing Division Fire Safety Advisory Committee
 Statistics for Fall 1974
 Discussion of changing housing regulations
 Black-White Task Force of the Council of Presidents, University Residence Halls
 Housing Appeals Committee
 Housing-Married Student Housing
 Contract for Installation of Showers at Married Student Housing Project
 Housing-Rate Increases
 Rate increases for University operated housing facilities for 1975-76
 Housing Review Committee
 Membership
 Human Relations & Equal Opportunity-Affirmative Action (3 folders)
 FY76 Comprehensive Employment & Training Act (CETA) Title VI Funds
 Not a need for University wide AA coordinator after Laura Hauck's retirement
 Affirmative Action appointment process summary
 Affirmative Action workshop for supervisory personnel
 Minority clerk-typists program in College of Engineering
 Request for Hiring of minorities-goals for College of Education
 Request for Hiring of minorities-goals for College of Commerce
 Summary of Laws & regulations governing employment discrimination in higher education
 Affirmative action re: handicapped persons & veterans
 1975 trends in employment of college & university graduates in business and industry
 Applicant flow data
 Emergency employment act status report
 Conference on home-town affirmative action program for the construction industry in the
 Champaign County area
 Mtg. to discuss graduate affirmative action goals
 Draft of "New Campus Affirmative Action Procedures for Academic Appointments
 Report of Selective Certification Study Committee
 Library Salary Equity study report
 Statistics on UI minority faculty for the National Board on Graduate Education
 University Council on Equal Opportunity
 Campus Council on Equal Opportunity
 1974-75 Affirmative Action Plan, Dept. of Germanic Languages
 Personnel Services Procedures that hamper operation of the Affirmative Action Panel
 Influence of "rule of three" on affirmative action efforts
 Status report on nonacademic equal employment opportunity on the UIUC campus for
 Academic year 1973-74
 EOP tutors
 Displaying EEO posters
 Summary: Fall 1973 academic new hires
 LAS AA reports, a criticism
 Library AA responsibilities
 HREO-Affirmative Action Nonacademic Reports
 Several monthly reports
 Psychological & Counseling Center Report

Departmental plans
 HREO-Affirmative Action, Goals & Timetables
 HREO-Employment
 "Administration of Equal Employment Opportunity Laws on Campus: Reflections of a
 University Attorney" by Estelle A Fishbein
 Employment opportunities
 HREO-Affirmative Action, Minority & Female Nonacademic Employment Data Analysis &
 Evaluation for 1974-75
 HREO-Status on Women
 Emphasis on Women's Programs
 Survey of the Illinois Commission on the Status of Women for UIUC
 Sexist language in University communications
 Management for You conference 11/16/74, Illini Symposia for Women
 Committee on the Status of Women
 Women's salary equity review, results from EEO
 Affirmative action in College of Veterinary Medicine
 Humanities Council, Illinois
 Grant from NEH
 Surplus equipment
 Program Development conference
 Human Subjects for Research
 HEW proposed policy protection of human subjects
 Identification Cards
 Permanent ID card proposal
 Information on UIUC faculty/staff/student identification card
 (File goes back to 1968)
 Illini Publishing Company
 Membership on Illini Publishing Co Board
 Lease agreement
 Illini Union
 Retirement dinner
 U/C Senate Student Association request for space
 Food inspections at the Illini Union
 Illini Union-Governance & Composition of Board
 Operation & governance of the Illini Union
 Minutes of the Illini Union Board meetings
 Charter of the Illini Union Board
 Action by the Board of Trustees
 Illinois Colleges, Relations With
 Board of Governors Bachelor of Arts Degree
 UI-ISU Inter-institutional M.S. program in Agriculture
 Marillac College closing
 Curriculum articulation
 Illinois Conference on Higher Education
 Illinois, State of

Illinois Environmental Protection Agency commendation of William Goodman for his work on
 air pollution project
 Proposed Illinois regional archival depository system
 Pat McKenzie appointed to House Appropriations Committee-Minority
 Research brief-Impact of the UI on the State
 State of Illinois Accelerated Building Program
 Jack A. Simon acting chief of State Geological Survey
 Robert Spitze to serve on Board of Economic Advisors
 "Courier" official state newspaper
 Illinois, State of--Adler Zone Center
 Joint program between Adler Center & UI
 Illinois, University of
 1974 survey of public attitudes toward UI Institutional Gifts (2 folders)
 Michael Percy Washington--UI beneficiary of will
 Max L. Calhoon--scrimshaw carving
 Helen T. Stewart estate
 Thompson Lumber Co.--lumber
 General Electric Foundation--money
 Florence Blue--money in memory of Curt Stout
 C. V. Donovan--ink drawing by Abraham Rattner
 Kaiser Aluminum & Chemical Corp
 Hewlett Packard--equipment
 Mrs. Morris T. Jones--Clarence S. Ross Memorial Fund
 Suburban Cook County Homemakers Extension Assoc--mobile home
 Mrs. John Miles--29 acres
 Hewlett Packard--Reflection transmission test unit
 Western Electric--equipment
 Maxwell Scroge Co--quarter horse gelding
 Krannert Charitable Trust--money for KCPA programming
 Comptroller's Report of Gifts and Funds Received from Outside Sources
 Intel Corp--money
 Katherine Woodrow--zither
 Shell Companies Foundation--money for Shell Aids
 Combustion Engineering Inc.--money
 Massac County Extension Homemakers Assoc.--office equipment
 Sybron Corp.--money
 Alpha Delta Phi--money
 Marguerite L. Rickert--estate
 Sutphin Fountain in memory of Samuel Brady Sutphin
 Earl Wolfe family--memorial tree
 Lily Caroline Gara--estate
 Yoder Brothers--patent rights to yellow spinwheel chrysanthemum
 Hewlett Packard--HP logic trouble shooting kit
 Harry L. Wellbank--prospective donor
 Contributions in memory of Robert F. Kichin

Corning Glass Works--equipment
 G. H. Sherman--ZnS laser windows
 Krannert Art Museum gifts
 Pedro V. Javier--World Heritage Museum gifts
 Virginia Guthrie--costumes
 General Motors--Vega automobile
 Rose Bernice Phelps--estate
 Gifts to the Center for Advanced Study
 Heinz Von Foerster--microfilm reader-printer
 A. O. Smith Harvestore Products--one Harvestore

Box 141:

Instructional Resources (2 folders)

Brochure
 College, Department, & Course Grade Distributions for Spring Semester 1974
 Proposed system for rewarding & improving instructional effectiveness
 Approval of distribution of Incomplete list of teachers ranked as excellent by their students
 Appointment of Committee to Advise Director of Instructional Resources on Research & Evaluation Programs
 Rhetoric Placement policy
 Effect of small discussion section on student outcomes for Botany 100
 Research Report No. 347 on effect of required vs elective on student ratings
 Re: moving Director McIntyre's office
 Research Report No. 353 (validity study on CLEP American History Examination
 Requirement for tape communication from Urbana to Chicago after move of CACC Computer Facility to Chicago
 College, Department, & Course Grade Distributions for Fall Semester 1974
 Annual Report 1974-75
 Annual Report 1973-74

Insurance

Proposed personal statement of insurance benefits
 University Committee on Accident Compensation
 Workmen's Compensation Reserve & Accident Compensation Claims

Intercampus Programs

Intercampus Master of Education Program

Interdisciplinary Teaching & Research

Harry Broudy is Coordinator of programs sponsored by the Council of Academic Deans & Directors--budget
 Report of the Study Committee on Interdisciplinary Teaching & Research
 Humanities, Social Sciences & Engineering Council
 Released time for interdisciplinary study
 Evaluation of interdisciplinary staff at the UI

Intern Programs

Proposed administrative intern program for nonacademic employees

Capital Development Board Student Internship Program
 International Programs (2 folders)
 Counseling for foreign students
 Orientation sessions for staff traveling overseas
 Ad hoc Committee on CE & PS
 Additional program code numbers for International Programs
 Memorandum of agreement with SONATRACH, Alger, Algeria
 Progress & Plan of Work at the U of Tunis Graduate School of Business Administration, Tunis, Tunisia
 Role of the International Science & Education Council, U.S. Dept. of Agriculture & NASULGC
 Simultaneous interpretation services
 World Affairs Speakers Service
 Visit of S. P. Lopez, President of U. of the Philippines
 Semester Russian Language Program at Leningrad State Univ.
 Venezuela students scholarship program
 Proposal for cooperation with the Ivory Coast
 UI Office for Chiang Mai-Illinois Cooperation
 World Campus Afloat
 Foreign Study opportunity in Britain & Ireland
 Impact of India AID program
 University Council on International Education
 Possible establishment of college in Rhodesia
 U.S. Dept. of State letter re: importance of foreign students
 Possible technical assistance program in Nepal
 1973-74 Study Abroad Office Report
 International Programs-China
 Visit of Chinese solid state physics delegation
 Paper "Some Personal Notes on Educational Development in the People's Republic of China" by M. Mobin Shorish
 Visit of Chinese Plant Photosynthesis delegation
 Information for Local Coordinators, Committee on Scholarly Communication with the People's Republic of China
 International Programs-India
 Letter to Henry Kissinger re: report on program of technical assistance to agricultural universities in India
 "Our Years in India" slide presentation by J. H. Behrens
 International Programs-Iran
 Proposal for establishment of the Pahlavi International Archive for Persian Studies at UIUC
 Possible visit of Chancellor Ahmadi & VC Vahidi of Free Univ. of Iran
 Correspondence with Chancellor Vaziri of Univ. of Kermanshah
 Visit of Chanc. Peltason to Teheran
 Meeting of V.P. Eldon Johnson & VC AcA Morton Weir in Washington D.C. April 25, 1975 with Iranian Ambassador Zahedi & Chancellor of Education Samiy
 Illinois Teheran Research Unit (ITRU) Advisory Committee
 ITRU Semi-annual progress report

United States-Iran Joint Commission
 Invitation for Abdul Hossein Samii to visit UIUC
 Assistance in establishment of new university in Iran
 Proposed memo of agreement by Illinois Cooperation Committee "Univ. of Teheran Faculty of
 Agriculture, Karaj & UI College of Agriculture, PUIS/Production & Utilization of
 Irrigated Soybeans
 PLATO & Iran College of Education
 Hoemeke & Sinclair visit to Univ. of Teheran
 TEFL internship program in Teheran & Puerto Rico
 April 1975 Teheran
 Chancellor Peltason's trip to Iran
 International Programs-Japan
 Pacific Economy & Technology Association
 Year in Japan Program 1975-76
 Japan Alumni group--not organized as yet
 Keio-Illinois Project
 Japanese Trip MWW
 Morton Weir's trip to Japan Feb 21-March 1, 1974
 International Programs-Personnel Exchange
 Italian International Student Exchange program
 Fulbright-Hays Awards
 North East London Polytechnic
 Latin-American lecture program, International Exchange of Scholars
 Memorandum of Agreement with Technische Universitat Munchen
 Memorandum of Agreement with the University of Cluj in Rumania
 Memorandum of Agreement with the Unite Pedagogique d'Architecture No. 3 in Versailles,
 France
 Agreements with University of Lodz
 U.S.-France exchange of scientists
 International Research & Exchanges Board
 Tuition waivers for foreign student exchange programs
 International Programs-Puerto Rico
 Raul Abrams appointed liaison officer to U. of Puerto Rico
 International Programs-Rotary Center
 Proposal for Rotary Center of International Studies
 International Programs-Western European Studies Program
 Working Capital Management in Advanced Technological Societies Conference
 German Exchange student program
 Intramural Building
 Re: reduction in faculty usage fee
 Joint Community/University Relations (2 folders)
 Urbana revised Human Rights ordinance
 4th of July parade
 Community-University Council
 University-Community relations lunch

City Council Orientation Day
 Letter of goodbye to Mayor Virgil Wikoff
 PLATO in Unit 4 schools
 Paul Doebel & J W Briscoe lunch w/Urbana mayor Hiram Paley
 New Work Release Center
 Campus-community programs by Office of Informal Recreation
 McKinley YMCA-Physical Education Dept. Swim Team controversy
 City of Champaign Guide to Municipal Government
 Possible UI inspection of motorcycles
 Student housing situation in Urbana
 Proposed sidewalk on south side of Florida
 Impact-74 The First Local Government Symposium
 Illini Industries Development Corporation
 U/C Sanitary District open house
 17th Annual Business-University Get-together
 Cancellation of Champaign Mall grand opening
 Joint Committee on School, Community College, & University Relations
 Daniel Perrino service on tourism committee of Champaign City Council
 City of Urbana landfill
 A Feasibility Study of Downtown Development in Urbana
 Joint Community/University Relations--CUUATS
 Champaign/Urbana Urbanized Area Transportation Study
 Committee meeting minutes
 Leaves of Absence
 Accumulation of service credit toward tenure during a leave of absence without pay
 "Questions on leaves of absence policy"
 Charles Wert named head of Metallurgy & Materials Section in NSF
 Proposed Memorandum on leave policies for academic staff
 How leaves without pay relate to completion of probationary period for tenure
 Leaves-Administrative
 Association of American Colleges Statement on Administrative Leaves
 Administrative Leaves, Chicago Circle and Urbana 1975-76
 Application deadline
 Administrative Leaves, Chicago Circle and Urbana 1974-75
 Leaves-Sabbatical
 Sabbatical Leaves of Absence, 1975-76 Board of Trustees approval
 Proposed revision to the Statutes to allow instructors sabbatical leaves
 Rules regarding remuneration while on sabbatical leave of absence
 Sabbatical Leaves of Absence, 1974-75
 Lectures-George A. Miller & Others
 Permission to invite Bella Abzug
 Request from Daniel J. Perrino for \$1500 for programs which fall outside of Miller lectures
 Earnings on Miller endowment
 Bicentennial Year (MillerComm'76)
 Miller Committee appointments
 Invitation to James G. March

- Committee on Edmund James Lectures
- Scott Gliddon complaint of handling of arrangements for Samuel Hazo lecture
- MillerComm'75 request for suggestions
- George A. Miller Committee and the Open Meetings Law
- Payment of John David Colley for designing posters for MillerComm events

Legal Counsel

- Use of University Counsel by individuals on campus

Legislation-Federal

- Forestry Subcommittee distribution of Federal funds
- Statement to 1975 College graduates from President Gerald Ford
- Resolution by the American Society for Public Administration in support of the Intergovernmental Personnel Act of 1970
- Public Law 480
- Education Amendments of 1974 (HR 69)
- UI support of appropriations on behalf of institutional cost-of-education payments

Legislation-State

- S 1117 amending the Swimming Pool & Bathing Beach Act
- Re hearings on House Bills 2722 and 2583
- House Bill 2274 (appropriations to Capital Development Board)
- House Resolution 280 re: blood drives on college campuses

Legislative Relations-Comm. on

- Document "Public Service for State Government by the UI"

Legislators, Correspondence with

- Statesmen-Student program sponsored by the Interfraternity Council
- Support of American Folklife Preservation Act
- Mineral Resources Accessibility
- List of members of the Illinois State Legislature 1975-77
- Correspondence with John Hirschfeld re: fire inspections

Mail, Use of

- Permission for UI Women's Club to send letter through campus mail
- Rate increase
- Cost of Mailing Center readdressing of U.S. Mail
- Use of university mail for housing/rental advertisements
- Authority to deliver campus mail for registered organizations
- Use of campus mail for political purposes

Management Information Center

- University Staff Information System
- Information Management Systems (IMS)

Medicare Dixieland Cooperative

- Medicare performance fee

Memberships in Organizations

- UI membership in AAUW (American Association of University Women)
- Central Illinois Cultural Affairs Consortium
- American Society of Biological Chemists
- National Safety Council

1974-75 list of university memberships
 Association of Affirmative Action Officers
 NASULGC
 American Quarter Horse Association
 American Association for the Advancement of Science
 National Council of Alpha Chi
 International Society for Animal Blood Group Research
 National Association for Law Placement
 Association of American Colleges
 Land of Lincoln Soybean Association
 National Council of Teachers of English
 American Correctional Association
 International Association of Auditorium Managers
 Organization of Tropical Studies
 International Personnel Management Association
 College Placement Council
 Council for European Studies
 Biophysical Society
 National Association of College Admissions Counselors
 Cooperative College Registry
 Illinois Association of Colleges for Teacher Education
 Endocrine Society
 International Society of Performing Arts Administrators
 Illinois State Chamber of Commerce

Mothers Association

New president Mary Jane Sims
 Events
 Torch, Junior Women's Activity Honorary plaque on Anniversary Plaza
 Medallion of honor
 Moms weekend

Name, Use of

Learning Dynamics Inc using UI name in its brochures
 Use of UI name in advertising--request from Beatrice Foods

New Hope Foundation

Surveying part of the Cruse Farm for the New Hope Foundation
 Hope Center
 Memorandum of Understanding between New Hope Foundation and UIUC
 Sale of land and granting of easement to Illinois New Hope Foundation

Box 142:

Off-Campus Visits

Attempts to put together a schedule of off-campus visits

Ombudsman

Suggestion for expanding Ombudsman role into state & federal areas

Open Meeting Law

All committees appointed by the Chancellor or Vice Chancellors shall be subject to the provisions of the Illinois Open Meeting Law

Lists of committees and efforts to comply

Operations & Maintenance (O & M) (2 folders)

Stores inventory

Medical Sciences Bldg-Mechanical inspection report

Paving Pennsylvania Avenue

Urbana Landfill

Ninth Building Operations workshop

77th radioactive material second check

Burnsides Research Lab fire safety violations

Partial decentralization of operations

FY75 utilities expenditures

Gregory Hall lights

Undergraduate Library leaks & masonry problems

Lincoln Hall fire safety violations

Dept. of Dance fire safety violations

Coal conversion program

1208 & 1210 W. Springfield fire safety violations

608 S. Matthews fire safety violations

Water station operation report

1205 W. Nevada fire safety violations

909 S. Sixth fire safety violations

Noyes Lab elevator maintenance

Education Bldg. inspection

WILL request for display area in Gregory Hall

1973-74 industrial injury report

Psychology Lab wall & patio leaks

Mumford Hall clogged drains

Horticulture Field Lab Growth Chamber installation

O & M division employment

Foreign Languages Bldg. study

Lighting in Botany Annex greenhouse

University Car Pool mobile lab

Maintenance & repair service

Resurfacing roof of Hopkins Hall

Minority employment in crafts in construction

Mechanical systems preventive maintenance

Married student housing shower installation

Veterinary clinic, small animal clinic

Electrical load center 37

FY74 O & M annual report

Condition of plant material near Quad

Assembly Hall ceiling inspection & repairs

- Bldg. fire pump tests
- Bldg. deputies
- Inspection of Medical Sciences Bldg.
- 1973-74 water consumption
- Sixty ninth radioactive material security check
- Education Bldg. heating & ventilation problems
- Krannert Center street trees
- Large Animal Clinic roof painting
- Pennsylvania Avenue Residence Halls partitioning
- Operations & Maintenance-Civil Defense
 - Natural Disaster & Civil Defense Advisory Committee 1974-75
- Operations & Maintenance-Disabling Injuries Report
 - Monthly reports
- Operations & Maintenance-Energy
 - Utility deficiencies study
 - Electrical energy conservation
 - Energy consumption reports
 - Energy consumption questionnaire from Illinois Board of Higher Education
 - Fuel oil allotments-new buildings
 - Energy Conservation Checklist for Universities & Colleges
 - Automotive gasoline conservation
 - Progress report on university business travel investigation (possible gasoline savings)
- Operations & Maintenance-Energy Crisis
 - Installation & use of sauna baths at IMPE
 - Energy conservation summer 1975
 - Energy crisis & the Medical Center campus
 - Bruce Hannon letter on energy to SIBHE
 - Temperature control in Altgeld Hall
 - Heating of metalsmithing shop on Saturdays
 - Continued reduction of heating & ventilating hours in campus buildings
 - Energy conservation lighting systems for classrooms
 - Air conditioning season
 - Telephone alert system for energy conservation
- Operations & Maintenance-University Owned Vehicles
 - Accident reports
 - Illinois Dept. of Finance Division of Insurance & Risk Management standards & procedures
re: management of state vehicles owned by UI
 - Truck inspections
 - University Car Pool revision of cost accounting & operating procedures
 - Safety inspection of Departmentally owned vehicles
 - Statewide safety & loss prevention meeting
 - Use of economy sized cars
- Operations & Maintenance-Water Station Operation Report
 - Monthly reports
- Organizations-Recognized

Listing of organizations as reclassified (now classified as Allied Agencies)
Parkland College

Supervision of Veterinary Technology students from Parkland College
Interinstitutional cooperative programs

Patents

Recommendations concerning patentable inventions
General Rules relating to research contracts & patents
Policies on distribution of patent royalty income
University of Iowa patent policy
Negotiations with EPRI (Electric Power Research Institute)
Recommendations of the University Patent Committee
Authorization of special patent provision in research agreement with American Institute of
Chemical Engineers
University Patents, Inc

Personnel Services (3 folders)

Civil Service Statute & Rules not sent to all employees
Procedure for centralized placement of learner trainees at SIU
Meeting with Secretariat Executive Board re: changing higher level positions to academic status
Summer program for disadvantaged youth
Service recognition
Preferential register
Service points added to employee test scores
Separation Pay plan proposal
Guide to Management Development courses
Operating Engineers year-end work layoffs
Efforts to change nonacademic employee title
Chancellor Peltason meeting with Secretariat Board
Executive leadership seminar
Criteria for determining principal administrative appointments
Urbana nonacademic personnel advisory committee
Amendment of Policy & Rules-Nonacademic
International Brotherhood of Electrical Workers
New class specification "staff secretary"
Training course-typing
Layoffs & salary reductions for operating engineers
Proposal for suggestion awards program
Policy & Rules-Nonacademic, December 1, 1974
New job description format for nonacademic employees
Possible assignment of budget responsibilities assigned to Personnel Services, and change of
status forms
Withdrawal of funds paid into retirement system
Article on discharge of probationary employees
Secretariat Study Group report & recommendations
Request to upgrade salaries of Class 2845, Operator, Copy Center
Need for clerical personnel greater than local supply

Proposed new class, Executive Secretary
 Amendments to Civil Service rules re: exam retake opportunities, priority for laid off employees, pay retention policy, & probationary period
 UIUC Job Attitude Survey
 Personnel Services-Grievance Section of Policy & Rules
 Proposal for informal grievance procedures for nonacademic employees
 Personnel Services-New Personnel Data (Payroll) System
 Proposal, Nonacademic Personnel Data System
 Application Overview of the Personnel Data System
 Planning Council, University
 Materials from the 1974-75 University Planning Council meetings
 Police Training Institute
 Request for Governor to attend graduation
 Policy
 Biennial appointments, "B" appointments
 Motor vehicles in buildings
 Re: lump sum payment for vacation at time of resignation or retirement for *academic staff members
 Proposed procedure for off-campus advertising of academic positions
 Admission policies at the UI
 Personal property used on campus--from Administrative Manual
 Scheduling of off-campus visits
 Use of university funds for purchase of alcoholic beverages
 Proposal to suspend internal grievance procedures
 Guidelines for fees: Speakers, Chaplains, Honorary Degree recipients
 Standards for printed stationery materials
 Policy Council, University
 Agenda for University Policy Council meetings for 1974-75
 President's Office
 Responses to invitations
 "Notes on the Presidential Search Process in American Universities" by Arnold B. Grobman
 President Corbally's 4th annual message to the people of Illinois
 President's Report on Selected Topics of Current Interest
 Monthly items prepared for the Board of Trustees
 Professional Employees
 Professional Advisory Committee Articles of Procedure
 Grievance procedures
 First newsletter of Professional Advisory Committee, May 1975
 Recommendation that Academic professional employees be given job security
 File policy for university academic, administrative & professional employees
 Recommendation for tuition waivers for academic professional employees
 Chancellor Peltason mtg. with PAC Feb 17, 1975
 Draft guidelines on use of faculty titles in association with administrative/professional positions
 Educational opportunities for academic professional employees
 Statutory provision for a Professional Advisory Committee

Nominations for election to the PAC
 UIUC Job Attitude Survey

Box 143:

Program Evaluation (COPE) (3 folders)

Student involvement on COPE
 FAA-Architecture
 Units to be evaluated during 1975-76
 COPE Action Report--French, Germanic Languages & Literatures, Slavic Languages & Literatures, Spanish Italian & Portuguese
 COPE reception Apr 8, 1975
 Program could be eliminated as outcome of a COPE evaluation report
 Evaluation task group for the Jane Adams Graduate School of Social Work
 Long Range Planning Committee Report
 Trustees Nina Shepherd & Robert Lenz asked to receive copies of COPE reports
 Evaluation Task Group for Graduate School of Library Science
 Evaluation Task Group for Department of Advertising
 Task Group for Department of Radio & Television
 Members of COPE
 Evaluation Task Group for Dept. of Agricultural Economics
 Dept. of Physics
 Evaluation Task Group for Dept. of Journalism
 Task Group for Dept. of Psychology
 Criticism by Graduate Student Association

Property

Acquisition of & Permission to demolish the house at 1112 West Illinois
 Purchase of South Goodwin property owned by F. H. Finch
 Lease of space at 409 East Chalmers
 Easement to Northern Illinois Gas Company, Northeastern Agronomy Research Center at Elwood
 Review of leases to expire in 1975
 1005 West Springfield
 Lease of space at the American Oil Chemists' Society
 Mumford House
 Purchase of Baptist Student Center
 Acquisition of 507 South Goodwin Avenue
 Lease of 1611 South Neil Street
 Acquisition of property at 1204 & 1206 West California
 Exchange of farm land in Douglas County
 Extension of easement to Illinois Power Co. on Percival Farm
 Availability of Inman Hotel
 Extension of easement for gas main on the Cruse Farm
 Purchase of 403 South Lincoln Avenue
 Purchase of 905 South Sixth Street

- Acquisition of land for Dixon Springs Agricultural Center, Robbs Illinois
- Lease of space at 505 East Green Street, Champaign
- Property-Annexation of Land to City of Urbana
 - Urbana Park District wants to annex UI land adjacent to Meadowbrook Park
 - Committee report on university's policy for annexation of property to municipal corporations
 - City of Champaign would like to annex UI property adjacent to Adler Clinic
- Psychological Counseling Center
 - Letter re: expansion of services to whole staff
- Public Information
 - American Chemical Society 100th anniversary
 - Newsphone
 - Salute to Bi-Centennial
 - Illini Industries Development Corporation
 - Equitable treatment of news media
 - Illinois Press Association resolution
- Public Service Activities
 - Activities of the University Council on Public Service
 - Information related to Urbana Campus, Chicago Circle & Medical Center, proposals for increasing Continuing Education & Public Service state funds for FY77, & new program requests
- UI required to submit list of all new public service activities
- Publications
 - Ad hoc Committee on Graphic Standards
 - Compliance with the State Library Act
 - Timetable publication alternatives
- Publications-Office of Campus
 - Procedure for Printing/Duplicating Requirements
 - Saving money on electrostatic copying
 - Sale of Undergraduate Programs Bulletin
 - Urbana-Champaign Campus Designation
 - Bulk mailing of university publications
 - Committee on Printing Copying & Duplicating Services
 - University Press electric demand
 - Student-Staff Directory
- Questionnaires (2 folders)
 - Interinstitutional Cooperation Project-Univ. of California-Berkeley
 - 1975-76 edition of Yearbook of Higher Education
 - List of high level UI administrators for National Research Council
 - Questionnaire from Urbana Chamber of Commerce
 - Comparative Guide to American Colleges
 - Circle K Club
 - Illinois Health Services Study
 - Illinois Commission on Status of Women Survey
 - Edison Electric Institute SO2 Control Questionnaire
 - Results of 1974 Survey of Public Attitudes toward the UI

U. of Missouri--Multicampus and Consolidated University Systems: Administrative Structures and Governance

Survey of Presidents' Response to Changes in Enrollments and Financing

Survey of Alcoholic Beverages on Campus

Religious Activities

Legal Counsel opinion on whether it is a violation of the U.S. Civil Rights Act of 1964 by insisting that an employee work in the face of religious restrictions

Requests for Books, Literature, Information etc

Request for books from George Mozes for his dissertation research

Policy on faculty & staff running for public office

Request for planning document by the Library of Congress

Archival information about Harry Woodburn Chase

Carnegie Council on Policy Studies in Higher Education

Sun City Illini Club

Representation by Staff

15th annual meeting, NACUBO

Annual meeting of Universities Council on Water Resources

Liaison to The Danforth Foundation

Ad Hoc Materials Advisory Committee of the Congressional Office of Technology Assessment

Seminar of Standard Oil of Indiana

Representative to Argonne University Association

Citizen's Advisory Transportation Committee

Boneyard Interagency Advisory Committee

Representative at inauguration at Polytechnic Institute of New York

Representative to NASULGC Executive Seminar in Public Policy

Research Advisory Board for Beginning Teacher Evaluation Study

UI coordinator for survey re: provisions of Section 826 of Public Law 93-380 re: study of athletic injuries

Regional Review Panel Dept. of Health Education & Welfare

East Central Illinois Criminal Justice Commission

Illinois ACT Council

Vocational Education Committee of the School Problems Commission

23rd Annual Visitation of College Representatives at Wright-Patterson Air Force Base

Bilingual Conference of IBHE

Technical Input Group # 9, Health Education Institutions & Programs of the Comprehensive State Health Planning Agency Retirement

Senate Bill 490--Credit for participation in retirement system

Retirement & service recognition for nonacademic employees

SURS report on legislation pending before the Illinois General Assembly

Retirement Board meetings

Tentative retirement lists through 1978

UI representatives to the Advisory Committee to the Board of Trustees of the Universities Retirement System

Optional retirement payments for non-employment periods during calendar year

Policy on withdrawal of retirement funds

Increase of interest rate

Rumor Center

Tom Davis to serve as Assistant Director of the Rumor Center

Scholarships

Illinois State Scholarship Commission Report

ALCOA (Aluminum Company of America)

Amoco Foundation

Northern Illinois Gas Company

Avery Brundage Scholarship Fund

Discontinuance of General Motors Scholarship Plan

Scholarship Fair

Churchill Scholarship Committee

Rhodes Scholarship Committee

Marshall Scholarship Committee

Fulbright Committee

Presser Foundation

Harbison-Walker Scholarship

Foundation in Refractories Education

Globe-Union Foundation

UI Women's Club

Sinai Temple

English Speaking Union

Illinois City Management Association

Chevrolet Motor Division

Rotary Scholars

Hercules Inc

Standard Oil Co. of California

General Assembly scholarship

William Randolph Hearst Foundation

Ferro Corp

Rose Bernice Phelps scholarship

Illinois Veterans Scholarship

Alpha Tau Omega

School & College Relations

Chicago Circle Campus Freshman Profile, Fall 1974

Distribution of research reports

Scope & Mission

Institutional mission and scope designations

Board of Higher Education Master Plan Phase IV

Comments re: UI mission statement

Senate-Committee on Educational Policy

Office of Space Utilization will prepare final exam schedules

Establishment of Open Studies option, Bachelor of Music curriculum

Curriculum preparatory to teaching deaf & hard of hearing children, transfer from College of Education to College of LAS

Revision of curriculum in Veterinary Medicine
 Revision of curriculum in vocational home economics education
 Revision of Master's degree requirements, Landscape Architecture
 Field of concentration in Germanic Languages & Literatures
 Field of concentration in Political Science
 Change in requirement for graduation with Honors, College of Communications
 Field of concentration in Music
 Field of concentration in Linguistics
 Revision of the Field of concentration in Mathematics
 Revision of Curriculum in Speech & Hearing Science leading to degree of B.A. in Speech & Hearing Science
 Revision of the curriculum preparatory to the Teaching of Latin
 Field of concentration in Humanities
 Implementation of change from Economics 108 to Econ 101
 Military Education Council curriculum study report
 Senate-Committee on Faculty Benefits
 Annual report May 6, 1974
 Request that an administrator be added to committee--Carolyn Burrell recommended
 Senate-Committee on General University Policy
 Membership on Committee
 Annual report for 1974-75
 Correspondence re: Plager report on evaluation of administrators
 Omnibus resolution re:
 Annual appointments
 Student participation
 College executive committee
 Appointment of deans
 Deans duties
 Definition of faculty
 Review of Heads
 Heads duties
 Advisory committees
 Change in departmental form of government
 Senate-Committee on Student Discipline
 Minutes of meetings (excluding specific cases)
 Proposed revisions to "Bases for Discipline at U/C--All Students"
 Senate-Comm on University Statutes & Senate Procedures
 Proposed changes involving student participation in college governance and faculty participation in governance and administrator evaluation
Box 144:
 Senate-Conference on Conduct Governance
 Code on Campus Affairs, Chapter IV, Financial Arrangements & Services (re: services available to registered organizations through various departments of the university
 Organization Fund

- Minutes of meetings
 - System of Conduct Governance of Students, August 1974
- Senate Council
 - Meeting agenda items
- Senate-Student Senate Association
 - Newsletter "Podium"
- Senate-University Senates Conference
 - Meeting minutes:
 - June 25, 1975
 - May 1, 1975
 - Feb. 28, 1975
 - Jan. 8, 1975
 - Oct. 31, 1974
- Senate-U/C
 - Standing committees, 1975-76
 - Field of Concentration in Individual Plans of Study
 - Proposed modifications in undergraduate open seminar (199 courses)
 - Constitution, Bylaws, Amendments to Bylaws
- Space (2 folders)
 - Short Range & Long Range Campus & University Administrative Space Analysis
 - Room reassignments in various buildings
 - Higher Education Facilities Management Association
 - Remodeling in:
 - 1205 W. Oregon
 - Psychology
 - English Bldg. room 15
 - 510 East Chalmers
 - Television Bldg.
 - Krannert Center for the Performing Arts
 - Nuclear Engineering Lab
 - 601 East John
 - Coble Hall space
 - Social Science Quantitative Lab
 - Location of Afro-American Academic Program
 - Timetables
 - Illini Hall
 - Space needs for Security Division
 - 1974 Space Utilization Analysis Report
 - Dept. of Astronomy space analysis
 - Political signs on university bulletin boards
 - Relocating Lorado Taft sculpture
 - Space for Area health Education System
 - "Preliminary Estimate of Physical Facilities Required at UIUC 1966-1980", September 1967
 - Office of Space Utilization Annual Report July 1, 1974-June 30, 1975
- Space-Site Approvals

601 East John
 Old Small Animal Clinic Bldg.
 902 W. Illinois
 1112 W. Illinois
 1205 W. Springfield
 Agricultural Engineering Bldg.
 Plant Pest Diagnostic Clinic
 Dairy Research Farm Disposal of Animal Waste
 Proposed Memorial Court as East Entrance of Administration Bldg.
 Non-Instructional Capital Improvements
 Contracts for Roofing Work, Urbana
 Engineering Hall
 Use of Brick paving
 Responsibilities assigned to the Office of Capital Programs
 Housing Division furniture & storage bldg.
 Fourth street residence halls
 Arcade Bldg.
 Swine Research facility
 Orchard Downs
 Chemistry annex
 Bldg. 949
 Florida Ave residence halls
 A. O. Smith harvestore
 Assembly Hall
 Student Services Bldg.
 Soybean Processing Plant
 Physics Research Lab Southwest addition
 Horse shelter
 Canine Housing facilities
 Proposed Administrative Planning Committee (Facilities Planning Committee)
 Procedure for administrative review and approval of site improvements for the U/C campus
 Students (3 folders)
 Report of the Withdrawal Advisory Group
 Student Participation in Campus Affairs (update of 1969 report)
 Survey of 1970 graduates
 Vocational & Educational Experiences and Perceptions of the 1972 & 1973 Graduates of the
 UI, March 1975
 Career Patterns of the Illini Graduate Class of 1973, Urbana
 Olin Corporation Summer Project Grant Program
 Center for the Study of the Presidency 6th Annual Symposium
 Lincoln Academy Educational Achievement Award & Order of Lincoln
 Chautauqua-BoneYard Series
 Effort to publish information for students on where to go for help with various problems
 Student change of name procedure
 Surveys of 1972 & 1973 graduates

- Student Legal Rights conference
- 20th Student Conference on National Affairs
- Use of former dropouts to council students
- Student Indebtedness to the University
- Attributes, Attitudes & Aspirations: A Statistical Profile of the Current Freshman Class at Univ. of California-Irvine
- 1974-75 National Teacher Examinations
- Students-Black Student Association
 - Declining enrollment of Blacks in graduate programs
- Students-Code on Campus Affairs
 - Revisions to Chapter III, the Priority System
 - Violation of Section 21 re: unauthorized collections during Armory registration period
 - Changes in 1974 Code since last version in 1973
 - Modification of pass/fail grading option
- Students-Demonstrations
 - Report by faculty observer Harry Hilton of Demonstration March 19, 1975 during the Board of Trustees meeting
 - Report by faculty observer Harry Hilton of Demonstration February 27, 1975 in the Illini Union and Engineering Placement Office
- Students-Discipline
 - Annual report on operation of conduct control systems 1973-74
 - Student Discipline Annual Report 1973-74
- Students-Emergency Services
 - Emergency call list
- Students-Employment
 - Skill bank service for temporary jobs
 - Summer employment for foreign students
 - Student minimum wage effective December 22, 1974
 - Classification & Scale of wages for Biweekly student employees & general student employment information
 - Job placement statistics
 - Change of work week for library student employees
- Students-Equal Opportunity Program (EOP)
 - Proposal for Summer SEOP Student Orientation Program and Related Black Programs
 - Counterproductive policy re: intercollege transfer
 - Morris Report: The Educational Opportunities Program: A Report on Its Objectives, Problems & Accomplishments
 - Comments on Ernest Morris' EOP report
 - EOP tutors needed
 - Advisory Committee on Educational Opportunities Program
- Students-Financial Aid
 - Reimbursement on loans
 - Summary of graduate tuition & fee waivers
 - Comments on report of Subcommittee on Federal & State Financial Aid Programs
 - Basic Educational Opportunity grant program

Campus Committee on Financial Aid to Students
 New regulations applying to Guaranteed Loan Program
 Financial need rules change analysis
 Brochure "Financial Aid for Students 1974-75"
 Financial aid outlook for fall semester
 Re: audit report work study opportunity grant & loan fund
 Appeal, application for financial aid 1975-76
 Difficulty of EOP students in finding banks willing to accept their Guaranteed Student Loan applications
 Dept. of HEW notification of regional review
 Committee for coordination of scholarships by ROTC
 Conference for Mexican Americans in Student Financial Aid Administration
 Listing of Select Foundations, Funds, & Individuals with Educational Grants for Minority Students
 Testimony before Illinois House Subcommittee on Income Contingent Loans
 Summary of Grade Distribution study
 HEW tripart workshops
 Utilization of short term loans during Spring 1974 semester
 Minimum enrollment requirements
 Transfer of veterans certification from Office of Student Financial Aid to Office of Student Services

Students-Graduate

Discontinuing the Graduate student phone survey
 William S Davidson received the Order of Lincoln Award
 Request for graduate students to serve on the Vice Chancellor for Academic Affairs Campus Administrative Committees

Students-Latino

Latino demonstration April 25, 1975
 Dedication of La Casa mural
 Various announcements for events
 Furniture donation for latino House
 Establishment of Illinois Education Service Center, Illinois League of United Latin American Citizens (LULAC)

Students-Legal Service

Copy of "Indiana University's Law Student Legal Service
 Discussion of legal basis for a university providing legal services to students

Students-Married Students

Married Student Advisory Committee

Students-Narcotics

Meeting on drugs in residence halls

Students-New

Notes on new student week beginning August 18, 1974

Students-Organizations

Students elected to Phi Kappa Phi
 Student leadership effort

- Lack of Black students in the Men's Glee Club
- Sid Stafford to serve as Treasurer of the Organizations Fund
- Circle K
- Campus Chest
- Delta Sigma Omicron fall awards banquet
- Refusal of gift of rifles from the Green Beret Rifle and Pistol Club
- Students-Programs
 - Mother of the year
 - Student leadership program discussion Feb 18, 1975
- Students-Quad Day
 - Quad Day schedule
- Students-Records
 - Collecting transcript fees
 - Student Records Policy
- Students-Equal Access to Learning
 - SEAL program, report for first semester 1975
 - Voluntary student contribution program
- Students-Study Abroad
 - Japan Study Abroad Program
 - Academic Year in Britain-Orientation program
 - Scandinavia Summer Seminar
- Students-Cheating, Plagiarism
 - Illinois Revised Statute, Chapter 144. Section 21a re: distribution & sale of term papers
 - Advertisement from Buzzy Bookhouse
 - Students-Traffic Appeals
 - Student Traffic Appeals Board
- Students-Undergraduate Student Association
 - Nominations for campus committees
 - Tenants Union space in Illini Union
 - Housing rate increase
 - Luncheon mtg. with UGSA Steering Committee & Campus Affairs staff
 - Interview by Champaign-Urbana Courier
- Students-Veterans
 - Veterans Administration "Vet Rep on Campus" program
 - Veterans cost-of-instruction payments program
 - Veterans Affairs Advisory Committee for 1974-75
 - Vietnam Era Veterans' Readjustment Assistance Act of 1974
 - Report of visit to five Big Ten schools re veterans' programs
 - Seminar for staff members relating to Vietnam era veterans
 - Complaint about the UI Office of Veterans Affairs, & response
- Students-VIP
 - Blood program
 - Fundraising event
 - Members of VIP Advisory Board for 1974-75
 - Lincoln State School support
- Teacher Education, Council on

Meeting minutes
 Request to transfer selected elements of teacher education programs in health, safety & physical education from the College of Education to the College of Physical Education
 Report of Committee to Review Elementary Mathematics for Teachers
 Periodic Review schedule
 Membership of Urbana Council on Teacher Education
 Telephones
 Lowering emergency phones to 45 inches
 Newsphone
 1975 Illinois Bell Credit cards
 Increase in rates for WATS lines, Tie Lines beginning January 1975
 Telephone alert system
 University Telephone Service section from Administrative Manual
 Traffic & Parking (2 folders)
 Proposed parking structure near Electrical Engineering Bldg.
 Parking for Alpha Gamma Rho
 Traffic signals at Goodwin & Springfield Streets
 "How To Pool It" booklet
 Demand for parking in Lincoln-Florida area
 Denial of press passes for two WILL vans
 Parking at Speech & Hearing Clinic
 Senate Bill 1143--off street parking for civil service employees
 22 rental parking spaces for O & M
 University Personal Transport Policy Consultant
 Parking of Hertz & Avis cars at airport
 Inadequate parking at Levis
 Parking for Official Army vehicles
 "T" sign at 4th & St. Mary's Road
 Parking around IMPE during football games
 Sub-Committee on Traffic Safety
 Campus Transportation & Traffic Committee
 Motor Vehicle Traffic Accident Review Sub-Committee
 Coordinating Committee for the Highway Traffic Safety Center
 Chicago Circle parking information
 Traffic-Champaign-Urbana Urbanized Area Transportation Study (CUUATS)
 Meeting minutes
 UI representative
 Indirect Source regulations
 1975-79 Transportation Improvement Program Summary
 Committee membership
 Unified Work Program--Budget & Sources of Funds
 Traffic & Parking-Pedestrian & Vehicular Traffic Study
 Campus Traffic: A Study of Circulation Modes on the Urbana Campus (Phase I)
 Report on class scheduling and traffic congestion

Box 145:

Travel Policy

- Re: price & availability of lodging in Washington D.C.
- Audit of charter travel service pertaining to the Geology Dept.
- Request for travel money to attend 10th Congress of the International Association of Gerontology in Jerusalem
- Inconvenience of Ozark schedules to Washington D.C.
- Summary of 1973-74 travel expenditures from various Departments
- Change in travel regulations
- Forms for approval of out-of-state travel
- Increase in IRS per diem and mileage rates
- Supplemental to Hotels & Motels providing accommodations at state rates

Travel Policy-Bicycles

- Proposed modification of Wright-Armory bicycle path
- Comments re: bike path system
- Cyclist dies in bike path collision

Tree Replacement

- Memorial trees replacement program
- Memorial tree-Earl Wolfe family

Tuition & Fees

- Allocation of undergraduate tuition waivers
- Talented student tuition waivers for Athletic Association, College of Fine & Applied Arts & Cooperative Extension Service
- Graduate students with institutional waivers, Fall 1974
- Tuition & Fee exemption for Cooperating Teachers & Administrators
- ISSC refund policy for Monetary Award winners
- Staff exemption from tuition & application fee-definition of academic term
- Change of tuition & fees for Veterinary Medicine
- House Higher Education Subcommittee Report on Student Fees
- Increase in special fees for flight training courses
- Reciprocal use of facilities or services by students--parking, library privileges, check cashing, concerts, plays movies, recreational facilities, medical care
- Using funds collected from application fee
- Committee to study the credit ranges whereby tuition & service fee are calculated
- Committee to look into nature of charges for tuition & service fees
- Waivers for use by minority Law students
- Fees by students who enroll in one hour of ROTC
- Proposals to increase tuition in health professions related programs
- Waiver for six week summer program in engineering sciences for secondary school students

Tuition & Fees-Student Service Fees

- Balance in Service Fee units

Unions

- Complaint that prevailing wage rates are not being honored
- Union of Professional Employees

American Association of University Professors information about UI salaries in relation to other schools

University Committee on State Government/University Relations

Meetings

Booklet "Public Service for State Government by the University of Illinois"

University of Illinois Foundation

UI volume of private support, 1973-74

Funds for projects on the UIUC campus

Space in Illini Union for UIF

Peltason meeting with George Senimore

Memorial Projects Urbana Campus

Welcome to new UIF Director Barron

General Electric Foundation Corporate Alumnus Program check

Need for better public relations

Matching funds for grant from National Endowment for the Arts to purchase American art

Annual Meeting of the UIF

Proposed tax reform

Graduate Student Association request that graduate student be appointed to UIF advisory committee (Status also of Krannert Center Advisory Committee)

Change in procedures for approval of expenditures from the Education Funds allocated by the UIF

University Statutes

Amendments to the Urbana Champaign Senate Constitution

Senate consideration of statutory proposals

Only tenured members of the faculty are qualified to serve on advisory committees of departments with the headship system

Use of University Facilities

Charismatic Renewal Services, Inc might hold meetings in late summer

Vending Machines

Bruce Hannon correspondence re: canned soft drink vending machines

Vending Machine Advisory Committee

Vending Machine Arbitration Panel

Vending Machine Social Fund

Issue of distribution of profits from operation of vending machines

Visitors to Campus

Prof. Chen of Hong Kong Baptist College

Wally Byam Caravan Club International, Inc Annual Rally

Big Ten Grounds Maintenance Conference

Congressman Ed Madigan

Gunnel Ohlson

Conference for Slavic Librarians

High School Counselor-Administrator Articulation Conference

Educational Talent Research Project

Tenth annual UI High School Debate Tournament

Alexander Goldberg

Robert J. Diefenthaler (General Electric)
 Clifford Hardin
 Erik McWilliams
 Dorothy Harvey
 Valentin Tirman & Stephen Hyatt
 Don Glickman
 Alan J. Dixon
 Thomas J. Hanahan
 Agronomists from People's Republic of China
 Gordon Schuckers
 Chinese Youth Goodwill Mission
 Katsuo Sano
 Roger M. Swanson
 Merl Baker
 David W. Mullins
 U. Kirsch

Whole U, The
 Courseselector program
 Comments re: the Whole U catalog

YMCA

UIUC representative on Planning Committee for Know Your University
 Lecture schedules & flyers

Academic Files, 1974-75

Agriculture (5 folders)

Visit from Lieutenant General Asnawi Mengkualam
 Agronomy Day
 D.L. Day trip to Romania
 AAACE Service Award to Agricultural Communications
 Appointment of Steering Committees, Wastewater Land Treatment Site Regulation Act
 Anheuser Busch eight horse hitch
 NACTA Journal
 4-H Club Conference
 Lloyd Bentson testimony before Senate Committee on Appropriations
 Foundation for American Agriculture mtg.
 Agricultural information to be used for exhibits, talks, & publicity
 Coordinated Dietetics Internship Program
 International Symposium on Livestock Wastes
 Special letterhead for Agriculture Deans Club
 Agriculture Extension State staff conference
 Memorandum of Understanding between Peoria School of Medicine and USDA research lab in
 Peoria
 Campus Affirmative Action Workshop April 24-25, 1975
 College of Agriculture faculty meetings

Reception honoring retiring staff members
Change of department name from County Farm Extension to Cooperative Extension
International Maize Symposium
Gift of publications to American Workhorse Museum
Celebration of centennial of agricultural experiment stations of the United States
U.S. Senate bill 697
Superior farming seminar
Beef Bull evaluation workshop
Ellery Knake was President of the Weed Science Society of America
Highly cited articles from Plant Physiology journals
Meeting with John A. Killam of Illinois Livestock Association
Update 75, A Research Report of the Dixon Springs Agricultural Center
Seminar on epidemiology of plant diseases
Illinois Extension Advisors Association luncheon
Agriculture alumni awards luncheon & annual meeting
Illinois Homemakers Extension Federation banquet
1974 Allerton corn yields
1975 Rural Policy Forum
European Field Study Course
Agronomy Department Advisory Committee
1974 Allerton Wheat and Soybean yields
Workshop on Entry of Minorities into Natural Resource careers
1974-75 Standing Committees of the College of Agriculture
Morgan Powell gift to Child Development Lab
Census forms for lands operated by Agricultural Experiment Station
Faculty flow & tenure study for College of Agriculture
The Role of American Land-Grant Universities in Meeting the World Food Crisis, by Peter
Magrath
Appointments to advisory committees
"330 Mumford: Those Times Remembered" by Hadley Read 1947-74
Hadley Read retirement
Space for Harlan E. Moore Heart Research Foundation
Program on human nutrition proposal
"DuPont Context: Can the World Feed Itself?"
Famine Prevention Act of 1974
27th Illinois Custom Spray Operators Training School
Cooperative Extension Service County and Area Extension Personnel
Farm-in-the-Zoo project at Lincoln Park, Chicago
Re: publication "Development & Experiment in College Teaching"
Pauline Paul 1974 recipient of Borden Award
Report of Oct 25, 1974 faculty mtg. & annual reports for College of Agriculture committees
Seminars on international agriculture
Copy of "snib-bits"
Illinois State Rural Development Advisory Council
Bill Kessler Day

USDA Interagency Planning Comm
 Bulletin 744, School Tax Options Affecting Illinois Agriculture
 State Extension Staff seminar
 Designation of Funks Grove as a National Natural Landmark
 Reception for visiting Agricultural scientists from China
 "Can the American Farmer Stay Competitive" by Paul Findley
 College of Agriculture exhibits at the State Fair
 History of Farm Business Management Association
 National Extension Homemakers Council mtg.
 Council on Environmental Quality Task Groups
 Senate resolution on grading
 Land available for garden plots
 Use of cars for field trips
 Crop yield data
 Change in Dean's List
 Examples of employment & salaries of May 1974 Ag. graduates
 Appointments to Advisory committees
 Possible technical assistance program in Nepal
 Enrollment trends in Agriculture
 National Peach Council
 To review relationship with Illinois Crop Improvement Assoc. & Illinois Foundation Seeds, Inc.

Agriculture-INTSOY

1975 Training program in Soybean Production
 Annual Report, Improvement of Soybeans for Tropical & Subtropical Areas (first year of five year USAID 211d grant)
 Current Activities of the International Soybean Program

Agriculture-Title V Rural Development Act

Illinois State Rural Development Advisory Committee
 Illinois Annual Progress Report FY74
 Annual Plan of Work FY75 for Illinois Title V Project
 Land Use Research
 "West Central Illinois: A Regional Profile"

Applied Life Studies

Picnic for A. W. Hubbard's retirement
 Administrative Committee mtg.
 Leisure awareness course
 Intercampus program between School of Public Health & Dept. of Health & Safety Education
 College faculty meeting
 Moving locker rooms at Men's Old Gym
 National Cooperation in Aquatics 1976 Conference at UIUC
 Entry exam for police officers given at Freer Gym
 Grading of Bowling 143 class on basis of sex
 Re: Urbana schools eliminating elementary physical education for budget reasons
 Security & theft problems

Developing a two year college curriculum in Therapeutic Recreation
 Praise of operation of IMPE
 Society of Park & Recreation Educators international program
 Morton Weir presented seminar
 Faculty appraisal document
 UI chosen for midwest center for study & information dissemination of leisure & recreation
 Swimming pool & bathing beach act
 Operating code for the Student Advisory Council
 Proposed Institute for Study of Amateur Sport-Avery Brundage support
 Rationale supporting the establishment of a College of Physical Education Promotion & Tenure
 Committee
 U.S. Dept. of Health Education & Welfare restrictions on use of IMPE
 Joint breakfast mtg. of Executive & Administrative Committees
 Committee meeting schedules
 Motor & Leisure Behavior Research Lab name change to Leisure Behavior Research Lab
 Hirschfeld letter re funding for Commercial Recreation & Tourism
 Listing of 1974-75 College of Physical Education Faculty & Staff
 Rehabilitation Advisory Committee
 Re: closing of Kenney Gym between semesters
 Space in Physical Education classes
 Applied Life Studies-Rehabilitation Education
 Higher Education accessibility project
 National Alliance of Blind Students
 Program accreditation by Council on Rehabilitation Education
 1974-75 Rehabilitation Advisory Committee
 Armed Forces-Air Force
 Joint Commissioning Exercise
 Dining-in ceremony
 Competition for U.S. Air Force Academy
 Veteran's Day Observance
 Report to Air Force ROTC Advisory panel
 Letter from F. W. Elliott
 Armed Forces-Army
 The case for a responsive standby draft
 ROTC activities in the 2nd ROTC region
 Armed Forces Honors Day Ceremony
 UIUC ROTC program not on evaluation status
 FY76 Defense budget
 Authorized grade for Professor of Military Science reduced from colonel to lieutenant colonel
 The Army-1974 Year-End Report
 ROTC expansion urged
 The Security of the Nation-1974 Year-End Assessment
 U.S. Army Training & Doctrine Command Advanced Planning Briefing for Industry
 New commander James M. Leslie
 Chancellor Jack Peltason asked to be on Army Advisory Panel on ROTC affairs

"Professional Soldiers...Professional Police" U.S. Army Military Police Corps

Paul S. Williams reassigned

Cooperation of ROTC staff during registration in the Armory

Distinguished military students list

Development of new senior ROTC curriculum

Armed Forces-Military Education Council

Stephen P. Cohen appointed Chairman

"Degree Credit Given for Naval Science Courses at the Host Institution"

3 Department Heads being replaced

James Stallmeyer re: Chairmanship & summer appointment

Military personnel may work on advanced degrees regardless of faculty rank while they are on duty at UIUC

Intrusion detection system

World Wide Armed Forces Education Conference

Visit of Colonel A. T. Reid

Tri service midyear joint commissioning

Dan Alexander appointment as visiting Assistant Professor

Daniel J. Perrino visit to Fort Riley

Armed Forces-Navy

NROTC Annual Report

Copy of Flaghoist

J. E. Stallmeyer representative to Association of NROTC Colleges for 1974-75

Midshipman Battalion Parade

Annual Illinois Invitational Drill Meet

U.S. Navy Steel Band concert

Question of restricted majors for NROTC students

Naval ROTC Navy Ball

Reunion of graduates

ROTC in new student week

Copy of "Challenge '74", University of Illinois NROTC

Box 146:

Aviation, Institute of

Aviation Education Conference--Jack Peltason speech

Public service activities

Willard Airport Advisory Committee

National Advisory Committee

Soviet Delegation visit

Illimac (Illinois Mini Aviation computer)

Busey Cessna 401 termination of contract

Review of research at Aviation Research Lab

Jet fuel truck support at Melvin IL

S. N. Roscoe to review air-to-air combat simulator facility in Bonn Germany

Master Plan Study

Runway 31-13
 Aviation, Institute of--Proposal for Bachelor of Science in Aviation
 Proposal for a four-year degree program in Aviation
 (denied)
 Aviation-Airport Advisory Committee
 Appointments & meetings
 Aviation-Areawide Clearinghouse Review--U/C Sanitary District
 National Pollutant Discharge Elimination System permit Application
 Copy of U/C Sanitary District Facilities Planning proposal (Savoy and Willard Airport would
 be connected)
 Willard Airport, Savoy, Urbana/Champaign Sanitary District Regional Study
 Commerce & Business Administration
 Praise for V. Lewis Bassie's work
 James Bickers executive-in-residence
 Professional Advisory Board of the Dept. of Accountancy
 Suggestions for changing the name of the College
 Frank Holecek's correspondence re: why UI not listed in Industry Week
 Joseph W. England Illinois CPA in residence
 Number of A's & B's assigned in 100 & 200 level courses
 Paul D. Converse Awards
 Philip Defliese visit
 Middle East Technical University request for advice
 Vernon E. Herndon Executive in residence
 Albert Kushinsky Executive in residence
 New course Economics 101--4 hours
 Gail Smith Executive in residence
 Enrollment in College of Commerce for Fall 1975
 Lyle L. Feller's visit
 Executive MBA program in Peoria
 Executive MBA program 1975-77
 Executive Development Program
 Withdrawal of proposed program, Doctor of Arts in Economics
 Appointments to Advisory Committee, College of Commerce
 Conference on Consumerism
 Executive in residence luncheon
 Dept. of Accountancy awards committee
 Ranking & evaluation of the Dept. of Accountancy
 Communications, College of
 Midwest v. CUCI, Appeal to the Supreme Court
 Midwest Television, Inc. v. Champaign Urbana Communications, Inc.
 Change in requirements for graduation with honors, College of Communications
 Status of growth in Division of Broadcasting
 Cybernetics program
 Re: program "Primate"
 Size of audience of WILL

Lease of Broadcasting equipment, Urbana
Potential adverse reaction to political broadcasts on WILL
Complaint of Black Coalition against WILL
Computer Based Education Research Laboratory
Correspondence re: Soviet visit
PLATO Peer group terminal usage report
Preservation of surface physics lab
Review of PLATO installation student terminals
Unit 4 use of PLATO
Lease/purchase of PLATO terminals, arrangements with IECCS & Magnavox
Job description: Assistant to Director of CERL
Terminal hours used in a PLATO physics course
Demonstration re: possible applications in Iran
PLATO policy committee
PLATO Policies
PLATO Campus users advisory committee
Source Interactive Medical Information System (SIMIS)
Continuing Education & Public Service (2 folders)
Annual Report for 1974-75
The Outreach Mission, Report on Continuing Education & Public Service for 1974-75
Meeting of University Extension Committee
Continuing Education activities in business & engineering
Representative on Illinois Council on Continuing Higher Education
RE: brochure on Urbana campus Continuing Education
Approval of development of 5 correspondence/guided individual study courses
Illinois Summer Youth Music
Environmental Design Research Association 8th Annual conference
Formation of Illinois Council on Continuing Higher Education
Alan B. Knox report on professional activities
Ad hoc committee of Instructional Resources
David Monk extension affiliation with UI
Progress Report on Efforts to Encourage Faculty Participation in Continuing Education & Public Service, by Alan B Knox
Civil Preparedness program to move from Illini Hall
Directory of Personnel & Committees
Report of Public Service activities--reminder
International efforts in continuing education
Scoring error at Illini High School Marching Band Festival
Overview statement on Adult Counseling Project
1973-74 survey of Extension programs at UIUC
Dept. of Geography public service activities
Annual Report
Local Government symposium
Recommendations on preparation of outside funding proposals
New office in Illini Hall

Off campus courses for residence credit

"Overview of Outreach: A Summary Description of Continuing Education and Public Service Activities Conducted Throughout the State by Faculty Members and Staff Associated with the Major Academic Units at UIUC during the Baseline year 1972-73

Continuing Education & Public Service-Development Staff

Campus Wide continuing education & public service management information system

Individual study for adult part-time participants at the UI

Public relations profile

Procedure for college-by-college review of CEPS activities

Coordinating Committee, Preliminary CEPS Survey

Education, College of (2 folders)

Proposal to form a new standing committee

New faculty assignments

Abstracts of current research projects related to education, 1974-75

Policy & procedures: Teacher certification & Ed. M. Degree

Mtg. of Interdepartmental Committee on Continuing Education studies

Merger of the Institute for Research on Exceptional Children & and Children's Research Center

Changing minimum membership requirements for Oral Preliminary Examinations

Student awareness of graduate student grievance procedures

Annual conference of teachers of agricultural occupations in Illinois

Jack Peltason to speak to Jo Ann Fley's class

Booklets on program evaluation, accountability, & educational achievement

"The College of Education-Problems & Prospects, 1974"

List of faculty, staff & students in Dept. of Administration, Higher, & Continuing Education

Summer Session Survey, 1974

Advisory Board of proposed Educational Research Center of the Inter American University of Puerto Rico

1974-75 Urbana Council on Teacher Education

Bilingual Education Workshop

Morton Weir spoke to class Higher Education 267

Directory of Doctoral recipients, College of Education

Reorganization and renaming of the Dept. of Educational Administration and Supervision, Urbana

List of College of Education Administrative staff

"Some Beliefs About the College of Education at UIUC" by J. Myron Atkin

Broudy retirement dinner & use of knowledge conference

HB 2718 re: deaf & blind children

Reassignment of space within the College of Education

Addendum to Intercampus Master of Education Program Agreement

Course fees at University High School

Engineering (4 folders)

National Accelerator Lab, Batavia IL

Approval for "S" & "U" grades to be used in Ceramic Engineering 299

Possible relocation of Rodman Laboratory

Approval of Bachelor of Science in Nuclear Engineering

Roy Carver received the Gamma Epsilon Distinguished Alumnus Award
 Nuclear Engineering Lab sign
 Letterhead not in compliance
 Alumni Honor Awards for Distinguished Service in Engineering
 Letter from U.S. Environmental Protection Agency to Richard Engelbrecht
 Aeronautical & Astronautical Distinguished Alumnus Award
 Engineering College Research Funding
 Annual Honors Award Convocation
 Society of Automotive Engineers Outstanding Student Branch for 1974
 Engineering Open House
 Caterpillar Tractor Co. check
 Tykociner Memorial Lecture by Sir Isaiah Berlin
 Tuition & fee waivers for JETS and MITE programs
 Class of 1934
 Simmons is chairman of committee to recommend recipient of 1976 Buckley Solid State
 Physics Prize of the American Physical Society
 Use of pocket calculators in taking Physics examinations
 Transfer of wall plaques from Engineering hall to Civil Engineering Bldg.
 Request for early final exam in CE 241
 Civil Engineering Faculty luncheon
 Austin Co. gift
 Increase computer system capacity in Civil Engineering Dept.
 Ralph Simmons comments on support for basic research
 Proposed consultant agreement between Los Alamos Scientific Lab and John Bardeen
 Recommendation to change name of Dept. of Mechanical & Industrial Engineering
 "First Award" earned by Kathryn Davis, Marvin Wildenradt & Andy Stefanik in the Lincoln
 Arc Welding Foundation, Undergraduate Structural Division competition
 Walter Peirson received Distinguished Alumnus Award
 Joint Services Electronics Program Annual Research Review
 U.S. ACERL Liaison Committee 1974-75
 John Prussing received AIAA Outstanding Faculty Advisory Award
 Civil Engineering luncheon
 1974 Joint Services Electronics Program Annual Research Review
 Report on the Minority Introduction to Engineering Program (MITE) Two week summer
 program 1974
 Affiliation of Beloit College with UIUC College of Engineering
 Student branch of Institute of Electrical & Electronic Engineers
 Annual departmental reception, Civil Engineering
 General Assembly International Union of Theoretical & Applied Mechanics mtg. in Udine,
 Italy
 Electrical Engineering Alumni Assoc awards banquet
 Junior Engineering Technical Society (JETS) luncheon July 20, 1974
 Negotiations with Digital Equipment Corp
 International Symposium on Nuclear Power Technology & Economics
 Secondary Science Training Program for Secondary School Students 1974 Summer Program

Environmental Studies, Institute of
 Executive Committee minutes
 Visit of Frank E. Smith
 University Council for Environmental Studies
 Lead Project Newsletter
 Higher Education Cooperation Act (HECA)
 Granite City Steel Scholarship Fund Awards
 Need for space
 Environmental Studies 236 versus course in Geography
 Program on Land Use
 Task Force on Environmental Impact of Coal Conversion Wastes
 3 year plan for the Institute
 Title II Research Proposals for FY76
 Environmental Studies, Institute of--Water Resources Center
 News & announcements
 Meeting of the Universities Council on Water Resources
 Executive Committee of Water Resources Center
 Briefing manual on the Office of Water Research & Technology
 Annual meeting of the state-wide advisory committee
 Annual Report of the Water Resources Center FY74

Box 147:

Fine & Applied Arts, College of (2 folders)
 Edward McCardle recipient of 1975 Edward L. Ryerson Traveling Fellowship in Architecture
 Environmental Design Research Association
 Revision of curriculum leading to the Master of Landscape Architecture
 Request to raise graduate enrollment ceiling in Dept. of Art & Design
 Versailles Study Abroad Program
 Research in crime prevention
 Concentration in criminal justice planning & architecture
 Black Chorus performance at Music Educators National Conference
 Attack on John Wustman with shaving cream in Smith Music Hall
 Lecture by Crystal Samuels
 Junior League 1975 Art Faculty Studio Tour
 Remodelling of Room 62 Krannert Art Museum
 University Bands record album
 Revision of curriculum in Urban & Regional Planning
 Summary of placements for graduates from doctoral program in Music Education
 Change in Organization, Department of Theatre
 Graduate Urban Design students presentation to Urbana Public & Downtown Development
 Commission
 Jerry Dale contribution in memory of Robert F. Kichin
 Development of a State Theatre company
 National Clearinghouse for Criminal Justice Planning & Architecture

Enrollment projection in Architecture & Art
 Re: extending instruction in photography to residential units beyond Unit One
 Aqua ballet
 Cooperation between Adolf Meyer Center & Architecture Dept.
 American Music Group
 Re recordings of Webster Aitkin
 Band concert at Illini Union
 National Student Design Awards
 Fine & Applied Arts, College of--KCPA
 Proposed contract with Champaign-Urbana Symphony
 Performance agreement with National Academy of Arts (Ballet)
 Feb 9, 1975 concert of Medicare 7 8 or 9
 Status on progress of restoration program for KCPA
 Advisory Committee, Krannert Center for the Performing Arts
 25 cent per person charge for Children's theatre
 Appointment authority for KCPA Advisory Committee transferred to Dean of FAA
 Information on KCPA sent to U.S. Information Agency office in Cairo Egypt
 Government & Public Affairs, Institute of
 1974-75 Annual Report
 "Public Service for State Government by the University of Illinois"
 Re: American Public Works Association handbook
 Actions on recommendations of the report "The Institute of Government & Public Affairs and
 the Future"
 Graduate College (3 folders)
 Instructions for Preparation of Theses
 Subcommittee on Special Units of the Graduate College
 Graduate School Research Relations (outline)
 Technology Assessment office
 Executive Committee
 Re: discussion of program evaluation
 Space for Laboratory of Atmospheric Research
 Annual meeting of Graduate Faculty
 Overhead costs charged to the Metropolitan Sanitary District of Greater Chicago
 Teaching & learning in Graduate Geography NSF grant to Janice Monk
 Changed Graduate College policy on time limits for doctoral degrees and registration
 requirements
 Graduate College policy on Dept. requirements, evaluation of doctoral candidates and Graduate
 College examining committees
 Experimental program on residency
 New/revised courses
 University Council on Graduate Education & Research
 Re: Campus interest in transportation study
 Report on 3 programs in the Graduate College: Law and Society, The Abbott Power Plant
 Project-Coal Gasification, Program in Transportation
 Research grants for Canadian citizens

Mid-Continent Scientific
 Summary report of Graduate Studies Center at Millikin University
 Allocation of computer time to Survey Research Lab and Institute of Government & Public
 Affairs
 Proposal for NSF energy related traineeships
 Study of Research Management, trip to Purdue
 University research support in Illinois for 1975
 Doctorate Manpower Forecasts & Policy, National Board on Graduate Education
 Linda Perkins on Steering Committee of National Black Alliance on Graduate Level Education
 Off campus courses & residence credit
 Draft of brochure on research for distribution to faculty & administrators
 Listing of Select Foundations, Funds and Individuals with Educational Grants for Minority
 Students
 Fall 1974 graduate enrollment
 Revision of University Statutes: Graduate work of academic staff members
 NSF short term exchange program-Stephen R. Williams
 Visit by William J. Brazill
 Service required code change for graduate assistant appointments
 Conference "Graduate Education: Manpower & Costs"
 Society of Research Administrators Award for Distinguished Contributions
 Graduate assistant appointment papers for 1974-75 & graduate student applications
 Air conditioning of PLATO Language lab
 Graduate College-Center for Advanced Computation
 Energy Research Group abstract list
 Graduate College-Center for Advanced Study
 Harvard approach to education for the public services
 Policy Committee, Center for Advanced Study
 Dinner-seminar, Critical Problems & Opportunities in Higher Education
 Nomination of Fellows for 1975-76
 Report re: CAS for Committee studying special units of the Graduate College
 Guidelines for subcommittee applications
 Ladislav Zgusta appointed Professor in CAS
 Appointment of Associates, CAS
 Final report of F. J. Reiss, Resident Associate, 1973-74
 Graduate College-Coal Research (2 folders)
 UIC energy resources center-coal transportation proposal
 Coal related research at CIC universities-Deans asked to cooperate
 Distribution of state funds for coal research-Federal matching funds
 Council for Coal Research & Utilization
 Office of Coal Research & Utilization established
 "A Survey of Coal-Related Research at UIUC" Oct 15, 1974
 Preliminary draft "Gasification of Illinois High Sulfur Coal for Use in the University Power
 Plant"
 Correspondence with Aerojet General Corporation
 Coal gasification project of S. L. Soo

Task Force on Environmental Impact of Coal Conversion Wastes
 Graduate College-Committee on Natural Areas
 Bridge across Saline Ditch (Phillips tract)
 Graduate College-Computer Science, Dept. of
 Space needs in Computer Science
 Establishment of a Service Account-Computer Science Electronics Shop
 Graduate College-Criminal Justice/Law & Society Program
 Board of Higher Education approval for Cooperative Program in Law & Society
 Grant Proposal, Cooperative Program in Law & Society, Urbana
 Feasibility study for the Sangamon County Circuit Court
 David J Bordua appointed Acting Director of the Graduate College Program in Law & Society
 Graduate College-Research Board
 Appointments to Research Board
 Meeting announcements
 Law, College of
 Contract with Xerox University Microfilm re: Illinois Law Forum
 Correspondence with Derek Bok about his President's Report
 Marian Martin Alumnus of the Month
 Max J. Lipkin Alumnus of the Month
 Status report on Law school's Equal Opportunity Program
 Charles Bowman Alumnus of the Month
 Illinois Supreme Court Dinner
 Charles E. Jones Alumnus of the Month
 Law Day USA
 John L. Franklin Alumnus of the Month
 RE: John Cribbet's article in ABA Journal
 Floyd Demanes Alumnus of the Month
 Roscoe Cunningham proposal to restrict admission to law school to state residents
 David C. Baum Memorial Lecture
 re: Law and the Behavioral Sciences
 Tuition & fee waivers
 Suggestion to bring study of law to undergraduates
 1973-74 Report to the Chancellor from the College of Law
 Liberal Arts & Sciences, College of (4 folders)
 Letters of recommendation
 Conference on foreign language enrollments
 Discontinuance of all existing professional health-related curricula, College of LAS, Urbana
 Plaque on Psychology Bldg. identifying contributors of funds for construction
 Request to include Dept. of Linguistics in the School of Humanities
 American Geographical Society, possibility of locating at UIUC
 Second issue of LAS
 Robert B. Crawford's grant from the National Endowment for the Humanities
 Anthropological Research projects in Ecuador & Peru
 Space for NSF project conducted by Kenneth Land
 Lizards borrowed from the Field Museum of Natural History & not returned

UIUC participation in the General Education Compact
 Possibility of having the American Historical Review at UI
 Paul Killmer posthumous citation
 Report on accident in Mexico of Botany field trip killing Tommie Lockwood
 Request for research funds from Dept. of Anthropology by Mary Prindiville
 Council of Colleges of Arts & Sciences annual meeting
 ESALEN-endorsement by Dept. of Psychology
 Theft of microscope from Dept. of Physiology & Biophysics
 Legal advice re: capricious grading review procedures
 Presentation to Alexander Turyn Serta Turyniana
 Report on Employer Relations-Outreach Program
 "Report to the Faculty 1973-74"
 Chancellor Peltason participation in Political Science 450G
 Additional call number for Biochemistry 452
 Institute for Learning Alternatives, William Burke
 Resolution that physical education activity courses not be allowed to satisfy advanced hours requirement for graduation
 Establishment of Field of Concentration in Comparative Literature, Urbana
 Report of the Committee on Courses & Curricula of LAS
 Illini Forensic Association
 Veterans Administration Hospital traineeship in Counseling Psychology
 Status of African Studies Program re: attaining Center status
 Intensive English Institute
 Copy of "Geography at Illinois: the Discipline and the Department, 1867-1954"
 School of Chemical Sciences COPE session
 Request for proposals for funding special projects from the Three Year Baccalaureate Study
 Geology annual newsletter
 Eli Lilly Foundation grant to Center for Asian Studies
 LAS Faculty meetings
 Biophysics Review Committee
 Withdrawal of proposed program, Doctor of Arts in Economics
 Policy for transfer credit from professional schools
 Center for Asian Studies Memo on recent developments and prospects in International Education
 School of Chemical Sciences analysis of enrollment & budget problems
 Report of the policy & development committee on proposed revisions in the University Statutes
 Dept. of History & Dept. of English open house
 Proposed Timetable deletions
 Marie H. Nichols selected as Chair of Dept. of Speech Communication
 Graduate summer program in France
 Proposed program in Demographic Studies
 Re: News Gazette article in which Jack Peltason comments on the importance of Persian Studies
 World Heritage Museum report for Sept 1974
 Third International Congress for Iranian Chemists
 Faculty Grants and Contracts Handbook

Proposal for undergraduate major in Linguistics
 Letter of commendation to staff of Russian & East European Center & Library
 Dept. of English Committee to survey grade distribution data
 Visit of Pedro Ojeda Paullada & Francisco L. Azevedo-Morga
 Robert A. Waller summary of Institute for Educational Management at Harvard
 World Heritage Museum report for July & August 1974
 Research Report, Sept 1974, Research Services Office
 Registration in Chemistry courses Fall 1974
 Study in Japan
 Proposed postdoctoral program in Public Policy Analysis & Planning
 Jim Millar selected as editor of Slavic Review
 Slavic Studies Newsletter
 Program in Public Administration leading to the Master of Arts in Public Administration
 Rhetoric 104 (EOP Rhetoric)
 Council of Colleges of Arts & Sciences Newsletter
 Centralized class card distribution centers
 Suggest special summer courses to relieve "premed bulge"
 LAS-Supplementary Report to Educational Policy Committee
 Military Education Council, Curriculum Study Report
 LAS-Unit One
 Unit One financial support
 COPE declined to review Unit One
 Status of Unit One, possible elimination
 Peltason correspondence with State legislators
 Library
 W. R. Horsfall suggestions re: modification of library management
 Jun 6, 1975 meeting to discuss deficit in Library's acquisition budget
 Conference for Slavic Librarians
 Policies, Illinois Historical Library Survey
 University Library Council meeting minutes
 Open House of new Music Library
 Morton Weir meeting with Executive Committee
 Appointment of University Council on Libraries for 1974-75
 UIUC Library Annual Report 1973-74
 Library Friends meeting
 Douglas Knight special consultant
 Library materials for Latino students
 Medicine, School of Clinical
 Proposal for a Center for Clinical Nutrition
 Illinois Area health Education System Annual Report Year 02
 Medical Sciences, School of Basic
 East Central Illinois Medical Education Foundation
 School of Basic Medical Sciences Executive Committee mtg.
 New Medical Sciences Building
 Problems between the School of Medical Sciences and the LAS School of Life Sciences

Location of a Medical Illustrator
Trends in Medical School applications

Box 148:

Social Work

Final examination scheduling approval, Social Work 318
1207 West Oregon--security issues
Joint faculty committee to advise on interaction of the two Schools of Social Work
Board of Trustees action, Formal Decentralization of the Jane Adams School of Social Work

State Surveys - Geology

Jack A. Simon appointed Chief

State Surveys - Water

Agreement for weather station at Morrow Plots
Absorption Water Chiller Seminar

Survey Research Lab

Goals, Priorities & Budget Needs of the Survey Research Laboratory
List of services provided

Veterinary Medicine, College of (2 folders)

Characteristics of 1975 applicants
Report on admissions
Fire safety violations
Visit of John W. Pino
Reviews of the College of Veterinary Medicine, COPE review
Ad hoc committees on faculty evaluation and College Mission
Review of graduate programs
Curriculum change in Veterinary Medicine
Vet Med open house
Installation of window in Animal Genetics Lab
Memorandum of Understanding between the National Institute for Animal Research in Palo Alto, Mexico and UIUC
Large Animal Clinic Roof Color
Reprint of article by Miodrag Ristic
Vacating Old Small Animal Clinic
Use of space in 129 North Race Street to house a colony of guinea pigs
Future use of Large Animal Clinic
Program statement for Veterinary Medicine Feed & Storage Bldg.
Termination of research project on gastric torsion in Great Danes
PLATO terminal use in the College of Vet Med

Educational Organization Files, 1974-75

American Association of University Professors

Report on AAUP lawsuit challenging legality of Governor Walker's veto of appropriations for State Universities Retirement System (SURS)

Policy on payroll deductions for dues to labor organizations

American Association of University Women

Betty Lou Hembrough representative to AAUW Biennial Convention

American Council on Education

- Missing Scoring stencil Form EE 2156 GED testing
- American Council on Education reception
- Academic Administration Internship Program
- Cooperative Institutional Research Program
- Faculty tenure & contract systems

American Council on Education-Special Costs Studies

- Costs of Federally mandated Social Programs

Argonne Universities Association

- George A. Russell nominated to AUA Board of Trustees
- Possible change in organizational structure for Argonne National Lab
- Distinguished appointment awards competition

Association of American Universities

- Volunteers to monitor research & graduate education activities & policies of major federal agencies
- Report of National Commission on Marijuana & Drug Abuse
- Fall meeting of AAU

Association of State Colleges & Universities

- Information on AASCU's Office of Federal Programs

Council of Ten

- Survey of Big Ten universities charging differential tuition
- Study relationship of faculty representatives to Council of Ten
- History of Intercollegiate Conference of Faculty Representatives (Big Ten)
- Council of Ten Meeting

EDUCOM

- Potential EDUCOM activities
- Sharing of computing resources
- RE: 10th annual conference
- Board of Trustees approval, Membership in the Planning Council on Computing in Education and Research
- Institutional representatives to EDUCOM

Illinois Education Consortium (for Computer Service (IECCS))

- Board of Directors meeting
- University membership in the Illinois Educational Consortium
- Computer Acquisitions policy
- Resolutions adopted at July 8, 1974 Board of Directors meeting
- Morton Weir Chair of Task Force A on organization & mission

Illinois Joint Council on Higher Education

- Minutes of meeting of Joint Council of Ad hoc Committee on Collective Bargaining
- Report of extension classes for credit
- Annual report of University Extension Committee
- Joint council on higher education meeting

Illinois Junior College Board

- Planning Committee Business Articulation Conference Minutes, 3rd meeting

Institutional Cooperation, Committee on

Report #11, Development and Experiment in College Teaching

CIC involvement in a proposed public service satellite consortium

Copy of The Committee on Institutional Cooperation 1972-73

Report to Interested Faculty and Administrators on Current Practices in Student Rating of
Instructors at Eight CIC Universities

Report #10, Development and Experiment in College Teaching

Progress on meeting with CIC Senior research officers & NSF senior staff members

CIC September 1974 meeting

Proposal "Clarifying Institutional Purposes: Evaluating the University President"

Midwest Universities Consortium for International Activities (MUCIA)

Brochure about MUCIA

MUCIA Annual Narrative Report Sept 1973-Aug 1974

MUCIA Indonesia Seminar UIUC Jan 24-25, 1975

Future of MUCIA councils

National Association of State Universities & Land Grant Colleges (NASULGC)

Position on Federal action taken by the Association and suggested distribution

Legislative network representatives

Survey from the Committee on Collective Negotiations

Enrollment at State Universities and land-grant colleges, Fall 1974

1975 Fact Book

Legislation on occupational education

Meeting of legislative network

Proposed rescissions of FY75 appropriations

Summary analysis of FY76 budget

Meeting on world food problem, postponed

Subscription for For Your Information

Peltason will serve on Committee on Equal Employment Opportunity and Committee on
Financing Higher Education

Alan B. Knox official representative to Council on Extension and continuing Education

The Role of American Land-Grant Universities in Meeting the World Food Crisis

88th Annual Convention

"Affirmative Action: A timely new Management Technology" by Nellie M. Varner

Executive Committee minutes of Nov 17-20, 1974

FY75 Funding for National Institute of Education (NIE)

Updating distribution list for NASULGC Circular Letter

Analysis of Federal student assistance programs

Emergency legislation for health profession loans

National Science Foundation

\$155,400 to UI to support NSF Graduate Fellows

Institutional grants for science expenditures by category of Use

Survey of Scientific Activities of Institutions of Higher Education

NSF Lead project

College students to present research reports on environmental, societal problems

NSF Notice #57, "Salary Information in Proposals for NSF Support"

FY75 allocations summary
 Stephen R. Williams here as part of short term exchange program
 National Science Foundation Institutional Grant Program
 Center for Advanced Studies applying for an Institutional grant
 National Science Foundation Instructional Scientific Equipment Program
 Helga Deutsch's proposal denied
 North Central Association
 Stanley Levy nominated for North Central Association Accreditation Group
 Reviewing Committees of the Commission on Institutions of Higher Education
 Report of North Central Assoc visit team on Governors State University application for full accreditation
 UI institutional annual report
 Paul Riegel nomination for consultant-evaluators program
 State of Illinois Board of Higher Education (4 folders)
 New & Expanded Program Requests
 Seven copies needed of proposals for new units of construction
 Programs reviewed and currently under review
 Approval of B.S. in Nuclear Engineering, Master of Fine Arts in Theatre, Master of Computer Science, PhD in Nursing
 Submission of proposals for new units of instruction, research, or public service and for revisions of existing programs
 Governor Walker's concern about austerity measures, operating budgets, higher education management control program
 Corbally letter re adequate funding for SURS and financing of community colleges
 Request for Information regarding the FY76 budget by the Board of Higher Education staff, House appropriations staff and the Senate appropriation staff
 Student nomination for membership of the BHE
 Copy of "Is It Time For A Citizens' Bill of Educational Entitlement?" by Clifton Wharton
 Visit of Dean Joseph McCarthy of U. of Washington, Seattle
 Copy of UI report of Courses added & dropped, New public services, New research contracts
 Policy positions by Study Committee on Tuition & Other Student Costs
 Title I evaluation
 Response to Senate Joint Resolution 65 re: admission of medical school applicants who agree to serve in areas of physician need within Illinois
 Seventh Biennial Report
 FY76 Budget figures
 Public service activities list to be submitted
 Proposal "Institutional Cooperation for Continuing Education"
 Proposal "The Use of the Computer in the Teaching of Library Technical Services"
 Health Education Commission of the IBHE
 Error in degree credit enrollment figures
 Faculty load report submitted
 Approval of programs, Undergraduate Major in Linguistics, United Nations Contract for Soybean Development
 Fall 1974 enrollments, Illinois institutions

Programs in integrated pest management
 Institutional requests for funding under Title I of Higher Education Act of 1965
 Change of executive director effective Oct 15 1974
 Cost Study meeting
 1973-74 survey of extension programs for UIUC
 "The Urbana-Champaign Campus: An Educational Bargain"
 MP-IV Conference
 Public notice of conferences
 Grants under Title VI-A
 Evaluation procedures for State supported EOP
 Fall enrollment survey for 3 campuses
 Visit of Dr. Huther to discuss FY76 capital plans
 Higher Education Cooperation Act
 Prospective Mission Statements for UIC, UIUC, & Medical campus
 Re: retirement of Cameron West
 Appointment of Carol Lohman
 Visit of Frank Smith
 Re: IBHE affirmative action report-student data survey
 Conference on international education
 State of Illinois Board of Higher Education-Student Advisory Committee
 Reimbursement of expenses for attending meetings
 Names of members
 State of Illinois Board of Higher Education Journal
 Issue 34
 Issue 35
 Issue 36
 State of Illinois Board of Higher Education-June 1975
 Meeting minutes June 1975
 State of Illinois Board of Higher Education-May 1975
 Meeting minutes & correspondence May 1975
 State of Illinois Board of Higher Education-April 1975
 Correspondence re: April 1975 meeting
 Copy of "A Study of Direct Student Loan Programs and Alternative Student Loan Program Models"
 State of Illinois Board of Higher Education-March 1975
 Correspondence & minutes from March 1975 meeting
 State of Illinois Board of Higher Education-February 1975
 Correspondence & minutes from February 1975 meeting
 Bilingual Teacher Preparation Conference Report
 Progress Through Cooperation: A Report on the higher Education Cooperation Act

Box 149:

State of Illinois Board of Higher Education-January 1975
 Correspondence & minutes from January 1975 meeting

State of Illinois Board of Higher Education-December, 1974 Mtg.
 Mtg. cancelled

State of Illinois Board of Higher Education-November Mtg.
 Minutes & correspondence from November 1974 meeting
 Master Plan Phase IV Status Report
 FY76 budget overview

State of Illinois Board of Higher Education-October Mtg.
 Correspondence & minutes from October 1974 meeting

State of Illinois Board of Higher Education-Sept Mtg.
 Minutes & correspondence from September 1974 meeting

State of Illinois Board of Higher Education-July Mtg.
 Minutes from July 1974 meeting

U.S. Dept. of Health, Education & Welfare
 Provision of the National Research Service Award Act Institutional Fellowship Program in
 conflict with UI Statutes & General Rules
 Funds under section 22 of the Bankhead-Jones Act of 1935
 Integrated Utility System Application Project
 Report of the Task Force on the Disadvantaged and Postsecondary Education
 Preliminary financial data on institutions of higher education
 1976 HEW budget
 Women and Minority Doctorates, 1969-75 by Joseph L. McCarthy & Dael Wolfle
 Ranges of developing institutions

Universities Research Association
 Copy of Dedication booklet, Fermi National Accelerator Laboratory May 11, 1974

Universities Space Research Association
 George Russell is UIUC representative to USRA Council of Institutions

General Budget Files, 1974-75

Appointments to the Faculty [b] 74-75
 New appointments to the faculty as approved at monthly Board of Trustees Meetings

Budget [b] 74-75
 All funds cost study
 Morton Weir to continue to prepare modular requests for supplementary budget allocations
 Expense and Equipment funds
 RE: FY75 state appropriations
 Lapsing of funds policy
 Annual Operating budget for 1974-75
 IBHE request for information on FY75 operating budget
 HB-2274 and amendments for UI budget
 Considerations and implications of FY75 budgeting for Illinois Higher Education
 Comparative budgets between FY74 & FY71
 Summary/analysis of FY75 budget
 FY75 operating budget allocations-preliminary
 Governor's budget recommendation
 Tentative FY75 internal budget schedule
 Budgeting recognized programs which are not under a department

- Answers to IBHE questions of operating budget
- Request for operating appropriations for FY75
- Meeting with IBHE re budget Oct 19, 1973
- Operating costs of new buildings
- Status of Wells Report and Multi-Year Planning Guidelines
- Planning & budgeting calendar
- Budget-Capital & Operating [b] 74-75 (2 folders)
 - Funds released for Engineering remodeling & Mechanical Engineering Lab
 - Capital Development Board Projects for FY75
 - Legislative status of FY75 capital budget
 - Medical Sciences building
 - FY75 Capital Appropriations for New Projects
 - FY75 Capital Improvements priority list
 - Possible revisions to request
 - Historical record of capital budget actions relating to the FY75 request
 - RAMP projections for FY76-FY80
 - Utilities-Condensate return system
 - Additions & adjustments to FY75 capital budget request
 - Narrative & Tabular Information relating to Budget Request for Capital Funds FY75, July 1973
 - Utilities estimates for FY75 capital projects
 - Site improvements-Peabody & Pennsylvania Street improvements
 - Campus Administrative Review of Capital Requests for FY75
 - Cooperative improvements-Boneyard Creek Channel, Green Street Safety Improvements
 - Utilities not related to specific buildings
 - Input & review procedures for FY75 capital budget request
- Budget Guidelines [b] 74-75
 - Proposed salaries printed in budget presented to Board of Trustees
 - 1974-75 Budget Guidelines
- Budget-Impaction Legislation-Federal [b] 74-75
 - Re cuts in Federal budget for FY75 & impact on higher education and budget requests for FY76
 - Anticipated Losses in support
- Budget-University-Wide Information System [b] 74-75
 - Business Systems Planning Study to develop a University-wide Information System, December 1974 (3 volumes)
- Campus Reserves [b] 74-75
 - Monthly Statements of budgetary reserves for FY75
- Comptroller's Reports [b] 74-75
 - Comptroller's Report of Gifts and Funds Received from Outside Sources during the period July 1, 1974-June 30, 1975 as presented to the Board of Trustees February 18, 1976
- Comptroller's Report Supporting Schedules [b] 74-75
 - Copy of the UI Report of the Comptroller Supporting Schedules for year ended June 30, 1974
 - Copy of Report of the Comptroller for the year ended Jun 30, 1974
- Contract Research Reserve Funds [b] 74-75
 - Term Contract Research Reserve to change to Institutional Costs Recovered (ICR)
- Contract Research Reserve Reports [b] 74-75

Monthly reports of Contract Research Reserves (later known as Institutional Costs Recovered, ICR)

Indirect Costs [b] 74-75

Indirect Costs statement for 1972-73

Proposal for an indirect cost rate applicable to research agreements based on expenditures for year ending Jun 30, 1975

National Science Foundation Undergraduate Instructional Scientific Equipment Program [b] 74-75

Guide for preparation of proposals and project operation

Six proposals submitted to NSF

New Programs [b] 74-75

Correspondence re: new programs & major improvements in existing programs for FY75

Operating Budget [b] 74-75

Copy of "1974-75 Budget for Operations" prepared for the Board of Trustees September 18, 1974

Notes for budget report presentation to the Board of Trustees June 19, 1974

UIUC Budget Report FY71-FY74

Education section of the budget for FY75

FY75 operating budget allocations, preliminary

Meeting re: "live" budget system

UI's long range planning assumptions

SIBHE FY75 Higher Education Budget Recommendations, Operations & Grants presented to the Governor, Daniel Walker, and Members of the Illinois General Assembly

Public senior universities operating budget requests for FY75

Box 150:

Operating Calendar & Materials [b] 74-75

Operations calendar Administrative Units

Operations calendar Academic Units

Undergraduate Instructional Awards Program for summer of 1975

Planning & Budgeting Cycle for 1974-75

Planning & Budgeting Cycle [b] 74-75

PB-I proposals

PB-I forms for 1974-75

Preliminary Planning & Budgeting Cycle 1972-73, 1973-74, 1974-75

Promotions [b] 74-75

Committee on promotions & tenure

Teaching evaluation

Re: extensions of probationary period

Due dates for recommendations

Promotions in Academic Rank, 1974-75 approved by the Board of Trustees

Salaries [b] 74-75

Salary rate increase percentages for FY75

Distribution of full-time faculty members by academic year salaries 1974-75

Comparative Study and Evaluation of Faculty Salaries

Statement from Morton Weir explaining faculty salary increases for FY75
 Effective date of annual increases for nonacademic employees
 Correspondence re: advertisement on faculty salaries placed in Daily Illini by the Union of Professional Employees
 Salary increases for psychologists in the Office of Instructional Resources
 Proposal to conduct systematic review of salaries in units evaluated by COPE each year
 Classification and scale of wages for biweekly student employees
 State code department pay policy
 Spring 1974 Local salary survey for nonacademic staff
 Special salary problems for key punch operators
 Nonacademic salary increase guidelines
 1974-75 budget guidelines for salary increases
 Concern over special merit raises by Assistants Union
 Cost of living increases
 RAMP salary schedules
 Academic salary minima for FY74
 Salaries-Negotiated Wages/Prevailing Rates [b] 74-75
 Study of Prevailing Rates
 Letters re: completion of FY74 contract negotiations
 Possible negotiation strategies in light of FY75 salary budget
 Possibility of contracting for work outside the University
 Special Agreements [b] 74-75
 Revised form-Special Agreement to Accept Academic Appointment & Reappointment for Definite Terms
 Error in report of number of "W" appointments at UIUC
 Tenure [b] 74-75
 Chart of faculty age distribution
 Review of UIUC Faculty Flow & Tenure, Fall 1973 to Fall 1974
 Due date of notices of nonreappointment
 Job offers to individuals involving indefinite tenure
 Job offers to individuals not involving indefinite tenure
 Policy re: use of professorial titles
 Counseling Center appointments and tenure
 Re: Chancellor's intervention in tenure cases
 Revision of sections of Circular No. 11 dealing with departmental re-review of a negative tenure decision
 Proposed revisions of Academic Communication No. 9 on recommendations for promotion & tenure of academic staff
 "No-fault" termination of tenure because of financial exigency
 Terminations [b] 74-75
 Mid year notice of nonreappointment for nontenured academic staff
 Undergraduate Instructional Awards-Summer 1974 [b] 74-75
 Special Undergraduate instructional & curriculum development awards for projects completed during the summer of 1974
 List of awards and amounts

Undergraduate Instructional Awards-Summer 1975 [b] 74-75

- List of awards and amounts
- Letters to recipients
- Correspondence with Amoco Foundation

Administrative Budget Files, 1974-75

Administrative Data Processing [b] 74-75

- Advisory Committee for Administrative Data Processing
- FY75 allocation of accounting units
- Office of Administrative Data Processing budgetary matters
- Billing structure of the Consolidated Administrative Computer Center
- ADP deficit
- Transfer of institutional funds
- ADP funding/billing for FY75

Administrative Services [b] 74-75

- New position notice-Director of Administrative Services

Administrative Studies [b] 74-75

- What a possible budget cut would mean to Office of Administrative Studies

Admissions & Records [b] 74-75

- Funding for new student week brochure
- Purchase of new folding machine & postage scale
- Opscan costs
- Funds for moving in OAR
- Remodeling in Metallurgy & Mining Bldg. for OAR
- Funds to overcome enrollment problems
- OAR tentative budget allocation for FY75
- Funds for application acknowledgement card

Athletic Association [b] 74-75 (2 folders)

- Report of ticket sale audit
- 1974-75 Athletic Assoc budget materials
- August 3, 1974 football game financial report
- Re: changing of the bylaws
- Board of Directors meeting
- Auditor's report on Athletic Association financial statements, June 30, 1974
- Auditor's report on Athletic Association Retirement System financial statements, June 30, 1974
- Balance sheet as of June 30, 1974
- Salaries
- Differences in budgets for Men's & Women's Intercollegiate Athletics
- Operation & maintenance of athletic facilities
- Funds for resurfacing of parking lot at Memorial Stadium
- Balance sheet as of April 30, 1975
- Balance sheet as of March 31, 1975
- Balance sheet as of Dec. 31, 1974
- Ray Eliot's retirement

Balance sheet as of Nov. 30, 1974
Iowa football trip travel costs
Summary of increases or decreases in 1974-75 appropriations
Attendance & gate receipts
Balance sheet as of Oct. 31, 1974
Balance sheet as of Sept. 30, 1974
Appropriations approved by Board of Directors Oct 4., 1974
Audited financial statements, UI Athletic Association Retirement System June 30, 1973
Audited financial statements, UI Athletic Association June 30, 1973
Athletic Association-Women's Athletics [b] 74-75
Response to the Moskoff report on Women's athletics
Moskoff Report: Budgetary Aspects of Women's Athletics in Illinois Public Universities by
William Moskoff
Coaching positions
Women's Athletics 1974-75
Women's Intercollegiate Athletics-Recommendations on Administration & Funding
Auxiliary Services [b] 74-75
IMPE Bldg. financial statements
Annual Report of Auxiliary Services for the year ended June 30, 1974
Assembly Hall funds
Resolution of Illini Union Board that UI provide O & M funds
Tuition support for Housing Division
Employer contributions to retirement system for Auxiliary employees
Resignation of Larry Gaffney
Tentative budget allocations
Annual Report of Auxiliary Services for the year ended June 30, 1973
Business Office [b] 74-75
Petty cash funds
State of Illinois, Dept. of Conservation, Program on Wildlife Research Study, FY72 Account
Closing procedures
Dollar amount of missing and/or stolen moveable equipment
Vacancy credits for 1974-75
State of Illinois contracts
Chancellor's Office [b] 74-75
Chancellor's Office Budget for remainder of FY75
Payment for brochure "Historic Sites in Champaign Urbana"
Statements of earnings on the Miller Endowment
Equipment funds
Funds to support the Blood Program for 1974-75
Nonrecurring funds
Tentative budget allocations for FY75
Chancellor's Office-Urbana Educational Funds [b] 74-75
Summary of expenditures April 1, 1974-March 31, 1975
Special funds for the Afro-American Cultural Program and the Latino Program
Chancellor's Office-Variou Educational Grants/Educational Fund Account [b] 74-75

Medicare trip to East Coast
 Payment for luncheons for Campus Affairs Staff & UGSA Steering Committee
 Four year history of Educational Fund Account
 Air fare for School of Music group Ineluctable Modality
 Chancellor's Office-Affirmative Action [b] 74-75
 Refund, Emergency Employment Act (EEA) High Impact funds
 Budgetary matters
 Half-time staff assistant position
 Tentative budget allocations for FY75
 Affirmative Action PB-1 proposal turned down
 Chancellor's Office-Afro American Cultural Program [b] 74-75
 Bruce D Nesbitt will continue to serve as Director
 Chancellor's Office-Afro American Community Relations [b] 74-75
 Campus community relations program
 Program proposal "Cooperation in Community Relations"
 Chancellor's Office-Computing Services [b] 74-75
 Additional funds for Computing Services Office
 CSO user seminars, Fall 1974
 George Badger to become Associate Director of Computing Services Office
 Chancellor's Office-Honors Program [b] 74-75
 Allocations for 1974-75
 Denial of PB-II request for funds
 Chancellor's Office-Instructional Resources [b] 74-75
 Materials produced by the Instructional Materials Division
 Additional funds for Placement & Proficiency Testing
 Chancellor's Office-Ombudsman [b] 74-75
 Jean Hill will be Ombudsman from Jul 1, 1974-June 30, 1974
 William Williams on leave of absence
 Annual report of Ombudsman, Spring 1974
 Responsibility for operation of Ombudsman's Office goes to Vice Chancellor for Campus
 Affairs
 Chancellor's Office-Psychological & Counseling Center [b] 74-75
 Re-employment of Miriam Sperber after retirement
 Request denied to hire interns at rate lower than for assistants
 Funding commitment for FY75
 Chicago Campuses [b] 74-75
 Guidelines for preparation of the FY75 Budget for Operations
 Computer-Based Education Research Lab (CERL) [b] 74-75
 Summer employment for Tim Fay
 Purchase of random-access audio devices
 Dean of Students [b] 74-75
 Expenditure of funds for staff seminars
 John Milton & Anthony Engels, salary matters
 Individuals responsible for operation of student employment/financial aid office
 Office of Veterans Affairs budget

Possible Dean of Students office budget reduction
 Recommendations for use of funds to develop a Latino Cultural Program
 Clarence Shelley to be Dean of Student Services
 Carole Van Osdol to be Director of the Office of Foreign Student and Staff Affairs
 Funding student delegates to off-campus conferences
 Dean of Students-Career Development & Placement [b] 74-75
 New position-Assistant Director for Career Information
 Environmental Health & Safety [b] 74-75
 Dead Animal disposal funding
 Additional funds required for Microbiological Safety Specialist
 FY75 budget allocations
 Foundation, UI [b] 74-75
 Funds to establish a studies abroad program for physically disabled students at Aix-en-Provence
 New director of the Foundation is Lewis W. Barron
 General University Administration [b] 74-75
 Changes in Office of Financial Affairs
 Appreciation for work of Harold G. Poindexter
 Consultation with campus when appointments made at Central level which affect campus
 Further analysis of University level budgets, 1970-71 vs 1973-74
 Lester E. Elliott is University Director of Purchasing
 Health Service [b] 74-75
 re: 1974-75 financial statement
 List of faculty members in 6th year of probationary period
 Costs involving physical exams
 Begin to review & develop funding proposals
 Tentative budget allocations for FY75
 International Programs [b] 74-75
 Funding for Illinois Teheran Research Unit
 Grant of \$5000 from MUCIA
 Vincent West will be liaison officer with MUCIA
 O & M [b] 74-75 (2 folders)
 Remodeling job orders
 FY75 utilities expenditures
 Chancellor's budget report to the Board of Trustees
 Realignment of funds
 Gas rate increase
 Increase in water rate
 Morrill Hall cooling tower problems
 Contract for skylight, gutter, & lightning protection system replacement, Engineering Hall
 Contracts for roofing work, Urbana
 Campus site development-Use of brick paving
 Minority employment in crafts on construction projects
 Contract for resurfacing the roof of Weston Hall
 O & M employment July 1972-Oct 1974
 Intramural Physical Education Bldg. (IMPE) Plastic roof for East Open court "A"

Civil Service Positions supported by "Wages" money in the FY75 operating budget
 Responsibility for maintenance of the Horticulture Field Lab
 Contract for resurfacing the roof of the Engineering Research Lab
 Utility Rates 1974-75
 Fuel oil delivered price
 O & M job system overhead charge
 Utility information for use in Comptroller's Annual Report
 Aerial Ladder Truck replacement
 Renewal agreement with Illinois Power for electrical power
 Serious roof problems in the Auditorium
 FY75 O & M budget
 Solid waste disposal
 Electrical energy conservation
 Personnel Services [b] 74-75
 Funds to support the Clerical Training Unit
 Costs related to an Employee Handbook
 Layoffs of Nonacademic personnel
 Staff recruitment expenses
 Tentative budget allocations for FY75
 Minutes of Nonacademic personnel advisory committee meeting re: consideration of FY75
 salary range
 1975 salary increases for nonacademic personnel
 Public Information [b] 74-75
 Total revenue grossed by service units for FY74
 Recommendation to purchase 3 vehicles for Mailing Center
 Payment for staff participation in recording songsheet to accompany publication of American
 Labor Songs of the Nineteenth Century by Philip S. Foner
 Judith Rowan to perform duties of Assistant Director of Public Information
 Transfer of funds from wages to mailing services account
 Tentative budget allocations for FY75
 Space Utilization, Office of [b] 74-75
 Payment of real estate tax adjustment to Illini Tower
 Possible budgetary cuts
 Teaching Assistants [b] 74-75
 Late employment of academic assistants
 Growth of undergraduate enrollments and shortages of funds for teaching assistants
 The Whole U Catalog [b] 74-75
 Financial support for The Whole U Catalog for 1974-75

Box 151:

Academic Budget Files, 1974-75

Agriculture [b] 74-75

 Contracts for Plant Diagnostic Clinic

Funds to replace fire loss of lysimeter facility at Elwood
Allocation for 1975-76 expense-equipment budget
Salary levels in the College of Agriculture
Establishment of International Agricultural Accounts
Agriculture Premium Fund
Human Resources & Family Studies-additional funds for Summer Session 1975 budget
Delay in submitting financial reports to U.S. Dept. of Agriculture on behalf of Agricultural
Experiment Station
Orville Bentley on team to review higher education programs in Iran
Funds for Sludge program
Faculty members in 6th year of probationary period
Cruse farm roof & ceiling repair
Appointment of Collaborators
United Nations contract for soybean development
Cooperative Extension Service given oversight responsibility of contracts for Extension
Advisors
Interviews with Eugene Williams
Re: recruiting faculty members from other universities
Federal funds for Agricultural Experiment Station
Dairy Science Dept. & Prof. Wolin leaving
Salary plan for Cooperative Extension Service
Funds for various salaries
Community resource development
Armed Forces [b] 74-75
Parking space for official Army vehicles
Summer undergraduate instructional awards for summer of 1975
\$45.12 deficit in account
FY75 military appropriations
Paul S Williams reassigned
Nonrecurring budget funds
Additional funds for Aerospace Studies
Nomination of Deerik Harbin Williams
Nomination of Fedor Robert Salva
Nomination of Gordon W. Safley
Aviation, Institute of [b] 74-75
Airport Development Aid program
Renewal of contract with Ozark Airlines
Loan of T40 Aviation Trainer
Contract for raising control tower cab at Willard Airport
Request for increase of flight fees
President's report on long-range planning at Willard Airport
Faculty members in 6th year of probationary period
Annual financial report of the Institute of Aviation 1973-74
Authorization to increase service rates
Budget reduction for Institute of Aviation

Additional funds
 Report on appropriations for FY75
 Possibility of transferring maintenance programs to Parkland College
 House amendment to provide more funds to the Institute
 Aircraft expenditures
 Tentative budget allocations for FY75
 Remodeling & improvements at Willard Airport
 Agreement with Hertz Rental car
 Agreement with Avis Rental car
 Agreement with National Rental car
 Lease for land at Willard for J. M. Jones Co, 1967
 Lease for land at Willard for the National Distillers & Chemical Corporation, 1960
 Aviation-Improvements [b] 74-75
 Project to raise the airport control tower by ten feet
 Progress report on the airport Development Aid program
 Contract for aviation gasolines & jet fuel purchases
 Construction report on runways for period June 1974-Jan 1975
 Employment of engineers for FY73 Airport Development Aid program
 Biweekly reports
 Correspondence with Ozark Airlines
 Airport Master Planning Project
 Major Project List
 State matching funds for runway improvement threatened
 1973 request for aid
 Commerce & BA [b] 74-75 (2 folders)
 Request for supplemental equipment funds for FY74
 Honorary mention award in the Kazanjian Foundation Award Program for the Teaching of
 Economics to Bruce R Dalgaard
 Approval of special consultant Cecil Tuncalp on Bell Canada research being done by J. N. Sheth
 Weldon Powell Development Award
 Campus unit instructional load
 Faculty members in 6th year of probationary year
 Economics 103 complaint by Stu Summers
 David Kinley Lecture for March 1975
 Funding for Administrative Assistant position in Dept. of Accountancy
 Suggestion for review of new academic appointees by a university committee
 Honoraria to Jagdish Sheth and Rick Winter
 Lapsing salaries
 New recruits in the Dept. of Business Administration
 Recommendation for reappointment of Dean V. K. Zimmerman
 Ad hoc committee to study salaries in the Dept. of Economics
 Remodeling of Room 470 Commerce West
 Communication, College of [b] 74-75
 Faculty members in 6th year of probationary period
 Outside employment for Glenn Hanson

Howard Maclay appointed acting director of Institute of Communications Research for FY75
 Remodeling in Room 123 Gregory Hall
 Equipment improvement project, television station
 Negotiations with International Brotherhood of Electrical Workers
 Continuing Education & Public Service [b] 74-75
 Additional funds for the Office of Continuing Education
 Danville Humanities Program
 Title I project employment problems
 Additional secretarial help
 Faculty in 6th year of probationary period
 Funds from Urbana Educational Fund to Continuing Education
 Re: promotions & tenure for faculty members who devote substantial portions of time to public service activities
 Education, College of [b] 74-75
 Funds to pay for Dorothea Haken's visit to Soviet Union
 Changes in faculty assignments
 Merger of the Child Research Center and Institute for Research on Exceptional Children
 Consulting fee for Eldon Johnson
 Bilingual program in College of Education
 Funding for Day Care Center playground
 Suggestions for improving the H/D ratio
 Funding for program in health occupations education
 Engineering, College of [b] 74-75
 Retirement of John Bardeen
 Visiting appointment to Ryo Horiuchi of Tokyo
 Consultant agreement with Paul B. Bleiweis
 List of faculty in 6th year of probationary period
 Enrollment pressures in Physics
 Consultant agreement with Eugene Radzimovsky
 Visiting lecturer Ralph B. Peck
 Four Civil Engineering professors to conduct short course in Railway Engineering
 Delinquent final technical reports on two U.S. government grants
 Soundproofing in Nuclear Engineering Lab
 Assistantship for Thomas Visel
 Visiting appointment for Parviz Amirhor
 Environmental Studies [b] 74-75
 Appointments in the Coal Gasification center
 Norman D Levine's resignation as Director of the Center for Human Ecology
 Joint appointment of Wesley D. Seitz
 Search for Associate Director
 PB-I request
 Fine & Applied Arts, College of [b] 74-75 (2 folders)
 Faculty member in 6th year of probationary period
 Funds for Urbana Urban Design project
 Purchase of Rattner Lithographs for Krannert Art Museum

Employment of members of graphic design dept. by Krannert Art Museum
 Architecture budget
 Remodeling in Architecture Bldg.
 Music Bldg. work
 David Colley to work on Krannert Art Museum publications
 Current new staff appointments to the National Clearinghouse
 Matching funds for Ford Foundation project
 Hiring faculty members holding terminal degrees from UI
 Robert Zolomij to serve as Acting Head of Landscape Architecture
 Revolving account
 Jack McKenzie turned down offer from Kent State
 Additional funds for Architecture
 FAA-Krannert Center for the Performing Arts [b] 74-75
 O & M responsibilities
 Monthly report on restoration program
 Krannert Center for the Performing Arts Development Fund
 Opera workshop
 1973-74 deficit
 First year assessment of Michael Brotman as Director of KCPA
 Graduate College [b] 74-75 (2 folders)
 Thoughts on automatic appointment to Center for Advanced Study for faculty members in
 National Academy of Science & American Academy of Arts & Sciences
 Midyear salary increases
 Proposed study of flexible funds
 Expanding options for Ph.D. graduates in fields where there is no alternative to academic career
 Proposal "A Training Program for Personnel in the Early Education of the Handicapped"
 Job offers to individuals involving indefinite tenure
 Self supporting account in connection with electronics shop operation
 Saline drainage district re: Brownfield Woods property
 Appointment of Ladislav Zgusta to CAS
 Funding for Law & Society Program and Coal Research & Utilization Program
 Funding for Center for Advanced Computation
 Appointments of Fellows to CAS
 Additional funds for the Graduate College for FY75
 Funds for Prof Karnes' summer program
 Visit of Katsuo Sano
 Children's Research Center Research station in Chicago-Illinois Pediatric Institute
 Motor & Leisure Behavior Research Lab funding
 Associate appointments to CAS
 Funding for University Fellowships
 FY75 CAS budget estimate
 Children's Research Center funding
 Water Resources Center annual allotment proposals for FY75
 Law, College of [b] 74-75
 Funds for Summer Session 1975

Honoraria for participants in the David Baum Memorial Lecture Series
Stephen Goldberg leaving for Northwestern Univ
Request for supplemental budget support
Operating budget for College of Law for 1974-75
Recruiting for College of Law
Labor & Industrial Relations [b] 74-75
Faculty members in 6th year of probationary period
Possible budgetary cuts
LAS-Administration [b] 74-75
Nomination for AACMU Administrative Internship Program
Additional funding for Social Science Quantitative Lab
Proposed evaluation of Unit I
Re: LAS budget woes article
List of faculty in 6th year of probationary period
Proposed Unit for Cinema Studies
Expense & equipment allocation request
Remodeling at 912 S Fifth for LAS
Proposal to drop first year foreign language courses
LAS-Anthropology [b] 74-75
Additional equipment funds
Clark Cunningham evaluation
Praise for William Peltz
LAS-Astronomy [b] 74-75
Computers for Astronomy Dept.
Remodeling in Observatory
LAS-Botany [b] 74-75
Death benefit for Tommie E. Lockwood
LAS-Chemical Sciences [b] 74-75
Denials of memberships in Graduate College
School of Basic medical Sciences support of TA's in Biochemistry
Student excessive glassware breakage reimbursement
Reimbursement for plaque in Roger Adams Lab
Deficits in the School of Chemical Sciences
Support re: chairmanship of Faculty Advisory Committee of the State Board of Higher Education
Cost of Edward Curran's course in fine arts
Biochemistry course for small group of nurses
LAS-Classics [b] 74-75
Archeological zone of Morgantina in Italy
Re: publication subsidy for Luitpold Wallach
LAS-English [b] 74-75
Convention travel funds
Merit increases
Additional funds for Film Studies program
LAS-French [b] 74-75

Roger K. Applebee is Acting Head for 1974-75

LAS-Film Studies [b] 74-75
Allocation

LAS-Geography [b] 74-75
Continental Illinois National Bank & Trust Company of Chicago grant to Dept. of Geography

LAS-Geology [b] 74-75
Re: cuts in Geology Dept.
NSF instructional scientific equipment program

LAS-German [b] 74-75
Nominating committee for Head of Dept.

LAS-History [b] 74-75
Charles Stewart's leave of absence to work in Nigeria
Randall Distinguished Professorship in History

LAS-Life Sciences [b] 74-75
School of Life Sciences Distinguished Lecture Award
Funds for Electron probe microanalyser

LAS-Math [b] 74-75
William Ferguson
Employment of part time staff members
\$5000 backup support
Funds for three additional TA's
Remodeling in Illini Hall
Remodeling in Altgeld Hall
Summer appointment for Peter Braunfeld & Wilson Zaring

LAS-Political Science [b] 74-75
Richard Merritt nomination to editorship of The American Political Science Review
Charles Merriam testimonial dinner
Raising funds for creation of distinguished chair in American Politics

LAS-Psychology [b] 74-75
Request for 3 month summer appointment for Manny Donchin
William Bevan leaving to go to Duke Univ
Additional funds for Dept. of Psychology
Request for exception to mandatory retirement for Joseph McV. Hunt
Reduction in training grants
Financial difficulties in Day Care Training Program
Faculty & teaching loads in Psychology

LAS-Russian & East European Center [b] 74-75
Invitation to Aleksandr Solzhenitsyn

LAS-Slavic Languages & Literatures [b] 74-75
Joseph B. Allen named Acting Head for 1974-75

Library [b] 74-75
Comparison of Library salaries with others in the Big 10
Proposed questionnaire developed by the Economic Status Comm
Bills for book orders placed with Prentice Hall
Purchase of Defoe collection

Purchase of Samuel Arthur Jones collection
 Re: Library promotion & tenure statement
 Faculty members in 6th year of probationary period
 Relocation of Music Library
 FY75 Operating budget request
 Library Science, School of [b] 74-75
 Additional expense funds for 1974-75
 Medical Sciences, School of Basic [b] 74-75
 Audit report
 Approval to pay William Shepherd for programming Wang 600 calculator
 New program dollars
 CRR allocations
 Salary increase recommendations
 Money for Burrill Hall Auditorium
 Physical Education, College of [b] 74-75 (2 folders)
 Summer appointment for Roger Guthrie
 Tuition grants for disadvantaged youth desiring to participate in sports-fitness program
 Review of College of Physical Education accounts
 Funding for commercial recreation & tourism
 Faculty members in 6th year of probationary period
 Re: Phyllis Hill's appointment as Assoc Dean for Undergraduate Programs
 Age group swimming team
 Expense & equipment funds
 Repair diving boards in Freer Gym
 Rental of Ice Rink
 Administration budget
 Revolving accounts
 Budget reduction proposal
 Hiring our own PhD graduates
 Funding for Motor & Leisure Behavior Research Lab
 Final report of Consultative Committee for Deanship
 Grade point averages by sport for Spring Semester 1973
 Physical Education, College of-Women's Intercollegiate Athletics [b] 74-75
 Proposed 1974-75 budget
 Social Work [b] 74-75
 Lela Costin appointed to work on self-study of School of Social Work
 List of faculty in 6th year of probationary period
 Chancellor's support for Leuenberger
 Costing of priority programs in Social Work affected by loss of nonrecurring funds
 Funding to retain Ellen Handler
 Summer Session [b] 74-75
 Modifications in the General Rules, Section 26: Terms of employment of academic &
 administrative staff, Feb. 19, 1975
 1974 Summer session budgetary & expenditure analysis
 Proposal to set aside funds for special course proposals

1974 Summer Session Budget, March 20, 1974

Veterinary Medicine [b] 74-75

Consultants in Veterinary Continuing Education, Thomas Phillips and Joseph Foerner

Termination of activities by Dale Siegel

Interinstitutional projects

Funds for dead animal disposal

Salary increases in Vet Med

Faculty members in 6th year of probationary period

Additional salary funds

Veterinary Clinical revolving account

Funding of the Veterinary Diagnostic Lab and Swine & Cattle Disease Research

X-ray technician position, difficulty in filling

Funding of equine research by Illinois Racing Board

PB-I proposal

1986-87

Illinois Historic Preservation Agency - National Register of Historic Places, 1986-87; Found in OS-34.

Box 152:

Office of the Chancellor, General Files 1975-76

Academic Affairs, Office of Vice President for

"Encouragement System" conference on gerontology

VP Eldon Johnson's trip to Nigeria

Reorganization of Office of Academic Affairs

Creation of University Academic Council

Victor Stone to work in Office of VP for Academic Affairs

Academic Calendar, 1974-76

Proposed 14 week term academic calendar

Discussion of 1977-78 academic calendar

1976-77 academic calendar

Copy of 1975-76 calendar & final approval

Academic Council, University (2 Folders)

Notice & summaries of meetings

Graham Foundation Awards

Intercampus research relations

Inventory of graduate programs offered

Re: appointments of non-citizens

MIDLNET, new regional Library organization

Review & Evaluation of Allied Health Professions Education Programs
 Appointment to University Academic Council
 Meeting of Academic Affairs Officers Aug 14, 1975

Academic Staff

Proposed guidelines for coding of academic staff position/rank codes
 Status of lecturers & faculty who have not completed their terminal degree

Accident Compensation

Report of the UI Committee on Accident Compensation for the period July 1, 1975 Through
 June 30, 1976
 Hugh W. Folk is UIUC representative on Committee on Accident Compensation

Accountancy, Committee on

Appointments & terminations to the Committee
 Illinois House of Representatives looking at UIUC CPA examination operation
 Revocation of CPA certificates of: Joseph Frederick Guerin, Solomon Bleiweis, Sidney
 Flaxman, Jacob G Lieber

Accreditation

Accreditation of program offered by the Graduate School of Library & Information Science by
 the American Library Association
 Five year accreditation of the Landscape Architecture Program by the American Society of
 Landscape Architects
 Opposition to dual level accreditation policy of Engineers' Council for Professional
 Development (ECPD) by other Engineering accreditation bodies
 Date of site visit to Forestry program by Society of American Foresters changed from 1982-83
 to 1981-82
 American Psychological Association continued approval of doctoral training programs in
 clinical & counseling psychology

Administration, Office of the Vice President for

Condensed version of UI compliance audit for FY75

Administrative Calendar

1976-77 Administrative Calendar
 1975-76 Administrative Calendar

Administrative Evaluation

Report of 1975-76 activities of the Administrative evaluation project
 COPE to aid in evaluation of administrators
 Re: ratings of department heads from deans & directors
 Objections to the administrative evaluation project
 Survey of faculty, staff & students to be done as part of self-evaluation of departments
 List of those to be evaluated

Administrative Manual

NACUBO request for manual

Revisions re:

General Statement on Biohazards

Biological Safety Standards

Staff Air Transportation Service

Terms of Employment of Academic & Administrative Staff (IX/C,1/a)

Notice of Nonreappointment for Nontenured Faculty Members with Recommendations for Implementation (IX/C,1/g)

Appointment of Academic Professional staff (IX/C,1/h)

Personnel Policies Section IX/B,4/a Affirmative Action

Section V,11.4 Environmental Health & Safety, Eye protection & UIUC Building sign program

Release of payroll information

Procedures for Downgrading Clerical Positions

In-put from UIUC campus

Nonacademic affirmative action section for entry into the Administrative Manual

Administrative Organization-Campus

Summary report on administrative positions filled

Administrative reporting charts

General meaning of term assistant or associate titles

Changes in campus organization lines

Administrative Studies, Office of

Proposed changes in the Academic Statistical Report Procedures

Special report on Contact Hour Teaching Load

Data from payroll data tape on headcounts by race & gender

Proposed redefinition of full time equivalent students

All campus requests for statistical data should be directed through John Terwilliger

Admissions & Records (2 folders), 1975-77

English competency testing

Use of rooms in Armory for voter registration

Grade requirement for admission in most Home Economics programs

Vacancies in private certified housing

Re: not posting information concerning audited courses on student ledger

"Visitor status" on class rosters

re: quotas in graduate enrollment

Spring & Fall 1976 enrollment

Method of recording baccalaureate degrees on transcripts

Admission of students to LAS Finance curriculum

OAR newsletter to high school counselors

Closing Room 177 Administration for lack of heat

Report to Staff of Office of Admissions & Records November 1975

Letters commending several counselors including Patricia Askew
 Report on status of new registration package
 Optical Mark Readable Program
 Continuous enrollment of medical students
 Enrollment Tables, Spring Quarter 1974-75, Chicago
 Revised policy on payment of application fees
 Enrollment Tables Winter Quarter or Second Semester 1974-75
 Departmental ceilings for graduate admissions
 Re: admitting undergraduates into specific programs
 New initial contact brochure
 "U of I at U/C Information for Prospective Students"

Admissions & Records-All University Committee on Admissions
 Meeting minutes for the University Committee on Admissions

Admissions & Records-Advanced Enrollment of New Students
 Parents Orientation Meeting of the 1976 Advanced Enrollment Program
 Meeting of Committee on Advance Enrollment Feb 4, 1976
 Meeting of Committee on Advance Enrollment Jan 28, 1976
 Charge letter to Committee on Advanced Enrollment of New Students
 1975 Summer Advance Enrollment program (orientation)

Admissions & Records-Chicago Campuses
 Characteristics of Transfer Students, UIC, Fall 1975
 Freshman retention, attrition & graduation rates at UIC
 Characteristics of Transfer Students, UIC, Winter 1976
 Transfer student enrollment at UIC 1974-75

Admissions & Records-College Entrance Exam Board
 Eugene Oliver UI representative, Jane Loeb alternate
 Summary of advanced placement credit earned by freshmen at UIUC Fall 1975

Admissions & Records-Enrollment
 Closing graduate admissions for Fall 1976
 Projections for Fall 1976
 Report of Ad Hoc Committee on Short- and Long-Range Enrollment Targets
 Fall 1975 enrollment figures by Illinois resident/nonresident
 Proposal to clarify admission/enrollment categories
 Possibility of enrollments being down because of lack of ISSC summer awards
 Calculations on student credit hours and unit costs
 Enrollment in Biological Sciences
 Revisions of 23 broad area statistical and enrollment reports to support monitoring of graduate admission offers
 Article on 1976 admissions
 Engineering quota raised by 100

Recent trends in freshman retention, attrition, & graduation rates for UIUC
 Press release about the number of students enrolled in Fall 1975
 Overenrollment in Spring 1976

Admissions & Records-Enrollment Projections

On-Campus headcount enrollment, FY76 and projected figures for FY77-FY82
 Enrollment projections for fall 1975
 Publication: "Collegiate Enrollees In American 2-Year Institutions, 1974-75: Statistics, Interpretations, and Trends"

Admissions & Records-Enrollment, Graduate (3 Folders)

Graduate enrollment history and projections, 1970-76
 "Golden Rule Status Report"--effects of enrollments in each department on all other departments
 Efforts to limit and control graduate enrollments using a four year mean to establish quotas
 Departmental enrollment quota

Admissions & Records-Educational Opportunities Program

Proposed EOP Coordinating Committee
 Enrollment data for EOP Program
 EOP retention by class, Fall 1968-Spring 1971

Admissions & Records-Extended Early Admissions

Interim Evaluation Report on the Three Year Baccalaureate Study Program
 Proposal for Institutionalizing Experimental Extended Early Admission Program

Admissions & Records-First Semester

Application statistics, Fall 1976
 Enrollment Tables, First Semester or Fall Quarter 1975-76 Data as of the 10th Day of Instruction
 Commerce sectioning problems at Fall 1975 registration
 Audit Report: UIUC Urbana Student Registration Fall Semester 1975
 Fall enrollment statistical abstract, Fall 1975, Oct 17, 1975
 Preliminary enrollment statistics, Fall 1975 as of 5th day of class
 Preliminary enrollment statistics, Fall 1975 as of close of registration
 Final summary of total application received & admitted Fall 1975

Admissions & Records-Foreign Students

Embassy of Kuwait requesting information on admissions
 Re: admission of groups of foreign students into undergraduate Engineering programs

Admissions & Records-Grading and Pass/Fail System

Letter sent to colleges with above average missing grades
 Re: posting of information concerning audited courses on the student's ledger
 Use of letter grading in Entomology 290A & 490A Fall 1976

College, Department and Course Grade Distributions for Fall 1975

Admissions & Records-Latino & Other Minority

Minority applicants for Graduate Study April 1, 1976

Spanish surname application data for Fall 1976

Minority student enrollment, comparative statistics 1973-75

EOP and other minority applicants up to Jan 12, 1976

Upper Division Scholarship Program terminates with Fall 1975

Fall 1975 preliminary 10-day ethnic counts compared to previous years

Enrollment of minority students in health professional schools

Academic Profile comparisons of the Fall 1974 Beginning Freshman Class and Minority Subgroups

Summary of Progress Efforts Aimed at the Recruitment and Retention of Latino Students 1974-75

Admissions & Records-New Students

American Council on Education Student Information Data for Fall 1975

UIUC Freshman class profile Fall 1975

Admissions & Records-Probation & Drop

Statistics for Fall 1975

Statistics for June 1975

Admissions & Records-Second Semester

Enrollment Tables: Spring Quarter 1975-76 UIC

Enrollment Tables: Second Semester or Winter Quarter 1975-76, UIUC & UIC

Final enrollment statistical abstract Spring 1976

Preliminary enrollment statistics Spring 1976 as of Close of Registration

Press release concerning closing of undergraduate admission for Spring 1976

Admissions & Records-Summer Session

Enrollment Tables, Summer Session or Quarter 1976, UIUC & UIC

RE: summer advance enrollment

Preliminary enrollment statistics Summer 1976 as of 5th day of classes

Preliminary enrollment statistics Summer 1976 as of close of registration

Information for Registration by Mail

Final enrollment statistical abstract Summer Session 1975

Admissions & Records-Testing

Analysis of GRE scores among 9 groups

ACT Assessment Counselor's Handbook, 1975-76

Admissions & Records-Transfer

Policy re: admission to College of Commerce & BA for on-campus transfers

Admission of inter-campus transfers

Transfer student visitation day Feb 16, 1976
 Transfer student enrollment at UIC Fall 1975
 Chicago Circle transfer policy
 Copy of policy on admission of transfer students approved by Board of Trustees Dec 17, 1971

Admissions & Records-Veteran

Veteran enrollment history, 1970-76

Alcoholic Beverages

Illini Union Board Resolution on Alcoholic Beverages
 Report--Alcoholic Beverages in College Unions

Allerton Park and House and Oakley Dam, 1946, 1973-76

Security problems in Allerton Park
 Work done around Allerton House which caused some damage
 Report on major maintenance needs at Allerton House
 Allerton House Building Inspection Report
 Financial Statement of the Allerton House as of June 30, 1975
 Financial Statement of the Allerton House Operations as of Dec 31, 1974
 Report of the Endowment Farms for year ended Dec 31, 1974
 Indentures by and between Robert Allerton and The University of Illinois 1946

Allied Agencies

Listing of Allied & Affiliated Organizations Granted Use of University Facilities

Alumni Association

Charge letter for Urbana-Champaign Alumni Council for 1976-77
 Alumni Achievement Awards to Julia Henderson, Thomas Murphy, Carl Marvel & William Sloan
 Minutes of Illinois Alumni Association Executive Committee Mtg May 14, 1976
 Meeting of Bloomington alumni May 11, 1976
 Nominating candidates for awards programs
 Dedication of Alumni Association's Centennial gift to campus
 Alumni Awards, Mechanical & Industrial Engineering Association
 Minutes of Illinois Alumni Association Executive Committee Mtg April 12, 1976
 George Trees to receive the Gamma Epsilon Distinguished Alumnus Award
 Chancellor to meet with Alumni Council April 12, 1976
 Commemorative Silver Plate with etching of Chief Illiniwek
 Bylaws change, Chancellor or representative to serve as ex officio members of the Board of Directors
 Copy of Bylaws
 Constituent Editors conference March 3, 1976
 Possibility of Alumni Assoc expanding its awards program to include members of the faculty
 Commemorative Silver Plate with Altgeld Hall & Alma Mater
 Outstanding Young Men of America Awards Program

Class of 1955 reunion
 Alumni Council mtg minutes Nov 1, 1975
 Letter sent to Japanese alumni
 Peltason to speak at Golden Gate Illini Club Sept 3, 1975
 Class of 1935 reunion
 U/C Alumni Council for 1975-76
 Class of 1930 reunion

Box 153

Animal Care, Laboratory

Office of Laboratory Animal Care to be established under the Vice Chancellor for Research
 re: steps taken in School of Life Sciences to bring laboratory animal facilities into compliance
 with the law

Archives, University

Committee on Historical Manuscripts & University Archives 1975-76
 University Archives Twelfth Annual Report July 1, 1974-June 30, 1975
 Illinois State Archives re-establishment of regional centers--no space at UIUC

Assembly Hall 1959-64, 1970, 1974-76

Financial Statement for year ending Jun 30, 1976
 Assembly Hall Revenue Bond resolution March 1962
 Assembly Hall Revenue Bond resolution June 1959
 Background materials on Assembly Hall
 Assembly Hall Advisory Committee, Bylaws
 1975 Poll of Students on Talent & Booking Interests
 Charge to the Director of the Assembly Hall
 Financial information from the 1960's and 1970's
 Events Underwriting Reserve disallowed
 CORE (Congress for Racial Equality) evaluation of Assembly Hall operation
 Smoking of marijuana at Doobie Brothers' concert

Athletic Association (2 folders)

Chicago Bears-St Louis Cardinals exhibition game at Memorial Stadium Aug 23, 1975
 National Association of Collegiate Directors of Athletics annual meeting
 Athletic Council 1976-77
 Problems re: representation of the UI Swim Team at the NCAA finals
 Condition of portals at stadium
 Radio broadcasting rights, WSOY, Sid Rotz
 RE: use of IMPE by Swim team and Intramural's program use of Ice Rink
 Report re UI athlete Audie Matthews
 Recommendation pertaining to procedures in handling athletics Grant-In-Aid
 Letter to potential basketball recruits Steve Krafcisin, Derek Holcomb, J Scheidler, Levi Cobb,
 & Glen Grunwald

Athletic Assoc clubhouse at Savoy
 I-Men's Association
 Request to have Chief Illiniwek at all home basketball games; "Illini Basketball Spirit Organization"
 Stadium gridiron lights
 Pork Day Nov 15, 1975
 re: report on compliance
 Beer sales at stadium & golf course
 City of Effingham Day
 Homecoming
 McKinley Health Center refused to treat employee of Athletic Assoc
 Pre-game activities at Varsity Room
 List of recipients of Activity Cards for 1975-76 basketball season
 re: nighttime color television for football
 First annual Women's Athletics Golf Outing
 Athletic Association Policy & Procedure Manual
 NCAA scholarship to Kevin Durkin

Athletic Association-Big Ten Directors

Proposal to delete financial aid except tuition to those sports which don't show a profit
 Iowa's proposal for a surcharge on football tickets
 Council of Ten meeting Dec 8, 1975

Athletic Association-Big Ten Intercollegiate conference (2 folders)

Review of conference compliance & enforcement program
 Big Ten meeting May 2-3, 1976--Big Ten budget matters
 Faculty Representatives meeting May 10-12, 1976
 Report on sources of funds & expenditures for financial assistance for 1974-75 & report of tenders and expenditures by sport for 1974-75
 Faculty representatives meeting March 1-3, 1976
 Joint Group meeting March 1-2, 1976
 Directors of Athletics meeting March 1-2, 1976
 Directors of Athletics meeting Feb 3, 1976
 Faculty representatives meeting Jan 16, 1976
 Faculty representatives meeting Jan 10, 1976
 Joint Group meeting Dec 30, 1975
 Faculty representatives meeting Dec 1-3, 1975
 Joint Group meeting Dec 1-3, 1975
 Directors of Athletics meeting Dec 1-3, 1975
 Special meeting of Joint Group & Administrators of Women's Programs Nov 30, 1975
 Joint Group meeting Oct 23, 1975

Athletic Association-Board of Directors (2 folders), 1974-76

Appointment to the Board of Directors, Jun 16, 1976
 Minutes of Board of Directors meeting April 30, 1976
 Board of Directors meeting Feb 27, 1976

Board of Directors meeting Nov 7, 1975
Board of Directors meeting July 21, 1975

Athletic Association-Council of Ten
Karol Kahrs spoke at Council of Ten meeting July 1975

Athletic Association-Hall of Fame
Re: Illinois Basketball Coaches Association Hall of Fame
Possibility of locating it in the UI Assembly Hall

Athletic Association-NCAA
NCAA 70th Anniversary brochure
Bylaws regulating the size of coaching staffs at member institutions
NCAA lawsuit against U.S. Dept of Health Education & Welfare re: Title IX regulations
NCAA's "need" proposal rejected, re: athletic scholarships based on need
NCAA Track & Field Championships at Memorial Stadium May 26-28, 1977
Summary of legislative actions at special convention August 14-15, 1975
Survey by NCAA Special Committee on Length of Season

Athletic Association-NCAA Convention
70th Annual Convention materials from Jan 13-15, 1976 in St. Louis

Athletic Association-Women's Athletics
Report of House Higher Education Subcommittee on Women's Athletics
Association for Intercollegiate Athletics for Women (AIAW) Convention legislation
NCAA agenda items dealing with Women's athletics for NCAA convention

Auxiliary Services
Appointment of Robert K Todd as Director of the Illini Union

Baccalaureate, Three Year
Assessment of the Three Year Baccalaureate Study
Meetings of the Committee

Benefits, Employee
Discussion of changing, raising, eliminating the \$500 Death Benefit

Bicentennial Committee
Re: 1976 bi-centennial celebrations
Bicentennial Reading, Viewing, Listening sponsored by the NEH

Board of Trustees - General
President Corbally's Report to Board of Trustees Jun 16, 1976
Candidates for Board of Trustees
Amendment to the Bylaws of the Board of Trustees (Change of Annual Meeting Date)

Annual Meeting March 17, 1976
 Meeting of the Board as Committee of the Whole Feb 18, 1976
 Ray Eliot to receive the Distinguished Service Medallion for 1976
 List of Categories/position titles of academic/professional staff at the UI 1975-76
 UI Fire Department, information requested by Board of Trustees
 Amendment to Bylaws of the Board of Trustees (Committee on Affirmative Action/Equal Opportunity)
 Designation of University Officers for Facility Security Clearance
 Policy and Procedure for Investment of Endowment Funds

Board of Trustees-Non Voting Student

Report on selection of student non voting members of the UI Board of Trustees 1976-77
 David Goodrich Matthews elected for Chicago
 Robert Kevin Conlon for Medical Center Campus
 Keith Volgman for UIUC
 Student Trustee Stuart Summers' proposed amendment to Article II, Section 2a of the University Statutes

Board of Trustees-Student Welfare Committee

Agenda of Oct 14, 1975 meeting

Business Office

Purchase of DEC equipment for the Center for Advanced Computation
 Review adequacy of authorized petty cash fund
 Approval to pay James Leach for special metal castings for special events
 Policy for requirement of a Performance Bond
 Audit of Student Registration, Spring Semester 1976
 Compliance Audit principal areas of special concern
 Shortage of petty cash fund
 Office Machines Repair & Maintenance Agreement
 Health & Safety-Driver Education Account Audit July 1, 1974-Jan 31, 1976
 Savings Bond campaign
 Consolidation of Facilities & Services, Stores operations
 Audit report on Bursar's Fund, NSF checks received at Illini Union
 Fringe benefits rates
 No established policy re: claims for damage to university property
 Materials Research Lab will be fully paid for Jan 31, 1976
 Vice Chancellor for Administrative Affairs no longer needs to review purchase orders
 Revised minimum value for property control reporting (\$100)
 Guidelines for Financial Affairs Manuals and Bulletins
 Procedure for transferring funds between campuses
 Policy for release of payroll information for employees of UIUC
 Reporting of non-taxable disability pay
 Purchase of ground coffee from Manhattan Coffee Co.

Business Office-Payroll

Audit Report, UIUC, Office of Business Affairs, Accounting Division, U/C Trust Payroll Cash
Bank Reconciliation Month Ended May 31, 1975 & Follow-up Feb 29, 1976
Bi-weekly Hourly appointments & time reports
Charging of earnings to wage accounts
Check distribution forms
Processing of appointment papers for assistants
Request denied for payroll deduction for Krannert Center Great Hall Marquee Series
Proposed simplification of change of status form

Campus Security

Advisory Committee on Natural Disaster & Civil Defense
Vandalism in the Armory & Commerce West
Report by Hug Satterlee of several incidents in Dec 1975
Inspection of facilities by Defense Contract Administration Services

Campus Site Committee

Paul Riegel asked to serve on Campus Site Committee

Chancellor's Office- J.W. Peltason

Invitation to Tamkang American Studies Conference in Taiwan
Peltason trip to Russia as Chairman of U.S. delegation at invitation of U.S. State Department,
April 1975
Peltason suggested as director for summer seminar for college teachers sponsored by National
Endowment for the Humanities
Peltason spoke to Illini Club of Southern California
Student Trustee program to improve communications between students & administration
Peltason spoke at conference "Women's Programming-Past, Present, and Future" at UIUC Jan
13, 1976
Profile article on Jack Peltason in Daily Illini Oct 4, 1975

Chancellor's Office-Administrative Conference

Agendas for Administrative Conferences for the following dates:
Jun 17, 1976
Jun 10, 1976
May 20, 1976
May 13, 1976
April 29, 1976
April 22, 1976
April 15, 1976
April 8, 1976
April 1, 1976
March 18, 1976
March 4, 1976
Feb 19, 1976

Feb 12, 1976
 Feb 5, 1976
 Jan 22, 1976
 Jan 8, 1976
 Dec 18, 1975
 Dec 11, 1975
 Dec 4, 1975
 Nov 6, 1975
 Oct 30, 1975
 Oct 23, 1975
 Oct 16, 1975
 Oct 9, 1975
 Oct 2, 1975
 Sept 25, 1975
 Sept 18, 1975
 Sept 11, 1975
 Aug 28, 1975
 Aug 21, 1975
 July 17, 1975

Study of academic calendar based upon 14 week terms

Chancellor's Office-Vice Chancellor for Academic Affairs

Roger Martin's discussions with Department Heads in College of Agriculture

Complaint of LAS administrators re: O & M Division

Roger Martin's discussions with deans, directors & department heads re: problems for 1975-76

Change in personnel & duties--Walt Tousey responsible for all matters relating to the operating budget, Roger Martin responsible for undergraduate awards & grants programs

Mort Weir met with Business Managers Group Nov 18, 1975

Chancellor's Office-Vice Chancellor for Administrative Affairs

J Diana spoke at annual staff conference of Personnel Offices April 4, 1976

Business Manager's Group to attend Diana's staff meetings

Diana is honorary member of Campus Roundtable

Diana met with Secretariat Oct 21, 1975

Diana went to Annual Meeting of CACUBO Oct 12-14, 1975

Chancellor's Office-Vice Chancellor for Campus Affairs

Possibility of paying students to clean up the Quad

Job descriptions for Assistant Vice Chancellor for Student Services, Assistant Vice Chancellor for Auxiliary Services, Dean of Campus Programs and Services

Stuart Sommers attended leadership conference at Allerton

Report on Research Activities in Campus Affairs 1974-75

Box 154

Chancellor's Office-Vice Chancellor for Research

George Russell served on panel to evaluate proposals to NSF

Chancellor-Fifth Allerton Conference (2 Folders)

Materials from the 5th Annual Chancellor's Allerton Conference March 5, 1976

Theme is "Plato, PLATO, and plato in the Next Five Years"

Chancellor's Office-Invitations

Ernest Wakefield contributed \$400 to Foundation; Peltason attended dinner given by Wakefield honoring Temira Pachmuss

Chancellor's Office-Luncheons

Invitations to luncheon meetings given by Chancellor Peltason during 1975-76

Chancellor's office-Miscellaneous

Removal of office machines from maintenance contracts

Proposal for monthly meetings of the vice chancellors

Chancellor's office-Receptions

Chancellor's cocktail parties at his house for new faculty

Reception for David Linowes Oct 5, 1975

Chancellor's office-Schedules for the Office

Chancellor's Office-Speeches

Speech to Conference on The Human Prospect April 8, 1976

Central High School's National Honor Society Initiation April 21, 1976

Speech to conference "Women's Programming--Past, Present, Future" Jan 13, 1976

Know Your University series Jan 27, 1976

Speech to Center for Advanced Study dinner Dec 3, 1975

Chancellor's Office-Statements

Statement for Sigma Signs

Statement for Eleventh Annual UI Debate Tournament

Message from the Chancellor for Illi Notes

Message from the Chancellor for Moms & Dads Association

Chancellor's statement for "Community College Transfer Handbook"

Chicago Circle (2 folders)

Operations Council meeting Dec 10, 1975

Characteristics of Chicago Circle Transfer Students

Chicago Circle Campus Freshman Class Profile Fall 1975

Recent trends in freshman retention, attrition, graduation, and ability rates at Chicago Circle

Operations Council meeting Nov 18, 1975

Operations Council meeting Nov 4, 1975

Local 1627 American Federation of Teachers resolution seeking salary increases
 Operations Council meeting Oct 14, 1975
 Nonexclusive Licensing Agreements for Computer Software Package Computer-Driven
 Television Ophthalmoscopy System (TVO)
 Operations Council meeting Sept 9, 1975
 Citation for Frederick W Trezise
 Phone survey of students who withdrew from Chicago Circle
 Tuition waivers for talented students at UIC for FY75
 Operations Council meeting Aug 22, 1975
 Donald H Riddle appointed Chancellor at UIC
 Peltason appreciation to outgoing Chancellor Warren B Cheston
 Operations Council meeting Jul 15, 1975
 Operations Council meeting Jul 1, 1975
 Characteristics of Transfer students Fall 1974
 Brochure of Publications of the Faculty UIC 1974
 EEO-6 forms
 Complaint from Urban Systems Lab to American Council on Independent Labs
 Confederation of Latin American Students UIC report on issues as of first anniversary of
 Chicago Circle Campus
 Operations Council meeting April 29, 1976
 Operations Council meeting April 8, 1976
 Establishment of an Institute for the Study of Developmental Disabilities, Chicago Circle
 Continuation of reservation of spaces for applicants with Different Qualifications (Special &
 Experimental Programs), Chicago Circle
 Operations Council meeting March 9, 1976
 Report to the Chancellor, The College of Urban Sciences, The Center for Urban Studies, 1967-
 76
 Operations Council meeting March 4, 1976
 Operations Council meeting Feb 17, 1976
 Proposal to establish a Center for Bilingual/Bicultural Education at Chicago Circle
 Operations Council meeting Feb 3, 1976
 Operations Council meeting Jan 13, 1976; Jan 20, 1976
 Operations Council meeting Jan 6, 1976
 Transfer student enrollment Fall 1975

Chicago Medical Center

Tenth Day Statistical Report for Spring Quarter 1976
 Policy regarding contact with Media
 Tuition and Fee waivers for graduate students, Medical Center
 Medical Center Campus academic calendar 1976-77
 Proposal for academic interaction among colleges
 Tenth Day Statistical Report for Winter Quarter 1976
 Medical Service Plans for Malpractice Insurance
 Medical Center proposal for an Ophthalmic Research Center to the National Eye Institute
 The Status of Retiree Benefits at the UI: Responses to the recommendations of the Ad Hoc

University Committee on Retiree Benefits
Tenth Day Statistical Report for Summer Quarter 1975

Citizens Committee

Citizens Committee 1975 Directory
Meetings Oct 28, 29, 30, 1975

Civil Service

Re: veterans' bonus points
Proposed revisions of Merit Board Rule 11.5
Meeting of Civil Service Advisory Committee Jan 8, 1976
24th Annual Report of the University Civil Service System of Illinois July 1, 1974-June 30, 1975
Civil Service Advisory Committee meeting Oct 10, 1975

Collective Bargaining

Study of Collective Bargaining in Illinois State Universities by Jack Riley
Regulations for collective bargaining for academic employees adopted by the Board of Governors
NASULGC seminar on collective bargaining
Materials from Joint Council Ad hoc Committee on Collective Bargaining

Commencement

Commencement Program from May 16, 1976
Procedure Script
Rabbi Steven Steinberg's objection to benediction at Commencement given by Father Duncan
Not planning a commencement speaker for 1977

Committees, Councils, Boards (2 folders)

University Theatre Board
MillerComm76/77 guidelines
McKinley Health Center Board
Recommendations for Senate Committees for 1976-77
Committee on Financial Aid to Students
Advisory Committee for Health Professions Information Office
Illini Union Board
Coordinating Committee on Entertainment Events
Board of Panhellenic Affairs
Concert & Entertainment Board
Committee on the Use of Facilities
Student Traffic Appeals Board
Committee on Edmund James Lectures on Government
Committee on Placement & Career Planning
Service Fee Advisory Committee
Assembly Hall Advisory Committee

Campus Transportation & Traffic Committee
Housing Appeals Committee
Housing Review Committee
Advisory Committee for the Campus Student Assistance Center
Married Student Advisory Committee
Committee on Status of Women list of women for committee appointments
Lack of minority representation on committees
Ad hoc Museum Development Committee
Avery Brundage Scholarship Fund Committee
Committee on Teaching & Service
Life-Safety Committee
Professional Advisory Committee
Representative to the Advisory Committee to the Board of Trustees of the State Universities Retirement System
1975-76 Committees of the U/C Senate
Environmental Health & Safety Committee
George A Miller Lecture Committee
Task Force on Alcohol Use & Abuse
Committee on Commencement
Committee on Printing copying & Duplicating Services
Four Ad hoc Committees appointed by the Vice Chancellor for Academic Affairs
Intramural Activities Advisory Committee
Transportation & Traffic Committee
Married Student Advisory Committee
U.S. ACERL Liaison Committee
Ad hoc Subcommittee on Biohazards & Carcinogens
Proposal to establish a Committee on Affirmative Action/Equal Employment Opportunity
Rehabilitation Advisory Committee
Ad Hoc Committee on Graphic Standards
Veterans Affairs Advisory Committee
Coordinating Committee for the Highway Traffic Safety Center
University Council on Graduate Education
List of newly tenured faculty to be used on committees
University Committee on Accident Compensation
Committee on Culture & Cognition
George A Miller Endowment Committee
Bicentennial Coordinating Committee
CSO Liaison Committee
University Council on Health Affairs
University Council for Environmental Studies
University Council on Federal Relations
Subcommittee of Traffic Safety
Museum Coordinating Committee
Committee on Instructional Computer Use
Ex Officio's voting on committees

Board of Fraternity Affairs
 Executive Committee of Survey Research Lab
 University Budget Committee
 Radiation Hazards Committee
 Environmental Health & Safety Committee
 Subcommittee on Discharge of Hazardous Materials
 Natural Disaster & Civil Defense Advisory Committee
 Committee on Historical Manuscripts & University Archives
 University Nonacademic Personnel Advisory Committee
 Computer Policy Committee
 PLATO Advisory Committee
 Committee on the Status of Women
 University Council on Computer-Related Education
 University Council on Equal Opportunity
 University Council on International Education being disbanded
 University council on Public Service
 University Council on Libraries
 University Council for Environmental Studies
 Committee on Promotions & Tenure
 University Committee on Gerontology
 Committee on Advanced Enrollment of New Students
 Committee on Art Objects
 EOP Advisory Committee to be disbanded
 Committee on Program Evaluation (COPE)
 Ad hoc Religious Studies Committee
 Committee of Deans on International Programs & Studies
 University Press Board
 University Planning Council

Computer Coordination Office

Information on the establishment of the Computer Coordination Office

Computer Coordination-Proposed Computer Equipment Acquisition

Continuous purchase orders for ARPANET Service for FY77
 Acquisition of computer equipment by CERL
 Acquisition of computer equipment by Speech & Hearing Science
 Acquisition of computer equipment by Coordinated Science Lab
 Acquisition of computer equipment by School of Chemical Sciences
 Acquisition of computer equipment by Computer Services Office
 Acquisition of computer equipment by School of Basic Medical Sciences
 Acquisition of computer equipment by Dept of Psychology
 Acquisition of computer equipment by Small Homes Council
 Acquisition of computer equipment by Mathematics Dept
 Acquisition of computer equipment by Center for Advanced Computation
 Acquisition of computer equipment by Physics Dept High Energy Physics Group

- Acquisition of computer equipment by Dept of Computer Science
- Acquisition of computer equipment by State Water Survey
- Acquisition of computer equipment by Physical Plant
- Acquisition of computer equipment by Aviation Research Lab
- Campus Central Control Review
- Acquisition of computer equipment by Materials Research Lab
- Summary of Fact Finding Survey of University Funded Computing Centers
- Acquisition of computer equipment by State Geological Survey
- Acquisition of computer equipment by Theoretical & Applied Mechanics

Computer Policy Committee

- Report by the CSO Liaison Committee to the Computer Policy Committee
- Development of separate computing resources at Chicago Circle

Computer Policy Committee (Mort Weir's file)

- MWW's notes
- UCCO Task Force II interim & final report
- University coordination of academic computing services
- Management of academic computing facilities within the University of Illinois system
- Report on Dedicated Computer Facilities

Computer Use, Instructional

- 1975-76 report of the Committee on Instructional Computer Use

Computing Services, Office of

- Activities of CSO Liaison Comm
- Summary of CSO procurement
- Alternatives for IBM compatible service for CSO
- Problem of UIUC using UI Chicago computers

Condolences

- Letters of condolence to relatives of faculty/staff/students

Construction Engineering Research Lab (ACERL)

- Contract for relationship of specific architectural design features to operating & maintenance costs
- Proposal for construction of ACERL building addition denied

Copy Center

- Copying services & costs
- Suggested savings by buying outright copy machines

Copyrights & Recordings

- Approval to pay Aurora Villacorta royalties for her book Step by Step Ballroom Dancing
- Material edited by David Gardner & Mary Jones to be published. Consumerism conference

sponsored by Kemper Insurance Foundation
 Publication of Evaluation in Adult Basic Education: How & Why?
 Renewal of contract with Dennis & Company, Inc to reprint UI Law Forum
 Agreement with Journal Films, Inc for films & publications of the Police Training Institute
 Contract with Prentice-Hall to publish Structural & Geotechnical Mechanics
 Procedures for permission to quote materials copyrighted by UI
 University Committee on Copyrightable Works
 Patent applications on PLATO related developments made by EIS (Education & Information Systems)

Courses & Curricula

Cinema Studies (in LAS) and Cinematography (in FAA) to remain separate units
 Proposed M.S. in General Engineering
 Course changes for period Jan 1, 1976-March 31, 1976
 Program proposal for a broad spectrum study of the Arts for non-art majors
 Clarification of the concept "university college"
 "Individual Plans of Study" added to curriculum code book
 Course changes for the period Oct 1, 1975-Dec 31, 1975
 Policy on the review of proposed new doctoral programs
 Undergraduate Open Seminar (199) courses
 Proposal to change degree titles offered by the Dept of Leisure Studies
 "Significant Changes in Undergraduate Curricula During Recent Years at the UIUC"
 Policy re the assignment & control of curriculum-major codes
 Course changes for the period July 1, 1975-Sept 30, 1975
 Course changes for the period April 1, 1975-June 30, 1975
 Discontinuance of Geology 431, Structural Mineralogy

Box 155

Dads Association, 1975

Identification card for President of Dads Assoc
 Paul Riegel gave welcome at Dads Assoc dinner Oct 3, 1975
 Dads weekend correspondence

Daily Illini

Daily Illini photographer arrested for photographing confrontation between a police officer and students at the Alma Mater statue
 Daily Illini staff invited to lunch with Jack Peltason
 Graduate Student Assoc publication "Vade Mecum" to be included as supplement to Daily Illini
 Omissions in the new student edition on the DI
 Chancellor Jack Peltason's letter to new students in special edition of the DI

Data Processing

Data Processing audit by Arthur D Little, Inc
 Office of Administrative Data Processing will report to Vice Chancellor for Administrative Affairs

Problems in printing of Summer Session timetable for 1976
 Change order for Administrative data processing equipment Oct 1975

Dean of Students

Advisory Committee for Health Professions Information Office 1976-77
 Letter of praise for staff in Dean of Students Office
 CIC deans mtg May 3-4, 1976
 Complaint that the Office of Campus Programs is co-sponsoring some programs of the Neuman Foundation
 Acceptance of Chris Howe's resignation
 Parents Symposium April 3, 1976 (Peltason & Weir attended)
 Stanley Levy will serve as Assistant Regional VP for NASPA
 Senior clearance procedures
 Student Services supportive staff retreat
 Julian Frankenberg went to Universidad Autonoma de Guadalajara as consultant
 Re: Student Speakers Bureau
 Ken Allen promoted to Director of National Voluntary Action Program
 Use of outdoor bulletin boards
 International Women's Week
 Report on pre-professional program at Ohio State Univ
 Emergency operations call list
 Use of transceiver radios for the Women's Wheels Program
 Report on Women's Wheels Program from its inception in 1974
 28th annual midwest deans conference at Allerton House
 Thanks to staff for assistance to Charles Winking following Daniels Hall fire
 Stanley Stolpe asked to serve on Advisory Comm for Health Professions Information Office for 1975-76
 Letter accompanying annual reports for Offices of Student Financial Aids, Foreign Student & Staff Affairs, Student Services, Health Professions Information Office & Career Development & Placement
 Death of Fred H Turner
 Campus Affairs Fall Seminar
 Leadership One conference, proposal for Student Advising Resources

Dean of Students-Campus Programs & Services

Minority entertainment report
 General Motors Campus Forum Mar 30, 1976
 Intern Ph. D candidate Michael Moore
 Forum with Student Trustee Stuart Summers

Dean of Students-Career Development & Placement Office

Annual survey of senior plans
 Comments of Roger Martin after his administrative leave re establishing a campus-wide office of student placement
 Table of undergraduates & graduates served for placement

Student-staff contacts statistics
 Copy of Career Development & Placement Bulletin
 Assisting FAA students in interviewing prospective employers
 Placement & Career Planning Committee
 Brochure

Deans, Directors

Agenda for Deans & Directors meetings for 1975-76
 Military Education Council's association with Council of Academic Deans & Directors
 Interdisciplinary Programs of Teaching & Research
 Some notes from meetings

Duplicating Equipment

Xerox 9200 leasing
 Policy change involving a purchase price or rental of less than \$750 to be passed on by
 Purchasing
 Acquisition of VHS copier
 Duplicating equipment for Center for Asian Studies, Dairy Science & Architecture
 Approval of purchasing printing & duplicating equipment for various units

Energy Conservation & Research (2 folders)

Proposal to have URI (University Research Association) manage SERI (Solar Energy Research
 Institute), the LST (Large Scientific Telescope), or the X-ray astronomical observatory
 Report by the Energy Task Force of the National Association of College & University Business
 Officers & Association of Physical Plant Administrators
 U.S. Consortium for International Energy Research
 Inter-campus relations on energy research controversy
 "How to Conserve Electrical Energy" by the VC for Administrative Affairs
 Integrated Utilities Systems Applications Project
 Establishment of the Energy Resources Center at Chicago Circle
 Legislation to create an Illinois Energy Agency
 Research Proposal "Impact of the Coalcon Demonstration Plant at New Athens, Illinois"

Energy Conservation & Research-Methane Gas Production

Chemico Construction Corporation
 Biogas Research Project
 Production of methane gas from urban solid waste

Environmental Control

Waste chemical pickup Oct 2, 1975
 Requirement for constant supervision at every public water supply

Environmental Health & Safety (2 folders)

Life Safety Committee
 Inspection of radioisotope labs

Chemical pickup notices
Pressure vessel inspection
Fire safety violation, Faculty Art Studio
Exposure of Carl Brocksmith to liquid bromine
Hazards at the farmhouse at the Veterinary Research Farm
Fire safety violation, Natural Resources Bldg
Nuclear Regulatory Commission inspection
Summary of occupational injuries & illnesses for calendar year 1975
Fire safety violation, Morrill Hall
Taft hall kitchen facilities
Safety at Krannert Center
Campus emergency warning system
Environmental Health & Safety Committee minutes Nov 19, 1975
Coble Hall inspection
Chem Stores operation in Room 55 Noyes Lab
Removal of boulder from athletic playing field
Architecture Bldg fire safety improvements
Partitions in Medical Sciences Bldg
Lighting levels in Coble Hall
Appreciation for service of Eugene Hebrank
Fire safety directive
Tau Epsilon Phi kitchen problems
Radiation hazards Committee
Re: codes to be followed by the Capital Development Board
Uniform Reporting Programs of the American College Health Assoc
Reporting of health & safety hazards by janitorial staff
Inspection of Graduate Painting & Printmaking Studio
Introduction to personnel of Division of Environmental Health & Safety
Correspondence from Subcommittee on the Discharge of Hazardous Materials
Incineration of Radioactive waste, Abbott power plant
Geology Department's x-ray machines
Inspection of Allerton Park
Inspection of Levis Faculty Center
Radiation Hazards Committee minutes May 21, 1976
Ad hoc Subcommittee on Biohazards & Carcinogens minutes May 14, 1976
Environmental health & Safety Comm minutes May 5, 1976
Renewal of license by the Nuclear Regulatory Commission
Henry Koertge appointed to American College Health Association board
Report to University Radiation Hazards Committee-UIUC, May 1, 1975-May 1, 1976
Need for improved lighting at Vet Med Bldg
Use of mercury reports

Examinations

Spring 1976 final exam schedule
Change in regulations re fees for proficiency examinations

Request for chge in final exam time for CE 479
 Request for chge in final exam time for CE 356
 Request for early final exam in PE 273
 Regulations applying to evening midterm & hourly exams
 Re exams scheduled on Jewish holidays, concerns raised by Rabbi Steven J Steinberg
 Scheduling of final exam in Psych 245
 Request for early exam in CE 343
 Change in Code on Campus Affairs re special examinations & Credit/No-credit courses
 Guidelines for changing examination schedules
 Request for chge in final exam for History 350
 Fall semester final exam schedule
 Request for chge in final exam time for CE 241
 Request for chge in final exam time for PE 354
 Summer Session 1975 final exams

External Agencies, Responses on Memo re: Communication with, 1973-75
 Guidelines for dealing with requests from external agencies

Facilities Planning Committee

Meeting minutes for 1975-76
 Facilities Planning Committee FY78 Capital budget report
 FY77 Capital budget request
 Assignment of subcommittees for 1975-76
 Status of FY76 capital budget request
 Appointment of Facilities Planning Committee for 1975-76

Facilities, Use of

Charges for campus facilities
 Allowability of collecting donations at lectures & other events
 Cost of community use of campus facilities
 re: Wesleyan Church convention during the holiday energy conservation shutdown
 Circle K convention
 Girls basketball camp on campus during summer
 Conference of professors of educational administration
 Closing of the Armory by University Police because of lack of manpower
 Ruby Gulch "trashing" university bldgs with flyers during concerts
 Fee for facilities used by registered organizations
 Disruption of classroom teaching by organizations
 Independent College Democrats use of Auditorium
 Fourth of July Freedom Celebration
 Estimation of physical facilities required at UIUC 1972-76
 Preliminary estimate of physical facilities required at UIUC 1969, 1970, 1971, 1973 & 1976

Facilities, Use of Recreational

Charge for use of recreational facilities

pedestrians using the armory to cross from one side of campus to another
 Users fee for IMPE
 Request to use Freer Gym pool by a YMCA employee

Faculty (2 folders)

John Bardeen honored as Industrial Scientist of the Year
 No UI faculty elected to National Academy of Sciences
 Increase in alleged intimidation of teaching staff by students
 Eugene Giles & Frank Morrison assisted the fellowship office of the National Research Council
 Texas Instruments Foundation 1975 Founders' Prize
 Incomplete list of teachers ranked as excellent by their students, Spring 1976
 Jon Liebman's service on advisory council to NSF
 John A O'Connor participated in North Central Association visitation
 John Chato served on National Research Council panel
 1976 Michelson/Morley Award
 W H Flygare nominated for the Alan T Waterman Award
 Paper "How Should a University Be?" by Charles Osgood
 Rosita Albert served on NSF Undergraduate Research Participation Program
 Traveling Faculty program (Released time for interdisciplinary study)
 Robert Seif served on panel of NSF
 Invitation to nominate candidates for the Nobel Peace Prize
 Allen Weller nominated for Professional Achievement Award of University of Chicago Alumni Association
 Incomplete list of teachers ranked as excellent by students, Fall 1975
 Outstanding Young Men of America award
 Invitation to nominate for Argonne Universities Association Distinguished Appointment Awards
 Ellery B Paine's 100th birthday
 Johnny Print Copy Shop sale of lecture notes
 Proposal for 1 week courtesy pass for IMPE
 Richard Scanlan & Robert A Waller served on Advanced Placement Reading of the Educational Testing Services

Faculty Advisory Committee

Meeting of committee with Mort Weir June 29, 1976
 Election of 3 members for the term August 1976-79
 Annual report of Faculty Advisory Committee for 1974-75
 Suggestion that functions of Ombudsman be extended to the faculty--denied

Faculty Center (2 folders)

Special Service Guide
 List of Town Members of Levis Faculty Center Sponsors, Inc
 Levis Faculty Center advertising
 Availability of written reports for Board Members
 President's monthly report

No need for Finance Committee
 Minutes of Board Meetings: May 19, 1976
 April 30, 1976
 Mar 24, 1976
 Mar 9, 1976
 Mar 4, 1976
 Feb 18, 1976
 Jan 21, 1976
 Dec 16, 1975
 Nov 19, 1975
 Oct 22, 1975
 Oct 1, 1975
 Sept 17, 1975
 Sept 4, 1975
 July 23, 1975
 June 18, 1975
 Monthly President's Report May 14, 1976
 Changes in service
 Monthly Newsletter May 4, 1976
 Board of Directors list
 President's Monthly report Apr 28, 1976
 Certification of 1976 Board election
 "Singles"
 Number of University Club members who are also LFC sponsors
 Quorum & Proxy by-law amendments
 Admission of new members to sponsors
 Annual report of membership committee
 Resignation of Director Mary Altenbernd
 Nominating committee report
 Annual meeting & election timetable
 Group reservations of LFC
 Attack by Daily Illini editors
 Membership fee structure
 Trustee Earl Neal's correspondence with Chancellor Jack Peltason
 New Contract for operation of Levis Faculty Center
 Statement of Illini Union Board to UI Board of Trustees re: Levis
 Suggestion of reciprocal agreement with various faculty centers across the country
 Survey of Faculty Clubs at 11 universities
 Group activities at Levis
 Report on lock problem
 Helen Farlow resigning from Board
 President's report Jul 21, 1975
 Levis funds for salary request

Faculty Center-New Agreement with University

The University, rather than Illini Union, will manage Levis Agreements between Macke Company & Levis Faculty Center Sponsors, Inc and Levis Faculty Center Sponsors & UI Board of Trustees

Box 156

Faculty-Evaluation of Teaching (3 Folders), 1972-76

File on setting up campus-wide policy relating to mandatory evaluation of teaching
Comments
Articles & reports

Faculty-Public Service

New public service activities Jan 1-Dec 31, 1975

Faculty-Teaching Awards

Gilbert Haight received Manufacturing Chemists Assoc Catalyst Award
Instructional Awards banquet May 5, 1976
Assignment of funds related to the Award for Excellence in Undergraduate Teaching
Norman Graebner's remarks at the ceremony

Faculty-Teaching & Research Assistants

Response to Representative Harold Katz' question about actual extent of faculty teaching of undergraduates in the College of Arts & Sciences
Academic Appointment Office assuming responsibility for Assistant Appointments Office formerly located in the Graduate College

Family Educational Rights & Privacy Act of 1974 (FERPA) (6 Folders), 1974-76

3 folders on the Privacy Act of 1974 and its implementation at UIUC
policy re: release of employee payroll information
re: rights to inspect letters of recommendation
Emergency disclosure of information
Student record confidentiality
(The act provides that Federal funding will be withheld from any higher educational institution which denies a student the right to inspect and challenge the content of the student's cumulative record. The Act imposes substantial restrictions upon access by others to a student's records without the student's written consent)

Fee Increases for Fall 1976

Student budget for a single dependent student
Medical Center campus recommendation for room & board and service fee increases
Recommendations re Service Fee & Health Service Fee
Hospital-Medical-Surgical Fee

Fees-Fee Supported Buildings

University's policy on fee supported buildings
 Student Service Fee of \$58 for 1975-76

Fellowships

Organization of American States fellowships to Alejandro Paladini & Barbara Joseph
 Ven Te Chow, Jack R Harlan & Robert Lee Metcalf elected to American Academy of Arts &
 Sciences
 William M McClellan named a Council on Library Resources Fellow
 Educational Testing Service graduate fellowships for 1976-77
 Parry David Karp awarded 45th Kate Neal Kinley Memorial Fellowship
 Third Marconi International Fellowship
 Reorganization of the Danforth Foundation's fellowship program
 1976-77 Ralston Purina Research Fellowship--Daniel M Schaefer
 Sloan Foundation Research Fellowship--David N Hendrickson
 International Telephone & Telegraph fellowship--Jamshid Mohammadi
 Guggenheim Fellowships--Dana F Sutton, William R Schoedel, Ladislav Zgusta, Donald W
 Krummel, Norman E Whitten
 Danforth fellows for 1976
 1976 Governor's Summer Fellowship Program
 Arthur D Little Fellows Program
 Howard Pyle Safety Research Fellowship
 American Society for Information Science fellowship competition
 NATO Senior Fellowship, Irving Reiner application
 Refractories Institute grant for fellowship in Ceramic Engineering
 NATO Senior Fellowship, Carl Altstetter application
 Standard Oil Co of California fellowships--Thomas C Long, Larry D Martin
 Woodrow Wilson National Fellowship
 Robert F Hastings Memorial Fellowships
 Graphic Communications Fellowship competition
 RCA fellowship in Electrical Engineering for 1975-76, Bruce Tuttle
 Eli Lilly Fellowship in Chemistry for 1975-76

Films

Advisory Committee on Photography & Cinema Studies
 Cinema International Film Series

Fire Dept

Sprinkler system testing and inspection program, 1976 report
 Fire Safety violations:
 Mailing Center
 Townsend Hall
 613 1/2 East Green
 Horticulture Field Lab
 Small Homes Council Bldg
 McKinley Hospital

Vocational Agriculture Bldg
 Agriculture Communications
 Residence Halls
 Colonel Wolfe School-Child Behavior Lab
 Sherman Hall, Daniels Hall
 Burrill Hall
 1202 W Green
 Weston Hall, Peabody Food Service, Scott Hall
 Education Bldg
 Student-Staff apartments
 Coble Hall
 Colonel Wolfe School

Mutual Aid Agreement for Fire Protection with the cities of Champaign & Urbana
 Library ADT System
 Sprinkler System testing & inspection program, 1975 report
 Freer Gymnasium fire
 Altgeld Hall fire
 Gregory hall fire
 Fire & explosion at Daniels Hall
 Morrill Hall fire
 Levis Faculty Center fire
 Turner Hall fire
 Fire protection week Oct 5-11, 1975

Foreign Students & Staff

Services & information provided by Foreign Student-Staff Affairs
 Youth For Understanding Intensive English language program
 Workshop for Deans, Directors involved with non-immigrant staff members
 Complaints about T A's who have difficulty with English
 Inadequate services for foreign students
 Policy statement re: appointment of non-citizens
 Status of Vietnamese & Cambodian students
 Coordination of matters relating to the Foreign Student/Staff Affairs Office

Foundations

General Mills Foundation check for College of Commerce
 Texas Instruments Foundation Founders' Prize
 Danforth Foundation Associate Program appointment of Margaret & Michael Grossman
 Seeking financial support from Ford Foundation for disadvantaged students--declined
 Possible funding opportunities in West Germany
 Gift of General Electric stock for Dept of Chemistry

Fund Drive

Campus Chest fundraising activities on campus
 U.S. Savings Bonds

Preparing for Fall 1976 United Way campaign
 Awards luncheon Jan 15, 1976
 Fall 1975 United Way Campaign

Gerontology

UI faculty workshop on research in gerontology May 7-8, 1976

Grants (2 folders)

News stories implying the UI suffered losses by failure to bill private contracts
 ALCOA grant for 3rd year research on molten aluminum
 Exxon grants to Chemical Engineering & Chemistry
 Nutrition Foundation grant for Betty Haskell's research
 Bethlehem Steel Corp grant
 Paul Riegel letter of support to Lilly Endowment for proposal from Community United Church
 Ford Motor Co grant for Prof Kokotovic
 Monsanto grant to Dept of Accountancy
 Research Corp grant for Gary B Schuster
 IBM grant for Industrial Affiliates program in College of Engineering
 Ford Foundation grant for Peter Maggs
 Uniroyal grant to Dept of Chemistry
 Caterpillar Tractor grant to College of Engineering
 Westinghouse grant for minority & women students in Engineering
 General Electric Co stock gift to support grants in Chemical Science & microbiology
 Shell Companies Foundation grant for Shell Aids in chemical engineering & geology
 General Electric grant for Commerce & BA
 Atlantic Richfield grant--Engineering
 Ferro Corp grant--Ceramic Engineering
 A.P. Green Refractories Co--Ceramic Engineering
 Altered dates for MUCIA inter-university grants
 Ford Foundation grant--reproductive biology
 Sigma Xi grant--Geology
 Lubrizol Foundation--1975-76 Lubrizol Fellowship in Chemical Sciences
 NSF--Software Systems for computer-assisted instruction
 Community Psychology Action Center--TARGET
 Ford Foundation--visual arts studio training
 NSF--Biological Sciences
 Ford Motor Co--minority group student award program
 Miles Laboratories--Botony
 Illinois Council on Economic Education--Center for Economic Education
 Amsted Industries--Mechanical Engineering
 NSF--coal research
 NSF--Survey research lab
 NSF--Dept of Operations Research
 National Sea Grant Program
 Ford Motor Co--Ceramic Engineering Minority Group student award program

College of Medicine proposal to Veterans Administration turned down
 National Endowment for the Humanities (NEH)--African Studies
 Rockefeller Foundation--Jan Gorecki
 Cottrell Research Grant--Chemistry
 NSF graduate fellowship grants--listing
 NSF--Zoology
 College Work Study Program grant
 Sigma Xi--Geology
 Ford Foundation--extension of traineeships in archaeology
 Gulf Oil Foundation--Chemical Engineering
 NSF--Sociology
 NSF--Chemical Engineering
 NSF--Biochemistry
 NSF--Chemistry
 U.S.-ECON--Coordinated Science Lab
 1976-77 Standard Oil Co of California grants
 1976-77 scholarship grant from Boeing Co
 Exxon--four UI programs
 Pharmaco, Inc--Center for Electron Microscopy
 Shell Companies Foundation--Mechanical Engineering
 Rockefeller Foundation--Veterinary Medicine
 NSF--amendment of grant to Dept of Ecology Ethology & Evolution
 Dreyfus Foundation--Chemical Sciences
 Ford Foundation--Newsletter for Latin Americanist Education
 Schlumberger Collegiate Award for 1975-76
 Bethlehem Steel--Educational Grants Fund, recognition of Ralph C Francis
 Changes in NSF--Some issues regarding the future of basic research in Universities
 Rockefeller Foundation--extension of grant for Agronomy
 Schlumberger Foundation Fellowship in Electrical Engineering
 Uniroyal, Inc--Chemistry
 DuPont--Dept of Medicine
 Structural Dynamics Research Corp--Theoretical & Applied Mechanics
 National Endowment for the Arts (NEA)--proposal for Boneyard work
 Graham Foundation--books in Architecture
 Exxon Education Foundation--PLATO German Reading Program Evaluation
 Shell Companies Foundation--Chemical Engineering, Agronomy, Geology
 Research Corp--Chemistry

Box 157

Grants-Proposals (2 folders)

Proposal to NSF--Comprehensive Assistance to Undergraduate Science Education Project
 (CAUSE)-denied
 Upward Bound Special Services for Disadvantaged Students Talent Search
 Proposal--New Environmental Task Forces

Classified Research Proposal from the Dept of Mechanical & Industrial Engineering
 Proposal-Regional & Rural Transportation Needs in the American Heartland
 Information on submitting proposals under Section 106, Title I of the Higher Education Act
 Council on Library Resources Library Service Enhancement Program
 FIPSE proposal by Charles Kozoll
 re: applications for FY77 HECA grants
 National Endowment for the Humanities (NEH) proposal-Emeriti Faculty Seminar
 NSF Report-Federal support of universities FY74
 Grants for minority & women students in Engineering

Grievance Procedures

Proposed Administrative Procedures for Complaints of Discrimination at UIUC as mandated
 by Title IX

Drafts, comments

Health Service

Medical Surveillance Program

Appointment of long range planning committee to design health services for the campus

Health Hazard Appraisal--for senior staff members with cardiac problems

Health Services Annual Report 1975-76

Health Service-Ambulances

Policy agreement with Arrow Ambulance

Health Service-McKinley

McKinley Health Center Board for 1976-77

McKinley Hospital Heating Plant

McKinley Health Center Board 1974-75 Annual Report

Dept of Public Health inspection of advanced Triga reactor facility

Brochure "McKinley Health Center Student Information"

Higher Education

Association for Professors of Higher Education (APHE) name changed to Association for the
 Study of Higher Education (ASHE)

Resolution of appreciation to Senators Bruce & Buzbee at the Illinois Conference on Higher
 Education Nov 1975

Reprint of Clyde U Phillips Lecture Series, No. 1 by Kenneth B Hoyt Apr 24, 1975

Holidays

Class attendance on Passover & Good Friday

Proposed FY77 holiday schedule

Evaluation of holiday period heating schedule

Notice of Christmas holidays

University policy that nonacademic staff will be excused for one half day on Dec 24 in years in
 which Christmas falls on Tuesday-Friday

1975-76 nonacademic holidays

H 3093 passed by General Assembly increases the number of nonacademic holidays to eleven
 Impact of possibly closing campus during first week in August
 Discussion of a full week's holidays at Christmas
 Summer hours

Honorary Degrees

1976 honorary degree recipients--Karl W Deutsch, David Dodds Henry, Yakov Malkiel,
 Dragan Plamenac
 Letters of nomination, recommendation
 Alumni Association life memberships
 Request to nominate Ray Janeway
 Objection to award of honorary degree to Howard R Bowen

Honors Programs

Revision of criteria for Bronze Tablet Honors
 Changes to James Scholar program in College of Agriculture
 Adoption of Honors credit learning agreement
 King Broadrick to attend a seminar in the USSR

Housing (2 folders)

Mtg June 22, 1976 with certified housing owners
 David L Pierce declined appointment to Association of College & University Housing Officers
 due to lack of funding for travel (believes academic professional employees should be
 entitled to travel funds)
 Basic guidelines for human sexuality programs
 Students called the Hopkins 2 Buckaroos removed from the residence hall for the following
 year because of vandalism
 Sharon Vincolese fell into an open manhole on a fraternity property
 Clark experiment proposal for 1976-77
 Housing statistics 2nd semester 1976
 Complaint of reduction of meat in housing food service
 Special housing problems of transfer students
 Space availability in graduate resident halls
 Appreciation for Kent Dohrman as president of National Association of College & University
 Food Service Directors
 Questions by Board of Trustees member about report re: Temporary housing in university
 residence halls
 Housing statistics first semester 1975-76
 Florida Ave residence halls fire safety team
 Student Housing brochure 1975-76
 Memorandum concerning overcapacity assignments into university residence halls (overflow
 conditions)
 Discussion re possibility of changing housing requirement
 Champaign-Urbana Tenant's Union
 Sample housing contract

Lease with Bromley Hall to provide housing for participants in intensive English institute
 Agreement with Bromley Hall to provide housing, meals, & transportation for participants in
 the policy training institute

Housing Review Committee
 Appointment for 1975-76

Housing - Visitation

House Resolution 506 which would terminate any university policy that would mandate that a
 student reside in dormitories if they permit overnight visitors
 Questions re: visitation regulations in dorms
 Policy statement re overnight visitation

Human Relations & Equal Opportunity (HREO)

Profile of the Black Aged in Champaign County
 Mtg of the University Council on Equal Opportunity Feb 11, 1976
 Affirmative Action Status Report 1974-75, UIUC, Oct 1975
 re: funding for Title I programs
 Proposal for a conference on the problems and promise of human equality-Walter Feinberg

Human Relations & Equal Opportunity (HREO) - Affirmative Action (3 folders)

Ralph Simmons disagrees with part of Affirmative action guidelines
 Trustee Velasquez questions employment of no Latinos in Admissions & Records and Financial
 Aid offices--Latino employment report
 Report of the Ad hoc Committee on Salary Equity (Huber is Chair)
 Affirmative Action Guidelines for Academic Appointment
 Proposed Pre-Employment Audit
 Survey question-Do you feel the need for a woman affirmative action officer?
 Re use of ads under the Help Wanted-Female section of the News Gazette
 General university units not covered by affirmative action plan
 Objection to veterans extra points on employment examinations
 Affirmative Action/Equal Opportunity activities
 Illinois Affirmative Action Officers Association conference March 24-26, 1976
 General university to establish their own guidelines
 Affirmative Action presentation at the Civil Service Merit Board mtg
 List of permanent training positions
 Nonacademic affirmative action plan UIUC
 New hires-all full time & part time appointments in all ranks
 Proposed affirmative action goals for disabled veterans & veterans of Vietnam era
 Complaints about Career Development & Placement Office complaint forms called "Bitch
 Tickets"
 Academic Appointments and Resignations-Race/Ethnic-Sex Statistics Report
 Recommendation by Vice President Brady that the Board of Trustees establish a Committee on
 Affirmative Action/Equal Employment Opportunity
 Illinois Affirmative Action Officers Association conference Nov 13-14, 1975

Minority faculty & academic staff, estimate 1975-76
 Uniform guidelines in employee selection procedures
 Meeting of the Board of Trustees as a Comm of the Whole Oct 8, 1975 (to review overview of EOAA)
 1973-74 affirmative action goals for nonacademic employment
 Affirmative Action plans developed by Dept of Labor
 Memo from President Corbally on affirmative action
 University's responsibilities & obligations as a grantee of Illinois Law Enforcement Commission
 Affirmative Action workshop for supervisory personnel
 Professor McLure's attitude toward affirmative action
 Job description for Assistant Director of Business Affairs
 Summary of Affirmative Action organization at UIUC
 Statement re: interim affirmative action guidelines under study
 1975-76 Nonacademic Affirmative Action Plan
 Charges of unfair employment practices; procedures in responding to FEPC

Human Relations & Equal Opportunity-Affirmative Action-HEW Problems

1975 EEO-6 forms
 Academic Statistical report
 Approved format for affirmative action plans
 EEO-6 workshop
 EEO-6 data collection & reporting procedures
 U.S. Dept of Health Education & Welfare review of UI affirmative action compliance program-
 -UI fails to meet the standards

HREO-Affirmative Action Reports-Nonacademic

Contains unit reports of progress & goal implementation

HREO-Construction Projects

Monthly Reports of minority employment for major university construction projects and for O & M:

May 1976
 April 1976
 Feb 1976
 Dec 1975
 Nov 1975
 Oct 1975
 Sept 1975
 Aug 1975
 July 1975
 June 1975

Responsibilities of the Office for Equal Employment Opportunity for Construction

HREO-Employment

Second quarterly report on EEO progress for UI Willard Airport

Summer program for economically disadvantaged youth
 Home Town Plan--Affirmative Action agreement between East Central Illinois Building Trades Council & members of Champaign County General Contractors & Mechanical & Electrical Contractors Association re: recruiting & training programs
 Goal changes Aug 1, 1975-Oct 31, 1975

HREO-Learner Program

Clerical learner & trainee program
 Re: General University participation in training positions
 Roger Martin mtg to discussed some problems of Trainee program
 Administrative Manual re: hiring of learner-trainee in campus offices
 Possibility of relocating Clerical Training Unit
 Building Service Worker Learner Program
 Re: funding permanent trainee positions
 Procedures for implementation of learner, trainee, & apprentice positions

HREO-Racial/Ethnic Data

Personal Data Form for providing information on ethnic background

HREO-Status of Women

Roster of affirmative action officers, deans for women's affairs, or comparable positions within the CIC universities
 List of female nonacademic employees suggested for committee appointment
 Study "Rank, Pay, & Representation of Women on the Faculty at the Urbana-Champaign Campus at the UI: A Reappraisal" by Marianne Ferber and Jane Loeb
 re: a Daily Illini article on female faculty back pay for inequity
 Committee on Status of Women Report on UIUC Committees
 Re: faculty who testified in favor of the Tower Amendment to the Senate Committee on Title IX
 Committee on the Status of Women for 1975-76
 Illinois Commission on the Status of Women Report to the Governor and the General Assembly Feb 1976
 Proposal to establish a Women's Record Museum & Archives to record accomplishments of women
 Meeting to discuss purpose & functions of Committee on the Status of Women
 Mortar Board chapters changed their constitution to delete references to sex as criterion for membership
 Recommendations from the Committee might be sent to Chancellor and the media simultaneously
 Notes from Oct 11, 1975 mtg of the Committee & agenda for Oct 30, 1975
 Rep Eugenia Chapman to speak at UI Counseling Workshop Jan 13-14, 1976
 Committee on the Status of Women Annual report 1974-75

HREO-Title IX, 1974-76

Brochure "Implications of Title IX for Elementary & Secondary Education"

Narrative responses to possible Title IX compliance problems in the Financial Aid Office
 University of Illinois Statement of Assurance
 Campus Report, UIUC Statement of Policy: Title IX Compliance
 UIUC Title IX Conference Jul 28, 1975
 Separate housing in fraternities & sororities based on sex is permitted
 Response from NASULGC to HEW
 Assoc of American Universities comments on Title IX
 UI response
 NCAA comments to HEW
 U.S. Dept of Labor Interpretive Bulletin "Equal Pay for Equal Work"
 House Higher Education Subcommittee on Women's Athletics

Box 158

HREO-Title IX (2 Folders), 1974-76

HREO-Title IX Education Amendments

Final Title IX Regulation Implementing Education Amendments of 1972

HREO-Title IX Self Evaluation

Correspondence re required unit self evaluation reports
 (there are very few evaluations in this file)

Human Subjects for Research

HEW change of policy on the applicability of the Privacy Act to Clinical Research Contracts
 Institutional assurance approved by DHEW for protection of human subjects for research

Identification Cards

Draft for Campus Administrative Manual, Identification Cards, Procedures effective for the
 issuance of identification cards (except for students)
 Establishing a revolving account for funding of ID replacements
 Forgery of UI student ID cards by high school students
 Airport tower personnel to be issued ID cards
 Approval for Affiliated staff card for Charles Griest
 Project for permanent student ID cards, plasticized
 Affiliated staff card for George D Roth

Illini Publishing Company

Rental Lease for 1976-77

Illini Union

"A Little Night Music" 1976 spring musical

International Fair

1976 Faculty/Staff Jamboree

Block I

Only 1 copy of notices of IU activities to go to the Center for Advanced Computation

Illini Union Board for 1975-76
 Booklet on the Illini Union
 Lack of established bylaws of the Illini Union Board
 Dave Hubler resigned as program director of Illini Union
 Decision of Paul Doebel to reject Article III Section A Paragraph 3 of the IUB Bylaws

Illinois Colleges, Relations With

Library Proposal "Improved Library Services for Public Institutions for Higher Education in the State of Illinois"
 Annual community college articulation conference April 1-2, 1976
 Third Annual Illinois Inter-University Conference "Alternative Energy Sources in Illinois" Apr 1-2, 1976
 Report "Supply and Demand for Dental Manpower in Illinois: 1975 and 1990"

Illinois-State of

Guideline for submission of requests for exceptions to travel regulations
 Re: Master Key Antitrust Litigation
 Possibility of locating a Federal District Court in Champaign County
 State of Illinois Governmental Ethics Act Oct 1, 1975
 Ben Ewing appointed to Water Resources Commission
 Project Apple (Affective People Provide Loving Encouragement)
 New address for Governor's Office of Manpower & Human Development
 1975-76 edition of "State Universities in Illinois"

Illinois, University of

UIUC's security program is in compliance with the Industrial Security Manual requirements for the Defense Dept
 UI compliance audit for nine months ending March 31, 1975 by Coopers & Lybrand
 Gross residential and gross non-residential space at the UI
 UIUC possible site of National Fire Academy
 Table of Contents of David D Henry's book State of the University 1955-1971 which is being donated to the University Archives
 Plaque presented to College of Agriculture at Salute to Agriculture in Bloomington Feb 20, 1976
 SavEnergy Citation presented to UI for responding to the nation-wide appeal to conserve energy by adopting the Dept of Commerce Business and Industry Energy management program
 Exchange program with University of Missouri
 UI Christmas Show
 Possibility of bringing Today Show to UIUC
 Attendance of UI events by people from outlying regions
 Graphs showing various campus summary data through time, 1967 to 1975 about faculty head counts and students

Institutional Gifts (3 folders)

General Motors--2 Unimate Mark II mechanical manipulators

Peat Marwick--\$20,000/year for 5 years for Dept of Accountancy Library
 Muriel & Philip Berman--Membership in Jewish Publication Society
 Caterpillar Tractor--digital temperature indicators
 David D Henry--materials from the Carnegie Commission on Higher Education
 Re: use of Diffenbaugh Trust Fund and Sayers Loan Fund monies
 Disposition of the estate of Richard B Stith
 Listing of additions to the Krannert Art Museum
 Hewlett Packard--calculator
 James R Payne--IBM executive electric typewriter
 Illinois Power--Illinois Power Company Award in Architecture
 Estate of Charles M Bunn
 Pepsi-Cola--swimming pool record board at IMPE
 Estate of Morris Louis Weiss
 Caterpillar Tractor--\$500 for Co-op program in Engineering Placement
 IBM Technical Gifts Program
 Coopers & Lybrand--\$20,000 for Dept of Accountancy
 Several alumni have named the UI as part beneficiary to their Fidelity Union Life Insurance policies
 General Electric Foundation matching funds
 Estate of Charles M Holliday
 Gifts added to the Teresa & Harlan E Moore Art Collection at Krannert Art Museum
 UI submitting list of 100 greatest books by American authors
 Virginia Bartow--2 flint glass tumblers to Krannert Art Museum
 William S Kinhead--oil paintings, original posters & lithographs
 Leonard Scheller--3 George Rouault prints
 Sol Tax--set of World Anthropology
 Armour Food Co.--laboratory furniture
 J.L. Divilbiss--television monitor
 Phyllis L Cline--\$50
 Albers Foundation--70 Josef Albers color lithographs
 George P Bickford--Indian sculptures & paintings
 Solicitations to Roy J Carver (file goes back to 1971)
 Richard J Levy--African art objects
 Morgan Powell--contributions to Child Development Lab
 Robert Galvin--\$2000 for Rehab Ed
 Becky Methany--\$100 to Project House, Tanbrier
 Arnold Arboretum--6 seedlings of *Kalopanax pictus*
 William B Browder--works of Abraham Lincoln
 Proposal to Christina Onassis to establish a chair in memory of Alexandros Onassis
 John L Alden--Art objects in memory of Bernice Wright Alden
 re: acceptance of gift F 104 fighter airplane from the Air Force for display at Chanute
 Mary Fern Slusher estate
 Haskins & Sells--\$100,000 for Dept of Accountancy
 Gertrude McCue--Alexander Archipendo sculpture
 George E Anner--Chinese art objects

Paul Haller Jones--Jones Family Papers
 James Carr Trust
 Caterpillar Tractor--\$3000
 Steven Logan Bell--partial beneficiary of life insurance policy
 Delta Delta Delta--pine tree
 Dale A Allison--\$200
 Memorial Trees program
 3 Avery Brundage collection Greek vases for display at World Heritage Museum for 1976
 Carl DeHart Memorial Farm
 Walter E Deuchler Environmental Engineering Fund
 Becky J Lyon--return of \$100 honorarium
 Wandell's--red maple tree
 International Harvester Co.--single-cylinder diesel engine

Institutional Research, Bureau of

Results of survey of 1973 graduates re: employment within Illinois
 Survey to be sent to 1975 graduates

Instructional Resources, Office of

Incomplete list of teachers ranked as excellent by their students, Spring 1976
 Feature films purchased by WILL-TV
 Copy of Report on Teaching, from Change magazine
 Super 8 film workshop for faculty
 College, Department & course grade distributions for Fall 1975
 Income in excess of the cost of marketing derived from sale or rental of videotapes must be returned to the state
 Reorganization--placement for the Measurement and Research Division
 Distribution of WILL-TV Highlights
 Incomplete list of teachers ranked as excellent by their students, Fall 1975
 CIC Telecommunications Planning Committee
 CIC Report # 11, Development & Experiment in College Teaching
 Changes in Office of Instructional Resources
 Research report abstract "The Construction and Validation of the Modern Hebrew Placement and Proficiency Tests"
 Credit course being broadcast by WILL-TV
 Employee relations problems in OIR
 Research report abstract "Expected grades, class size, and student ratings of instructors"

Insurance

Available alternatives for handling Workmen's Compensation claims
 Proposed allocation of premium for the University Comprehensive General Liability policy for 1975-76
 Fringe benefits rates
 TIAA-CREF asking for names of new appointees

Intern Programs

American Council on Education 1976-77 Academic Administration Internship Program (UI nominee John O Stewart was not selected)

Intercampus Programs

Revision of Intercampus Transfer Requirements between Chicago Circle and UIUC
Curriculum codes for intercampus programs
Guidelines for intercampus programs

International Programs (3 folders)

Materials from MUCIA-Indonesia Seminar at UIUC Jan 24-25, 1975
University of Puerto Rico proposed exchange program
Memorandum of Agreement with State University of Londrina, Brazil
King Abduloziz University, Saudi Arabia
Adoption of University Policy Concerning Participation in International Activities approved by the Board of Trustees March 17, 1976
Technion Israel Institute of Technology requests information about our student advisory system
Exchange program with American University in Cairo
Harlan Cleveland to head new Aspen Program in International Affairs
Deadline for MUCIA grant requests
Surabaya Institute of Technology interested in academic consultancy from UI
Discrimination policy governing participation in contracts with foreign countries
Regional mtgs sponsored by the Board of Foreign Scholarships
Admission of groups of foreign students into undergraduate Engineering programs
Proposal "Regional Development Planning for Bangladesh" denied
Directory of international inter-institutional agreements
Directory of Faculty with International Qualifications, 1975
University of Riyad project is in suspension
Request from govt of Argentina for names of its nationals at UI
Roster of 299 study abroad programs
Request for travel costs for Elementary Particle Physics group
United Arab Emirates interested in placing students at UI
Institute for American Universities Auditors' Report & Financial Statements, Jun 30, 1975

International Programs-Austria

Cooperation with the Organization of the Petroleum Exporting Countries in Vienna

International Programs-China

Broadcasting Corporation of China requests materials on radio broadcasting
Invitation to Sha Feng, Ag & Forestry Minister to visit UIUC

International Programs-India

Exchange agreement with the Central Institute of English & Foreign Languages in Hyderabad
Invitation to eleventh convocation
Invitation from G B Pant Univ of Agriculture & Technology Pantnagar
Correspondence with Congressman Paul Findley re: contacts in India

Correspondence w/R L Kaushal new VC of Jawaharlal Nehru Agricultural U
 International Programs-Iran (2 folders)
 New director of TIRU director Dr Afshar
 Cooperation between U of Tehran & the UI college of Dentistry
 Memorandum of understanding between College of Agriculture & Animal Husbandry,
 Rezaiyeh and UI
 Cooperative Programs between UI & University of Tehran
 Agreement between Univ of Tehran and Univ of Utah
 Approval of postmaster's degree program in library science in Tehran
 Aspen-Persepolis Symposium: Iran Past, Present & Future
 Gholm Kazemian interested in visiting UIUC
 Correspondence with Director Chin-W Kim in Tehran
 Houshang Nahavandi nominates Khossrow Mohandessi as Director of Tehran Illinois Research
 Unit
 Reception for Khossrow Mohandessi Oct 1, 1975
 Iran's Fifth Development Plan
 Illinois Tehran Research Unit Advisory Committee 1975-76
 Arrangements for Chancellor Nahavandi's visit to USA--trip cancelled
 Chin-W Kim visiting UIUC Aug 25-Sept 5, 1975
 Report on Daniel Alpert's trip to Iran May 15-30, 1975
 Tax status on salaries earned by Illinois interns under Illinois-Tehran contract

Box 159

International Programs-Iran, Seminar for Iranian Educators
 Proposal on Iranian continuing professional education
 Contract with Tehran Book Processing Centre, Tehran
 Letter sent by Prof Gould re aid from Iran to other universities
 Reception for Robert E Brown, new Director of the Illinois Tehran Research Unit
 re: admission of Chancellor Nahavandi's daughter Afsaneh Nahavandi
 Now Ruz wishes
 Publication of book English for Medical Professions
 Iran requesting names of their nationals at UI

International Programs-Japan
 "The Importance of International Education" speech given Apr 1, 1975 by George Brinegar in
 Japan
 President Corbally's letter to Japanese alumni
 Masayuki Akiyama, Nihon Univ to visit UIUC Aug 25, 1975

International Programs-Personnel Exchange
 Letter of introduction for Barbara Thiel
 Letter of introduction for Rosa Gamarra-Thomson
 Letter of introduction for Norman E Whitten
 Letter of introduction for John F Sherry

Anne Mischakoff to do her doctoral research program in the Soviet Union
 Letter of introduction for Kenneth L Rinehart
 Letter of introduction for Mohamed Aris Othman
 Exchange programs with Sporthochschule Cologne, Germany & Univ of Jyv askyla, Finland
 Contacts with institutions in England, France, Spain, Italy & Germany
 New program of awards for Latin American Scholars
 Letter of thanks from exchange student from Univ of Barcelona
 IREX scholars on UIUC campus 1975-76
 Mutual educational exchange program awards for Asian & Pacific scholars-in-residence 1976-77

International Programs-Puerto Rico
 MATESL internship option in Puerto Rico

International Programs-Russia
 Program for Soviet Emigre scholars
 Report on the International Association of Universities 6th General Conference at the Univ of Moscow Aug 19-25, 1975

International Programs-Sierra Leone
 Re: Njala University College

Intramural Building-IMPE
 Objection to music played at IMPE
 Reserve balance in the IMPE Auxiliary account

Joint Community/University Relations (2 folders)
 Agreement covering a city of Urbana local improvement project for improving street lighting on California Avenue between Goodwin & Mathews
 Re: C-U Chamber of Commerce brochure
 Interagency Administrative Committee
 Correspondence between Edwin Sharlau & the Citizens Advisory Transportation Committee
 Projects of Bicentennial Commission of Champaign County
 Chancellor's luncheon with business & professional leaders Apr 10, 1976
 Re investigation into murder of Joseph Klein, & inquiry of Kathy Klein
 Community-University Council mtg Apr 12, 1976
 Champaign County Regional Planning Commission Annual Report 1974-75
 Public hearing on Urbana Park District Master Plan Apr 20, 1976
 Chancellor's luncheon with business & professional leaders Mar 18, 1976
 City of Champaign Smoking Regulations brochure
 Thanks to McDonald's for their help in fundraising effort for VIP
 Town Meeting for Tomorrow March 27, 1976
 Regional Planning Commission suggests UI appoint a regular non-voting delegate to meetings
 Proposed Urbana neighborhood preservation ordinance
 Community-University Council mtg Feb 6, 1976

Ambulance service for U-C, County, & UI
 Proposed zoning modification in the City of Champaign University district (copy of report: "A
 General Plan for the Campus Neighborhood")
 Chancellor's luncheon with business & professional leaders Jan 28, 1976
 Urbana Exchange Club Mar 24, 1976
 State Expenditures in Champaign County 1969, 1970, & 1975
 Re: community support for Willard Airport
 Better Business Management Seminar
 Interagency administrative committee-police jurisdictions & coordination in mass emergencies
 Meeting to discuss non univ students who come to campus for parties
 Joseph Smith served as an assessor for the selection of a Human Relations Officer for the City
 of Urbana
 Community-University Council mtg Dec 1, 1975
 Complaints of plane flying too low over Memorial Stadium during game
 Chancellor's luncheon with business & professional leaders Nov 3, 1975
 re: support for a Medical Center at Urbana
 Federal Aid Urban Funds, status as of Oct 29, 1975
 Champaign Chamber of Commerce dinner Oct 30, 1975
 Community-University council mtg Sep 24, 1975
 First mtg of the Community-University Council Sep 24, 1975
 Mayor William Bland letter re: Alan Knox' overview of Continuing Education programs
 Chancellor's luncheon with business & professional leaders Sep 11, 1975
 Business breakfast seminar Aug 5, 1975
 J.A. Diana to serve on Boneyard Interagency Advisory Committee
 List of luncheon dates for 1975-76
 William Stallman will continue to serve on Land Use Task Force

Joint Community/University Relations-Champaign-Urbana Urban Area Transportation Study
 (CUUATS)
 Agenda and minutes of the following CUUATS mtgs
 Apr 8, 1976
 March 24, 1976
 March 11, 1976
 Feb 25, 1976
 Feb 5, 1976
 Jan 8, 1976
 Dec 11, 1975
 Oct 29, 1975
 Nov 13, 1975
 Oct 9, 1975
 Aug 14, 1975
 Proposal for Program modification, Urbanized Area Traffic Counting Program, Champaign-
 Urbana, Decatur
 1977-81 Transportation Improvement Plan
 Joseph Diana will serve on CUUATS

Leaves of Absence

Amendments to Policy & Rules re: Witness duty-Jury duty, Disability benefits, and discussion of FY77 negotiations
 Possibility of eliminating Military Leave with full pay
 Interpretation of disability leave policy for academic employees

Leaves - Administrative

Guidelines on leaves sent to James Kelly, Univ of Oregon
 Jack McKenzie's report on his leave
 Recommendations for administrative leaves for 1975-76

Leaves-Sabbatical

Two supplementary sabbatical leaves approved for 1976-77
 Suggestion about a change of policy on the "short" as distinguished from "full" sabbaticals
 Five supplementary sabbatical leaves approved for 1976-77
 Sabbatical leaves of absence for 1976-77 approved by the Board of Trustees Mar 17, 1976
 Due dates for sabbatical leaves
 Supplementary sabbatical leaves approved for 1975-76

Lectures-George A Miller & Others

Planning for MillerComm77, themed Present Choices-Alternative Futures
 Announcement of MillerComm76, the Bicentennial Year Program themed America: The Roads Ahead
 The Phineas L Windsor Lectures in Librarianship

Lectures-David D Henry

Program for Third David D Henry Lecture Apr 8, 1976 by John R Hogness
 Copy of First David D Henry Lecture by Clark Kerr (Chairman of the Carnegie Commission on Higher Education) Oct 10-11, 1972
 Planning papers for First lecture
 Events surrounding the lecture
 Copies of correspondence with David D Henry regarding his stepping down as President of UI and appointment as Distinguished Professor of Higher Education

Legal Counsel

Withholding from Kuhne-Simmons Co. for damages incurred at the Small Animal Clinic during construction of the Large Animal Clinic
 Policy--legal documents received by all campus offices should be sent immediately to Legal Counsel for appropriate handling

Legislation-Federal

Newsletter from Congressman Edward R Madigan
 Letter from Senator Charles Percy re Bicentennial events
 Copy of speech by Jack Kemp "A Strategy for Freedom: A Legislative Program for America's Bicentennial Year"

Corr re: Buckley Amendment Regulations
 Health Manpower Professions Educational Assistance Act of 1976
 Re: cut in NSF's basic research budget
 Federal Reports Act
 Letter from Jesse Helms on behalf of "Americans Against Union Control of Government"
 Suggested increase in NASA FY77 request
 Title XX Social Security Act
 94th Congress Judiciary Committee
 HR 9892 & S 2427, bills would change NSF review system
 Copy of "The future of the GI Bill" from Congressional Record Dec 4, 1975
 Public Law 93-83, Crime Control Act of 1973
 Orville Bentley's statement before the Subcommittees on Science, Research, & Technology
 S 2250, the Family and Household Research Act
 Newsletter from Congressman Edward R Madigan
 HR 5901, Federal Education Bill
 HR 2233 re: copyrightable materials
 Statement by Daniel Drucker to the Subcomm on Science Research & Technology on NSF
 Orville Bentley's statement before the Foreign Relations Comm on proposed amendment to the
 Foreign Assistance Act of 1961

Legislation - State

1976 Legislative Report Number 3
 HB 3433 pertaining to proposed state OSHA plan
 1976 Legislative Report Number 2
 1976 Legislative Report Number 1
 1975 Legislative Report Number 12
 Chanc Peltason to meet with IL House Committee on Higher Education Dec 5, 1975
 1975 Legislative Report Number 11
 HB 3166 re: no state agency may spend more than 90% of appropriated funds for personal or
 contractual services
 Governor's Consumer Advocate would like UI to perform research into consumer issues
 HB 221 would require prompt payment by State of Illinois for goods or services
 1975 Legislative Report Number 10
 HB 3024 to raise the minimum wage
 HB 858 transfers authority of the Illinois Veterans scholarship from the State Scholarship
 Commission to the Illinois Veterans Commission
 Donald Glickman heading new Capital Improvements Unit
 Senate Joint Resolution 40 re: use of state-owned planes
 re: House Bills 2713, 2722, & 2583 re student tuition & fees
 1975 Legislative Report Number 9
 HB 781 to amend the Civil Administrative Code

Legislators - Correspondence with

Senate appropriations committee questions admissions policies & practices at UI in Medicine
 Objections to the Young Socialist Alliance

Larry Matejka's letter of support of the Basic Educational Opportunity Grant Program
 Cost of publishing Illinois Business Review
 Complaint of pamphlet sent by Iranian Student Organization
 Legislative inquiry about admission to the graduate architecture program
 Corr w/Paul Findley re: a constituent given a ticket
 re: appropriation for the National Eye Institute

Mail, Use of

List of units located in houses that bear street numbers
 Mailing Services interim report
 The Union of Professional Employees has been denied use of campus mail for delivery of The
 Union Guardian
 Form letter for use in cases of unauthorized use of campus mail delivery operation
 Decision by U.S. Postal Service that mail carried by UIUC campus mail service must be
 business related
 Complaint re slow mail delivery in December 1975
 Attempt to control type of mail carried by UIUC Mailing Service
 Postal rate increase Dec 31, 1975
 Campus mail service request from Office of Public Information
 Forbidden to send notice re a house to rent through campus mail
 Campus mail complaints
 HR 8835 which allows college catalogues to be sent via 2nd class mail
 Regulations for use of UI perforated U.S. postage stamps

Management Information System

Changes to College-Dept-Division code book
 Financial Systems software package (Information Associates Financial accounting system
 Personnel System cost/benefit analysis
 Change to Curriculum code book

Medicare Dixieland Cooperative

Correspondence re: performances

Memberships in Organizations (2 folders)

Membership in Music Operators of American, Inc
 Roper International Survey Library Association
 American Association of Law Libraries
 Dean's Network
 American Society of Biological Chemists
 Central Association of Advisors for the Health Professions
 NASULGC membership
 Organization of Tropical Studies
 Dropping NCATE accreditation (National Council for Accreditation of Teacher Education)
 American Association of University Women
 Illinois News Broadcasters Association

Council on International Educational Exchange (CIEE)
 President Corbally wants list of duplicate memberships between campuses
 Listing of memberships in organizations for 1975-76 paid from university funds
 National Association of Blacks in Criminal Justice
 National Commission for Cooperative Education
 National Restaurant Association
 Conference Group on French Politics and Society
 Conference Group on Italian Politics
 Medical Library Association
 Association of Illinois Music Schools
 Illinois Non-Public Schools Association
 March 30, 1976 mtg of North Central Association of Academic Deans
 Big Ten Recreational Sports Directors Association
 American Philosophical Association
 Society of University Patent Administrators
 Champaign County Arts & Humanities Council
 Association for Research in Vision and Ophthalmology
 Illinois Health Education consortium
 National Association of College and University Residence Halls
 International Association of Chiefs of Police
 National Program for the Advancement of Pre-College Russian and East European Studies
 Public Radio in Mid-America
 Association for the Development of Computer-based Instructional System
 World Population Society
 LSA membership
 Biophysical Society
 Illinois Mathematics Association of Community Colleges
 National Association of Women in Criminal Justice
 Association of Art Museum Directors
 Illinois Council on Continuing Higher Education
 University of Illinois Women's Club
 National Safety Council
 American Association of University Administrators
 American Research Center in Egypt
 International Society for Animal Blood Group Research
 National Council of Teachers of English
 Illinois State Chamber of Commerce
 American Assembly of Collegiate Schools of Business

Mental Health Board- County and State, 1975

Transfer of Adler Inventoried equipment to the Univ of Illinois

Mothers Association

List of officers on executive board for 1976-77

Moms day weekend activities, annual banquet

Medallion of Honor
 Election of officers and president--Mrs Paul Asheim
 Enid Touhy is Queen Mom
 Mothers Association gave \$2000 to assist in purchase of high-rise life rescue device
 Forensic Society debate at Mothers Assoc conference

Museums

World Heritage Museum type of collections, to whom available, work & exhibition space needed, security
 Selma Jeanne Cohen lecture March 4, 1976
 Luncheon Jan 15, 1976 to discuss Museum Development Committee
 Champaign County Historical Museum newsletter July, 1975

Museums-Museum Coordinating Committee (2 Folders), 1968-76

Appointment of a Museum Coordinating Committee, appointment letters, minutes and related materials

Names-Changing Names of Buildings and Rooms

Request that Plant Diagnostic Clinic be designated Plant Clinic
 Suggestion that the Administration Bldg be changed to University Hall & that Coble Hall become Coble Hall-Campus Administration Bldg
 Renaming the Huff Gymnasium Pool the Edwin J Manley Memorial Pool
 Jane Adams School of Social Work at U/C is changed to School of Social Work
 Suggestion to change name of Student Services Bldg to Turner-Shelden Student Services Bldg

Name, Use of

Permission to use the name of Illini & Fighting Illini on wallhangings sold by Colombian Classic Imports
 Re: Europa House-International Student Exchange
 Policy--the use of university letterhead for private business
 Permission denied to use UI name on letterhead of Center for International Programs at Michigan State Univ
 Solicitation for funds by the College of Christian Studies, which uses the University of Illinois name several times
 Student Legal Services wrongfully using letterhead of UI

Ombudsman

Report of the Ombudsperson, 1975-76
 Suggestion that functions of the Ombudsman be extended to faculty is denied

Operations & Maintenance (2 folders)

Air conditioning in Band Bldg
 Altgeld Hall elevator repairs
 1976 Building Operations Workshop
 Samuel Aldrich complains about use of lawnmowers without discharge protection

Trend in area maintained by physical plant to number of physical plant employees, FY71 to FY76

Picketing by Local 399 of the International Brotherhood of Electrical Workers

Upkeep of 902 & 904 West California

Noyes Lab Room 200

Reassignment of space at Metallurgy & Mining Bldg to O & M

Designation of Building Deputies

O & M chronic administrative problems

Campus Security Lighting Program\

Daylight Savings time-responsibilities

O & M Organization and Responsibilities Manual

Desirability of updating building standards

E.A. Cousins elected to American Society of Civil Engineers & Illinois Society of Professional Engineers

O & M sections of the Campus Administrative Manual

O & M 3rd annual post holiday fling

Emergency Maintenance Routine memorandum

Completion of circuit breaker testing

Building operation safety award program

Natural History Survey Storage Bldg No. 2

Mr Diana touring Operations Section Dec 19, 1975

Operating functions of the routing office

Area cleaning inquiries

University Water Supply Operator Certification

Dale Kinsel appointed to Champaign City Minimum Housing Board of Appeals

Main Quad lawn maintenance

Reporting of fire in Morrill Hall by Phon Evans & Frank Barker

Tree removal at Illini Grove

Complaint of loud mechanical noises in Davenport Hall

Enquiry re: Armstrong Battleship Linoleum

Lease of space in the Griggs Street Warehouse

O & M 1975 Annual Report

1205 1/2 West Nevada, interior wall defacement

Operations & Maintenance Deficiencies at the University of Illinois, Sept 17, 1975

President's House, grounds & formal garden area maintenance

Spate of vandalism

Demolition of 1112 West Illinois

Closing of building at 507 South Goodwin

Night walk around campus to identify areas of inadequate lighting

Fall & winter tree replacement schedule

Use of flowering dogwood in Street tree plantings

Medical Sciences Bldg ventilation system freeze protection failures

Retirement of John C Gabbard

Removal of 2 American Elms afflicted with Dutch Elm disease

Medical Sciences Bldg unauthorized remodeling

O & M organizational chart
 Foreign Languages Bldg temperature control problems
 Oil consumed, and utility credits for use in Annual report of the Comptroller FY75
 Automatic light switches for classrooms
 Library roof repair by Petry Roofing & Sheet Metal Co has not been acceptable

O & M-Civil Defense

Natural Disaster and Civil Defense Advisory Committee 1975-76

Box 160

O & M-Energy Crisis

Corr w/Will Worley re UI energy conservation program
 Armory Air conditioning
 Natural Resources Bldg heating system
 O & M to cover some of the windows in College of Law
 Air conditioning & ventilating hours in campus bldgs Summer 1976
 Proposal to have summer hours & to close 1 week in August
 4 page energy conservation memorandum
 Problems for Library if closed for 2 weeks during semester break
 Evaluation of holiday heating schedule
 Classified Employees Association protested the Sunday heating schedule during the Christmas holidays
 Potential heat turn-off for 10 days over Christmas vacation
 O & M Division increased productivity
 Evaluation of holiday period heating schedule
 Chemistry annex-windows left open
 Winter ventilation shutdown program
 Energy conservation, Urbana/Champaign campus
 Energy conservation problems for Big Ten Physical Plant Administrators
 Heating & ventilating hours in Urbana Campus Bldgs-Winter 1975-76
 Energy conservation, summer 1975
 Electrical alerts

O & M-University Owned Vehicles, 1975

Holiday closing-South Garage
 Increase in car pool charges
 Policy regarding use of safety belts
 University car pool purchases FY76
 House Resolution 87 calls for investigation into use of state-owned vehicles

Organizations-Recognized & Registered, 1976

Statement of university policy concerning nondiscrimination on basis of sex for membership in registered organizations

Parkland College

- Reduced rates for Parkland to continue PLATO
- Veterinary technology program

Patents Committee

- Distribution of royalty income under procedures approved by the UI Foundation
- Recommendations of the University Patent Committee
- Definition of preferential treatment
- Changes re distribution of patent income
- 1975-76 University Patent Committee
- Distribution of Patent Income proposed by the Research Board
- Amendment to General Rules for research contract formulation & patents

Personnel Services (4 folders)

- Medical examination requirements for prospective nonacademic employees
- Recommendations by The Secretariat
- Report on chronic administrative problems at Personnel Services
- Materials on Affirmative Action Short Course on Do's & Don't's of employment procedures
- Chancellor Peltason met with Secretariat Board
- Corr re: job cancellation & bumping
- Early release of nonacademic employees due to severe weather or other conditions
- Employees course enrollment form
- Leadership Development Seminar
- Seminar for new administrators
- Non-salary programs to reward long-service employees
- Affirmative Action Workshop for Supervisory Personnel
- Comparative data on gross numbers of employees
- Development courses for new clerical employees
- Policy re the release of payroll information for employees
- "Guides for Supervisors" series, The Pursuit of Excellence in Supervision
- Nonacademic Employee Council
- Minutes of Nonacademic Personnel Advisory Committee Dec 9, 1975
- Course in Business & Administrative Communication
- Change in Policy & Rules-Nonacademic to entitle a probationary employee to a written summary of reason for separation
- Re: university-wide equity in decisions relating to classification & pay of nonacademic employees
- Evaluation of the Performance Appraisal Program for Nonacademic Employees
- Affirmative Action Workshop for Supervisory Personnel Nov 10,12,14, 1975
- Advancing you supervisory skills (a workshop for 1st line supervisors)
- Nonacademic employment statistics 1973-75
- Nonacademic Personnel Advisory Committee 1975-76
- Project WIN/OJT-Work Incentive Program
- Retirees dinner Oct 1, 1975
- Possibility of experimenting with the four day work week

Picture of Joseph Diana in Staff Observer
 Women's Nonacademic bowling league
 Relocation of nonacademic change of status forms
 New specification--Staff Clerk
 Orientation program for new nonacademic employees
 Copy of brochure "Educational Opportunities for Nonacademic Employees"

Personnel Services-Data System

Copy of Personnel Data System Overview, Feb 1976

Placement & Career Planning

Brochure from Office of Career Development & Placement
 Increase in Graduate student counseling, results of questionnaire
 Placement & Career Planning Committee

Planning Council-University

Agenda for University Planning Council mtg Jun 28, 1976
 Agenda for University Planning Council mtg May 24, 1976
 Agenda for University Planning Council mtg April 26, 1976
 Agenda for University Planning Council mtg March 29, 1976
 Agenda for University Planning Council mtg Feb 23, 1976
 Agenda for University Planning Council mtg Nov 20, 1975
 Agenda for University Planning Council mtg Oct 30, 1975
 Agenda for University Planning Council mtg Oct 20, 1975
 Agenda for University Planning Council mtg Sep 22, 1975
 Agenda for University Planning Council mtg Aug 25, 1975
 Appointment of University Planning Council for 1975-76
 Agenda for University Planning Council mtg July 14, 1975

Police Department

Annual Report University Police FY76
 Chief Paul Dollins rode in bike-a-thon for American Cancer Society
 Report of criminal activity at UIUC Jan-March 1976
 Space for Community Police Program
 "Straight" license plates for unmarked police cars
 Disciplinary suspension on holidays
 Criminal justice information system
 Report of a mob Nov 1, 1975 at Sixth & Green
 Joseph H Smith to serve on Metro Police Diversion Project Advisory Board
 Annual Report of Ohio State Univ Police Dept for 1974-75

Police Training Institute

Supplemental contract with Bromley Hall for Police Training Institute

Policy (2 folders)

Roger Martin asks about the "wooden desk policy"
 Question of university participation in United Way
 Policy on use of drapes, carpets-installation & maintenance
 Policy on employees testifying in court
 Policy re loaning public function equipment to non-university groups
 Permission to post signs re visiting hours at Dairy Research Farm
 Policy on coffee pots
 Policy on "Q" appointments
 Policy on use of Quad by speakers
 Changes in eligibility requirements & procedures for selection of undergraduates to receive the
 Bronze Tablet
 Letters of recommendation for academic appointments involving new staff members that have
 been on the staff of the university prior to the new appointment
 Handling of informal grievances by employees

Policy-Stationery

Non standardized stationery for Music
 KCPA exempted from standardized design on stationery materials
 Proposal for printing departmental stationery on Airgrams
 Request from CSO to continue use of CSO logo on its stationery
 Approval of specialized letterhead for the Quarterly Review of Economics & Business
 University standardized business cards
 Exemption for Society for Psychophysiological Research from standardized stationery policy
 Degrees can follow names on business cards
 Approval of stationery from Illinois Journal of Mathematics
 Stationery for Natural Areas Inventory

Policy Committee-General University, 1976

Report of General Policy Committee re use of gender neutral language

Policy Council, University

Meeting announcements & agenda

President's Office

President Corbally unable to attend annual mtg of Illinois Crop Improvement Assoc
 President Corbally unable to attend Dept of Speech Communication reception Jun 4
 President Corbally unable to attend open house for MTD new facility
 President Corbally unable to attend 12th annual Illinois State Junior Bowling Assoc Team
 Championship Tournament
 President Corbally to provide literature on UI for University Foyer in Plaza Frontenac in West
 St Louis County
 President Corbally unable to attend luncheon at the White House for National Medal of Science
 presentation
 President Corbally unable to attend Temple Buell's birthday party
 Praise to General Officers for quality of work
 President Corbally unable to attend faculty mtg of the College of Applied Life Studies

Corbally named chairman of the National Council on Educational Research

President's Office-Selected Topics of Current Interest-Reports

President's Report on Selected Topics of Current Interest prepared for the UI Board of Trustees
for the following meetings:

May 19, 1976

April 14, 1976

March 17, 1976

Feb 18, 1976

Jan 21, 1976

Nov 19, 1975

Oct 15, 1975

Sept 17, 1975

July 16, 1975

President's Report on Actions of the Senates, 1976

From March 17, 1976 Board of Trustees mtg

Professional Employees (2 folders)

Guidelines for determining faculty status in association with academic professional positions

Peggy Harris & Wick Wicklund to serve on executive committee for Professional Advisory
Committee

Dottie Wetzel appointed to Professional Advisory Committee

Amendments to article & procedures for PAC re executive committee

Jay Gooch appointed to PAC

PAC mtg with Chancellor Peltason March 3, 1976

The Role & Significance of the Academic-Professional Employment Category

Possible salary equity study for academic/professional employees

PAC member listing

PAC Annual Report for 1975

Addition to General Rules re Notice of Non-reappointment of academic/professional
employees

Final Report of the Special Committee on Professional Personnel

Request for increased PAC representation on Senate Committees

Information from the Professional Staff Association at SIU

Stan Levy appointed to Assistant Regional Vice President of National Assoc of Student
Personnel Administrators (NASPA)

Professional Employees-Rothbaum Report (3 Folders)

Special Committee on Professional Personnel-Melvin Rothbaum, Chair

Final Report

Comments

Proposed PAC charter

Proposed nonreappointment policy

Interim reports

Personnel Policy Guidelines for Academic Administrative and Professional Employees

Program Evaluation, Council on (COPE) (2 Folders)

Materials for Academic Program self-evaluation during 1976-77

FY76 COPE expenditures

Appointing task group for CERL & PLATO

Administration of SCOP forms for COPE

Nominations for COPE & COPE task forces

Task group to evaluate Social Work

No external evaluation of Dept of Educational Psychology

Postponement of self-evaluation of Dept of Microbiology

No task group to inspect College of Law

Faculty ratings of the chairperson/head

Request for names of students to serve on COPE

Request to postpone self-evaluation of Dept of Theatre-denied

COPE progress report, 1975-76

Appointment & termination of task force on evaluation of Personnel Services

Academic Program Self-evaluation during 1975-76

Task group charge for evaluating the Urbana Council on Teacher Education

COPE Action Report, Nov 1975

Dept of Anthropology

Dept of Geography

Dept of Political Science

Dept of Psychology

Dept of Sociology

Program Evaluation, Council on (COPE)--Dept of Agricultural Economics

Action Report, Dept of Agricultural Economics, Feb 1976

Task Group for self-evaluation

Program Evaluation, Council on (COPE)--Dept of Architecture

Educational Development Plan, Self-Evaluation Study, Dept of Architecture

Box 161

Program Evaluation, Council on (COPE)--Dept of Journalism (4 Folders), 1974-76

Journalism Task Group

Student course opinion poll for Journalism

Task Book, Dept of Journalism

Final Report

Property

List of properties owned by the university and the Foundation eligible for exchange consideration

Copy of "The Auditorium: Its History and Significance"

List of facilities to be razed
 Use of California Street property
 Liquidation of unneeded properties
 City of Urbana resolution re the vacation of alleys
 Acquisition of 905 West Nevada, Urbana
 Proposed zoning modification in the City of Champaign University District
 Rezoning of property on South Gregory Street, Urbana
 Illini Tower leased space
 Revised minimum value for property control reporting
 Appraisal of property in WILL county
 Lease of two suites in Century 21
 Extension of lease of 701 South Wright Street, Champaign
 Extension of lease of 1115 West Oregon Street, Urbana
 Acquisition of land for expansion of Willard Airport
 Easement of land on edge of Busey Woods for Illinois Power
 Acquisition of 511 South Goodwin Ave., Urbana

Psychological Counseling Center

Suggestion to split the Psychological & Counseling Center and moving to MARD and Health Service

Public Information

Thanks to Stenographic Services & Illini Temporary Help program
 Penn State policy on release of official & unofficial information
 Delay in delivery of Summer Session timetables
 International Cheerleading Foundation requests copies of photographs of cheerleaders from 1898 to date
 Christmas greeting from Office of Public Information
 Space in Davenport House for Public Information
 Distribution time for news releases
 Resignation of Charles E Flynn
 Monthly report of stories for Oct 1975
 Newsphone
 Relocate Volatile storage room of University Press Bldg
 Press relations-Board of Trustees Meetings

Public Policy Analysis & Planning

Report to the Committee on State Development Policy and Planning from the ad hoc Subcommittee on Land and Its Use
 Proposal for a Ph.D. Program in Public Policy Analysis & Planning submitted by Michael Brooks

Public Service Activities

Call for required reports for list of all new public service activities

Publications

Ad hoc Committee on Graphic Standards 1975-76

Feedback from Slavic Review's critical review of 15th edition of Encyclopedia Britannica

Publications-Office of Campus

re: printing of Undergraduate Programs 1977-79

Possibility of changing the campus printing procurement policy

Committee on Printing Copying & Duplicating Services

Thanks to Print Shop for printing FY76 University budget

Campus Communications can help departments during energy alerts

Publications-Student/Staff Directory, 1976

Deletion of residence information from staff Directory listings

Questionnaires (2 folders)

U.S. Dept of Health Education & Welfare's Survey of Athletic Injuries & Deaths Year-end Compliance Report

Presidential Communication questionnaire from Siena College

SIU questionnaire on accountability in state & local governments

Fast response survey system of the Dept of Health Education & Welfare

Survey of coin collection by the American Numismatic Society

Survey re equipment & supplies used by women's athletics

SIU study of student trustees in Illinois

Delphi study from San Jose State University

Questionnaire on state financial support from Carnegie Council on Policy Studies in Higher Education

Change Magazine survey on communication about new educational programs among colleges & universities

Questionnaire on legalized gambling on team sports

Questionnaire on Western Union mailgrams

Copier service questionnaire

1975-76 colleges/universities census from Industrial Publishing Co

article in Campus Report on Survey of Leadership of the Nations 500 Largest Industrial Corporations

Survey of new grads by NSF

American Council on Education Energy conservation questionnaire

Alan Knox to serve as coordinator for UIUC response to special survey of noncredit adult & continuing education by the National Center for Education Statistics

Survey of education in hydrology-1975 from Western Kentucky University

University of Pittsburgh Library Survey

UIUC questionnaire on off-campus students' perception of services offered

NASULGC study of the role & functions of graduate deans

Organizational consensus regarding the relative importance of research output indicators

Univ of Wisconsin questionnaire on faculty handbook

Questions from William E Jones re: parking

Transportation goals survey
 Committee on the use of English faculty questionnaire
 Estimated national enrollment totals from survey done by HEW
 Re: third edition of Counselor's Comparative Guide to American Colleges
 Survey of Alcohol Education from the Midwestern Area Alcohol Education & Training
 Program, Inc
 Univ of Arkansas questionnaire of salaries paid to administrative officers
 Revision form for The World Of Learning 1975-76
 Graduate catalogues sent to Universidad Nacional Autonoma de Mexico
 Questions from the Foreign Language Study project
 Univ of Washington Area of Higher Education Curricular Survey No. 2
 Stephen Kahn requests info on student & faculty grievance procedures
 Indiana Univ questionnaire on usefulness of academic and professional disciplines to presidents
 in higher education
 Temple Univ request for info on evaluation of administrators
 Request for info on mission & goals from Univ of South Florida
 Inquiry from Linguistics Research Foundation on programs for foreign students who do not
 have enough English to qualify for admission
 Valley View Public Schools inquiry about contact people in various fields

Religious Activities

Class attendance on Passover & Good Friday
 Jane Kennedy nominated for Nobel Peace Prize
 Services available through the Jewish Chautauqua Society

Representation by Staff

Conference on hunger at Virginia Polytechnical Institute
 L F Welch to participate in centennial celebration of the Institute National Agronomique
 International Association of Hispanists 6th Congress Aug 22-26, 1977
 American Assoc for Affirmative Action 2nd annual conference
 Bicentennial Salute to Small Business May 10-14, 1976
 First Annual Institute in Children's Literature
 E A Mechtly to attend Illinois Council on Mathematics Education conference on SI May 8-9,
 1976
 5th International Congress of Medieval Canon Law Sep 21-25, 1976
 Ralph T Fisher attended International Research & Exchanges Board mtg Mar 12, 1976
 Planning for Urban League conference on contributions of minorities
 Robert E Underwood to continue as liaison to Danforth Fellowship Program
 Paul Riegel & others to attend demonstration of System of Interactive Guidance & Information
 at Illinois State Univ
 John Gomperts to attend National Assoc of Educational Buyers mtg
 Conference of Midwest Energy Management Institute Feb 25-26, 1976
 National Consortium for Black Professional Development conference
 Harold Poindexter attended mtg of the Universities Assoc of Vice Presidents for Business
 Ralph Fisher to attend the Third Annual Mtg of American Assoc for Advancement of Slavic

Studies Mar 12-13, 1976

Chester Siess to continue on Advisory Committee on Reactor Safeguards
 American Express Co seminar on lifelong learning
 Hugh Satterlee to attend inauguration on Leslie Parrott at Olivet Nazarene College
 Donald J Molnar to represent UI on Land Use Task Force
 Leslie Cohen & Marc Gold nominated to Wisconsin Planning and Advisory Council on
 Developmental Disabilities
 Julian Frankenberg to attend 21st Alpha Epsilon Delta national convention
 David Bechtel to attend national conference of executives & business firms in Denver
 George Russell to attend dedication of Westhollow Research Center in Houston Jan 30, 1976
 David Bechtel is contact person for Rural Electrification Administration
 CIA's minority recruitment conference
 Joseph Diana to represent UI at National Center for higher Education Management Systems
 (NCHEMS)
 3rd annual Spanish speaking state employee's workshop
 Nan McGehee to represent UI at inauguration of Ralph Wendell Conant as President of Shimer
 College
 Illinois Manpower Training Institute
 U.S. Dept of Air Force Aeronautical Systems Division 24th Annual visitation of college
 representatives in Dayton
 Frances L Johnson UI rep at inauguration of new president at Augustana College
 Eldon Johnson is UI rep to Moscow conference of the International Assoc of Universities
 R A Eubanks to attend mtg at Notre Dame re increasing minority enrollments

Requests for Books, Literature, Information etc

Illinois Institute of Technology request
 David Haney request re actuarial sciences
 Carol Clawson request re higher education reading materials, Article "Basic Reading in Higher
 Education" by Paul S Riegel & Robert L Bender
 Univ of Maine requests information on the tenure system at UI
 Spertus College of Judaica requests business manuals
 Columbus Technical Institute requests business manuals
 Council for the Advancement of Small Colleges requests business manuals
 Univ of Missouri-Columbia requests difference between dept head & chairman
 Utah State Univ requests info about inventory, property, real estate
 Robert Cearnal requests info re detective stories for a course
 Paul Greenwell request info re obtaining college credit for experience in industry
 Margaret Cowden requests info on day care centers
 Slippery Rock State College requests academic plan for UI
 Julia Welchman requests info re teaching the deaf
 Lee Brooke sent copy of Faculty Publications & Doctoral Dissertations for UIUC
 Sue Ellen Scoon requests info re the I.T.P.A. test
 Wilson Wells sent info on round barns for book on barns he is writing
 Univ of Houston requests info re intellectual property rights at UI
 Black Hawk College requests info re Inquiry Centers for Adults

Retirement (2 folders)

IL Senate Bill 1953 re additional appropriation for SURS
 Minutes, Retirement Board mtg May 18, 1976
 SURS legislative program for 1977
 Shortfall in contributions for FY76
 Minutes, Employees Advisory Committee March 16, 1976
 Tentative retirement lists through Sept 1, 1979
 Minutes, Retirement Board mtg Feb 17, 1976
 Minutes, Retirement Board mtg Nov 8, 1975
 List of retired faculty in physical-, life-, & social-sciences
 Minutes, Employees Advisory Committee Oct 14, 1975
 Dinner for UI retirees Oct 1, 1975
 Report on 1975 retirement legislation
 Annuitants Association information & annual mtg Sept 13, 1975
 Status of Retiree Benefits at UI: Responses to the Recommendations of the Ad Hoc University
 Committee on Retiree Benefits
 Ad hoc Committee report
 SURS annual report for year ending Aug 31, 1975
 Employer contributions from Federal funds for FY76
 Minutes, Retirement Board mtg Jul 15, 1975

Roper Public Opinions Research Center

Roper Center Regional Network proposal to move center to UIUC
 School & College Relations, University Office of
 Recent trends in freshman retention, attrition, graduation, & ability rates at UIUC
 Research summary: Factors influencing the choice of a transfer institution for Chicago area
 community college students
 Recommendation to analyze lower achievement in math & physical sciences by transfer
 students
 Research summary: recent trends in freshman retention, attrition, and graduation rates presented
 by college of current enrollment for UIUC
 Assignment & control of curriculum & major codes
 Proposed 1975-76 reports & studies, University Office of School & College Relations

Scholarships

ISSC mtg June 18, 1976 on allocation of funds 1976-77
 ISSC discussions Jun 10, 1976
 Mtg May 21, 1976 about ISSC proposed action
 ISSC audit of UI for 1975-76
 Presser Foundation scholarship for 1976-77
 Common student data form
 Alcoa Foundation gift for scholarship in accounting for 1976-77
 Mary C McLellan Scholarship in Art--Thomas McNellis 17th recipient
 Sharp decline in income on scholarship accounts

Army ROTC minority scholarship
 Official visit of ISSC delegation Apr 15, 1976
 Failure of ISSC to pay for 4 students holding ISSC awards during 1974-75
 ISSC spring semester payments
 State scholarship reduction
 Receipt of check for Presser Foundation scholarship for 1975-76
 UI ineligible to participate in Luce Scholar Program
 English-Speaking Union scholarship program
 Globe-Union Foundation gift for Ceramic Engineering scholarship program
 Castle Metal Finishing Foundation scholarship in Chemistry
 Standard Oil of California gift for scholarship in Civil Engineering
 Hercules Inc gift for scholarship in Ceramic Engineering
 Soil Conservation Society scholarships in conservation
 1976 Marshall Scholarship--Allen Martin Estrin nominated
 Refractories Institute gift for scholarship in Ceramic Engineering
 Standard Oil of California gift for scholarship in Chemical Engineering
 Granite City Steel Scholarships for 1975-76
 Changes in Rhodes Scholarship competition
 Women's Club gift for scholarship program

Senate - Chicago Circle (2 folders)

Agenda materials for meetings of:
 June 9, 1976
 May 11, 1976
 April 12, 1976
 March 9, 1976
 Feb 11, 1976
 Jan 22, 1976
 Dec 8, 1975
 Nov 20, 1975
 Oct 13, 1975
 Senate Budget Committee Report of Jun 23, 1975

Senate - Chicago Medical Center

Agenda materials for meetings of:
 June 2, 1976
 April 7, 1976
 Feb 11, 1976
 Oct 1, 1975

Senate - Committee on Academic Calendar

Study of an academic calendar based upon 14 week terms
 1975-76 Year-end report

Senate - Committee on Academic Freedom & Tenure

Annual Report for 1975-76

Carolyn Burrell's comments on committee's interpretation of definition of academic staff as its constituency

Comments on the Report of the Program on Applied Social Statistics regarding the Course Evaluation Questionnaire

Minutes of Jan 20, 1976 mtg of the committee

Senate - Committee on Admissions

1975-76 Annual Report

Senate - Committee on Athletics & Recreation

1975-76 Annual Report

Senate - Committee on Committees

Annual nominations for membership on standing committees of the senate

Senate - Committee on Educational Policy

1975-76 Year-End Report

Transfer of computer science program from Graduate College to College of Engineering

Revision of curriculum in Agriculture Communications

Revision of Biology General Option

Revision of CORE curriculum in Agriculture

Revision of required course work in criticism

Honors Biology option revision

Biophysics option in Life Sciences field of concentration

Student resolution on credit/no credit option

Transfer of responsibility for the Master of Health Professions Education Program

Senate - Committee on Elections and Credentials

1975-76 Annual Report

Senate - Committee on Equal Opportunity

1975-76 Annual Report

Minutes of Dec 10, 1975 mtg

UI Statement of Policy: Title IX Compliance

Report on Gender Neutral language & titles

Minutes of Oct 22, 1975 mtg

Minutes of Sept 17, 1975 mtg

Article on sex differentials in the Academic reward system

Senate - Committee on External Affairs

1975-76 Annual Report

Box 162

Senate - Committee on Faculty Benefits

Annual Report May 3, 1976

Comparison of faculty salaries with 8 other institutions for Nov 7, 1975 mtg with campus administrators

Senate - Committee on General University Policy

Annual Report for 1975-76

Meeting April 1, 1976

Meeting March 25, 1976

Questionnaire for interviews with Vet Med faculty on COPE review

Meeting Feb 19, 1976

Addition to Section 26 of General Rules re: Notice of Nonreappointment for Academic Professional Employees

Encourages presentation on 1976-77 budget to open mtg of all faculty

Senate - Committee on Library

1974-75 Report to the Senate from the Library Committee

Senate - Committee on Student Discipline

Minutes of mtg May 5, 1976

Minutes of mtg Feb 11, 1976

Interim Report April 20, 1976

Minutes of mtg Nov 12, 1975

Senate - Committee on University Statutes & Senate Procedures

Bylaws changes re: Committee on Faculty Benefits, Committee on Equal Opportunity, & Committee on Educational Policy

Change in Senate Election rules re Plurality election

Proposed statute specifying an Advisory Committee for a Department organized with a Head

Senate - Conference on Conduct Governance (2 folders)

Nominations to Conference on Conduct Governance

Annual Report

Changes in Chapter IV of the Code on Campus Affairs re the Organization Fund

Tentative membership list of Conference on Conduct Governance 1975-76

Annual Reports on student discipline and conduct governance for 1974-75

Copy of 100 page document "System of Conduct Governance of Students, UIUC" Aug 1975

Senate Council

Recommendations for changes in Statutes re: charges against tenured staff member

Materials for the following Senate Council meetings:

April 15, 1976

March 25, 1976

Jan 22, 1976

Nov 20, 1975

Oct 23, 1975

Sept 25, 1975

Senate-Student Senate Association

SSA requests copy of Board of Trustees agenda on a regular basis
August 1976 & Dec 1975 issues of Podium

Senate-University Senates Conference

Meeting minutes for the following meetings:

June 24, 1976

May 12, 1976

March 3, 1976

Jan 8, 1976

Oct 31, 1975

re: merit of having the three Chancellors attend Senates Conference mtgs

Senate-Urbana/Champaign

Report from Senate Elections & Credentials Committee of the certified results of 1976 election
of members of UIUC Senate

Minutes of organizational mtg Apr 5, 1976

Minutes of organizational mtg March 29, 1976

Nominating ballot for Faculty Advisory Committee

Derek Kilimnik resigned from UIUC senate

1975-76 Committees of the UIUC Senate

Note from Chanc Peltason to be read at Senate mtg re: his absence

Recall election--John Rowley, failed

Resolution to support HR 9155 "public service employee retirement security act of 1975"

Professional Advisory Committee non-voting senate committee members

Senators of the U/C senate elected Feb 1975

Senate Meeting Oct 13, 1975

Senate Meeting Nov 10, 1975

Senate Meeting Dec 8, 1975

Senate Meeting Jan 19, 1976

Senate Meeting Feb 9, 1976

Senate Meeting March 8, 1976

Senate Meeting April 12, 1976

Senate Meeting May 3, 1976

Space-Assignments

Noise from replacement air conditioning in Radiocarbon Lab
 Reassignment of 442 Mumford
 Reassignment of 105 Warehouse #1
 Summary report of utilizing Housing Division space for administrative and academic use
 Reassignment of 230 Lincoln Hall
 Reassignment of 321 Altgeld Hall
 Review of leases to expire in 1976
 Trade off of space between Illini Union & other univ units--use of funds for public function
 aspects of Levis Faculty Center
 Reassignment of space in Administration Bldg
 Reassignment of 144 Armory
 Reassignment of 18 & 16A Engineering Research Lab
 Reassignment of 605 S Goodwin
 Reassignment of space in Davenport House
 Heating & ventilating hours in Urbana campus bldgs- Winter 1975-76
 Reassignment of Grein Farm House
 Reassignment of space in 1205 W Oregon, 512 E Chalmers, Coble Hall, 1203 W Oregon,
 Mechanical Engineering Bldg, 911 S Sixth, Armory
 Reassignments of space as a result of completion of the Medical Sciences Bldg
 Reassignment of space in Coordinated Science Lab
 Reassignment of space in Materials Research lab
 Reassignment of space in Children's Research Center
 Computer Class assignments for Semester I
 Space requirements of Land/Felson proposal "Social Indicator Models of Military"
 Need for sealed bids for space leased from other than university-owned space
 Space in Armory for R T Odell as member of Illinois Pollution Control Board
 Reassignment of space in Illini Union
 Lease of space in Century 21 bldg
 Remodeling space on 6th & 8th floors Psychology Bldg
 Reassignment of rooms in Ceramic Engineering Bldg
 Reassignment of space at Colonel Wolfe School
 Reassignment of space at 501 S Wright
 Location of Panhellenic street dance
 Space in Bromley Hall for Intensive English Institute program
 Assignment & remodeling of space on 6th floor of Coordinated Science Lab

Space-Site Approvals and Re-Alignment Subcommittee

Demolition of Old Small Animal Clinic Bldg
 Porch enclosure, Japan House
 Minutes of June 22, 1976 site approval committee mtg
 Minutes of May 25, 1976 site approval committee mtg
 re: acquisition of 908 & 1004 W Oregon
 Site approval requests for Agriculture Farms

Approval for erection of signs by Champaign County Bicentennial Commission
 Site selection for USDA field bldg and reduction of site for animal holding facility
 Minutes of April 27, 1976 site approval committee mtg
 Robert Youngman sculpture at Fourth & Peabody
 Availability of land at First Street & Gerty Drive
 Site approval for six surface parking lots
 Site approval for storage bldg on Veterinary Research Farm on S Race
 Minutes of March 23, 1976 site approval committee mtg
 Charge of the Site Approval Committee
 Minutes of Feb 17, 1976 site approval committee mtg
 Campus security lighting
 Site approval for USDA Field Bldg
 Minutes of Jan 27, 1976 site approval committee mtg
 Minutes of Jan 14, 1976 site approval committee mtg
 Swine Research Center
 New Dairy Facilities
 Minutes of Dec 16, 1975 site approval committee mtg
 Installation of windbreak by door of Psychology Lab
 Minutes of Dec 9, 1975 site approval committee mtg
 Service entrance for English Bldg
 Membership on Site Committee
 Minutes of Nov 18, 1975 site approval committee mtg
 Visiting hours signs at Dairy Research Farm
 Minutes of Nov 6, 1975 site approval committee mtg
 Gregory Drive tree planting
 Illinois State Geological Survey FY77 capital budget request
 Construction of facilities on trust farms
 Minutes of Oct 28, 1975 site approval committee mtg
 Main Quad, need for supplemental watering
 Site location for Lorado Taft sculpture "The Blind"
 Demolition & reconstruction of cattle shed at Dairy Farm
 IMPE bldg enclosure request
 Report "Physical & Functional Analysis Project: The Agricultural Engineering Bldg"
 Horticulture Field Lab addition
 New grain drying bin at Agricultural Engineering Farm
 Flagg House remodeling
 Report of Space Realignment Subcommittee
 Copy of UIUC campus map

Students

Lincoln Academy annual Educational Achievement Award
 re: students who made phone calls to female students in bogus sex survey
 Number of students over age 65
 7th Annual National Student Symposium of Center for the Study of the Presidency
 1976 Eastern Colleges Science Conference

Number of 19 year old male students normally enrolled during March

Students-Assaults

UI Security Division deficiency study, correspondence with Senator Glass re: assault on 3 students in residence hall laundry room

Students-Black Student Association

Security for black organization dances

Black entertainment programming on campus

Black Graduate Student Association complaints about the Minority Student Affairs Office funding decrease

Students-Code on Campus Affairs & Regulations

Copy of Code, August 1975

Stanley R Levy is contact person between Admissions & Records and Chancellor's Office re: Code on Campus Affairs new regulations

Revision of Rule 9 A6 re: proficiency examinations

Changes of Chapter IV, Financial Arrangements & Services

Students-Emergency Services

Policy for student emergency ambulance service

Stanley R Levy's responsibility for Campus Emergency Services for students

Thanks to previous year's committee

Report on emergency services activities during 1974-75

Students-Employment

Work study program

Classification & scale of wages for biweekly student employees

Darrell Meeks report from 1973 comparing nonacademic & student wages rates

College work-study for second semester 1976

Student minimum wage effective Dec 21, 1975

Students-Equal Opportunity Program (EOP)

EOP Annual budgets FY74-FY76

Talk by Arnold L Mitchem

BEOG appropriations for FY77

Basic Equal Opportunity Grant shortfall

College Assistance Migrant Program

Report on UIUC EOP program

Stanley R Levy would like to meet with Board of Trustees re: EOP problems

EOP annual report 1974-75

Recruiting volunteer EOP tutors

Students-Financial Aid

ISSC mtg to discuss 1976-77 monetary awards

Cost allowance-basic grant program

Larry Matejka was consultant to Colloquium for Chicanos in Student Financial Aid Management
 1974-75 Annual Report of Financial Aid to Students
 Contributions to Annie Lourie Fund of the Undergraduate Student Aid Fund in memory of Miriam A Shelden
 Waiver of indirect costs for Upward Bound not approved
 Impact of ISSC reduction for 1976
 Developing an appropriate financial aid policy
 Agreement between College Foundation, Inc & UIUC
 Number of Illinois guaranteed loans
 Proposed rules for National Direct Student Loan College Work Study Programs
 Financial aid to minority law students
 Aviation is covered under guaranteed student loan program
 Legal counsel opinion on restrictions placed on certain loan funds by the donors
 David Kinley Educational Fund
 Use of National Direct Student Loan funds in Health Professions Schools
 Financial Aid awards for Fall 1975 as of August 18th
 Financial Aid & minimum enrollment requirements
 Agreement regarding institutional participation in guaranteed student loan program

Students-Graduate

Graduate student emergency loan fund
 Request for Graduate Student Assoc nominations to campus committees
 Copy of GSA consumer survey 1975

Students-Latino & Other Minority (2 folders)

Summary of progress efforts aimed at the recruitment and retention of Latino students, 1974-75
 University response to Trustee Velasquez' questionnaire re: affirmative action programs for Spanish surnamed students/faculty/staff
 Report on minority students who did not re-enroll after having previously enrolled in Fall 1973 or Spring 1974
 Services provided by the Minority Student Affairs Office
 Mtg to discuss minority professional entertainment events
 Proposal to establish a Latino Cultural House--La Casa Cultural Latina
 Appointment of La Casa Cultural Advisory Committee
 Latino student support for and complaints about Daniel Perrino
 La Casa Cultural Latina's presentation to the Board of Trustees

Box 163

Students-Organizations

Illini Forensics Association
 Sigma Delta Epsilon
 Omicron Delta Kappa mtg announcements

University policy toward student organizations use of facilities, who is responsible for debt etc.
 TORCH fifty year plaque dedication April 24, 1976
 Independence of Venezuela celebration April 19, 1976
 Statesmen Student Program of Interfraternity Council
 Annual Law Day dinner at Delta Chi Fraternity
 Zeta Beta Tau dance-a-thon
 Lincoln's Day program of Zeta Psi
 Alpha Phi Omega chapter service award
 Membership of Tau Kappa Epsilon Fraternity in National Interfraternity Conference
 Phi Kappa Sigma refuses to pay its debt to Schumacher Food Supply
 Illini Greek Action Day
 Son of Leadership One, Campus Council of Student Leaders
 Committee on a Student Organization Fee
 Voluntary Student Activity Contribution
 Election of Panhellenic Council officers
 Landlord upset after receiving complaint from Tenant Union
 Constitution & Bylaws of Phi Beta Kappa
 Conference on the College Fraternity Nov/75 in New York
 Omicron Delta Kappa fall initiation
 Status of Mortar Board in view of Title IX

Students-New Students

New student week materials for 1975

Students-Records

Restrictions of release of student information under FERPA

Students-Selective Service

UI asked to participate in annual registration drive by Selective Service system March 1976

Students-Students for Equal Access to Learning (SEAL)

Referendum re: continuation of the SEAL fee
 Statistics re: contributions
 Complaint re: the SEAL fee

Students-Study Abroad

299 study abroad program participants
 Academic year in Britain & Ireland
 Exchange agreement with University college-London
 1976 Scandinavian Summer seminars
 Official signature document for verification of students in Austria

Students-Cheating

Cheating on exams policy of College of Agriculture
 State law re: plagiarism

Plagiarism Statement recommended by the Senate Committee on Student Discipline

Students-Traffic Appeals Board

1976-77 Student Traffic Appeals Board

Students-Undergraduate Student Association

Request for Undergraduate Student Assoc nominations to various committees

Question of policy of admitting undergraduates into specific programs

Mandatory fee proposal for USGA

Students-Veterans

Veterans cost of instruction program

School Standards of Progress for certification of educational benefits

Correspondence from the Veterans Administration re certification of financial aid should be forwarded to John Griffin as certifying officer for the VA for Urbana-Champaign

Veterans Affairs Advisory Committee for 1975-76

Students-Volunteer Illini Projects (VIP)

Blood program

VIP newsletter

Misunderstandings between VIP & Champaign County Blood Bank

Teacher Education, Urbana-champaign Council on (2 folders)

Accreditation team to visit Oct 11-13, 1976 to evaluate education curricula

Executive Committee mtg Jul 1, 1976

Executive committee mtg May 19, 1976

Urbana Council on Teacher Education mtg May 5, 1976

Urbana Council on Teacher Education Newsletter

UIUC to withdraw from membership of American Association of Colleges for Teacher Education (AACTE)

Executive subcommittee mtg Mar 24, 1976

Executive subcommittee mtg Mar 3, 1976

Illinois Teacher supply data

Urbana Council on Teacher Education mtg Feb 16, 1976

Courses classified as "education" or "subject matter" by their departments

Urbana Council on Teacher Education mtg Feb 16, 1976

Executive subcommittee mtg Jan 9, 1976

Executive subcommittee mtg Dec 12, 1975

Education requirements in proposed programs for M.S. in Teaching of Mathematics and M.A. in Teaching of Social Studies

1975-76 Council on Teacher Education

Susan Woodall named Acting Coordinator of Council on Teacher Education

Composition of area specialization committees

Executive subcommittee mtg Oct 17, 1975

Executive subcommittee mtg July 8, 1975

Telephones

- New procedures for dialing international calls
- New procedures for placing long distance calls
- Installation of telecommunication equipment in Dept of Psychology
- Proposed charge for directory assistance calls

Traffic & Parking

- Parking lot across from Levis
- Letter of appreciation to sub-committee on Traffic Safety
- Suggestion to charge parking fee proportional to salary
- Suggestion to provide paraplegic parking spaces for visitors
- Special mtg of CUUATS March 17, 1976
- Citizens Advisory Transportation Committee
- Re: Narragon evaluation reserved lot policy
- Authorization to raze structures on properties to be converted to parking lots
- Subcommittee on Traffic Safety mtg Dec 1, 1975
- Coordinating Committee for the Highway Traffic Safety Center 1975-76
- Surface parking to be provided on Foundation-owned property on West Illinois and West California Streets in Urbana
- City of Little Rock doing study on parking during football season
- Transportation & Traffic Committee 1975-76, question of ex-officio member voting privileges
- Poor drainage at parking lot north of Transportation Bldg
- Driveway permits
- Bicycle accidents reported at McKinley Health Center 1974-75
- Amending of official wording of motor vehicle citations
- Traffic concern around McKinley Hospital
- Parking problems for Illinois Summer Youth Music
- Long Range Parking Plan

Travel Policy

- Increase in mileage allowance
- Guidelines for submission of requests for exceptions to travel regulations
- Policy re: driving motor vehicles on the Quad
- Reimbursement rate for personal aircraft
- Reimbursement for excess over \$18 Chicago area hotel rate
- Proposed increase in rate scale
- Designation of University member of the Higher Education Travel Control Board
- Suggestions in event a traveler fails to repay a travel advance
- Controls over direct-billed travel expense
- Univ of Florida doing a study of transportation problems on other campuses

Travel Policy-Bicycles

- Suggestion to put bike rack at Car Pool
- Bicycle safety comic book

Undergraduate Student Association objects to impounding of improperly parked bicycles
Arizona State Univ request for UI bicycle policies

Tree Replacement & Removal

Honeylocust trees on Quad, continuation policy

Tuition & Fees (2 folders)

Summer tuition differential because of the unit/credit differentiation between graduate & undergraduate course offerings

Proposal to charge service fees only to on-campus students

Letters from Research Board members supporting tuition increases

Student fees charged to defray travel costs

Suggested tuition waivers for undergraduate student employees

Service fee for Range II of summer session is \$24

1976-77 Service Fee Advisory Committee

Tuition & Fee Study Committee Report

Charging by credit hour for students registering for less than 12 hours

Increase in Student Service Fee

Policy on refund of tuition & fees

Tuition & fee waivers for student exchange programs

Tuition & fee exemptions for cooperating teachers/administrators

Tuition & service fee exemption for Health & Education Field Supervisors

Newspaper articles on tuition hikes

Talented student tuition waiver summary for FY75 & FY76

Summary, Hearing on Tuition, Committee on Student Welfare & Activities

Mtg to discuss assessing charges for courses with lab or other equipment

Assessment of tuition & fees for departmental staff appointees

Public survey of UI tuition increase

Refund of course fees in extramural R courses

Revised definition of the academic term for purposes of staff exemption from tuition & fees

Waiver of the transcript fee, Chicago Circle

Tuition & Fees-Talent Tuition Waivers

Report on Talent Tuition Waivers by Stanley R Levy

Allocation of undergraduate tuition waivers

Allocation of waivers for 1975-76, FAA & Athletic Association

Special County, County Agricultural, County Home Economics

Undergraduate tuition waivers approved by the Board of Trustees May 15, 1974

"No-Need Tuition Waivers"

Tuition Waivers and Funding Women's Intercollegiate Athletics

Undergraduate Instructional Awards

Appointment of committee to evaluate nominations for U/C campus award for excellence in undergraduate teaching

Special awards for undergraduate instruction

Thank you letter to students who attended Instructional Awards Banquet
 Atius Sachem made funds available to student leaders to attend banquet
 Special undergraduate & curriculum development awards
 Notice soliciting applications for undergraduate instructional awards program for Summer of
 1976

Undergraduate Instructional Scientific Equipment
 Title VI-A, undergraduate instructional equipment grants program

University Committee on State Government/University Relations
 Policy recommendations for improving state government/university relations
 Public service for state government by the University of Illinois
 Reimbursement of staff members for additional assignments with state

University of Illinois Foundation (3folders)
 University High School account established within UIF for donations
 1976 Annual Fund solicitation letter
 List of proposals that might be appropriate for donor consideration
 Try to interest black graduates to become members of President's Club
 Applied Life Studies established two trust funds with UIF
 1975-76 Annual Report of Contributors & Programs
 Matching grant, Arthur Young Foundation
 Gifts needed in various areas
 Endowment Digest Jan 1976
 Changes in the bylaws of UIF
 Suggestions for enhancing discretionary funds
 40th Anniversary of Annual mtg of the UIF
 Correspondence between Jack Peltason & William Zeckendorf
 Jack Peltason to speak with San Francisco Illini Club
 Re-election of members of the Foundation
 General Electric Foundation contribution
 Change in November 1974 rosters
 Signature power for UIF
 Listings of memorial projects for those who wish to contribute

University Press
 1975-76 book catalogs
 Will cease publishing Journal of Aesthetic Education after 1976
 Correction in Daily Illini story on University Press by Miodrag Muntyan

University Statutes
 Drafting non-sexist language for the Statutes

University Services, Council on
 Agenda for June 15, 1976 mtg

Visitors to Campus (3 folders)

Baptist General State Congress of Christian Education Aug 2-6, 1976

Graham Allen

Oscar Alves

Cy Johnson

International Congress of Carboniferous Stratigraphy & Geology

Soviet Library delegation

Akwesasne Indians

Chinese earthquake engineers

Educational talent search project

Mohammad Daneshvar

Stephen B M Harrison

Girl Scout troupe from Philadelphia to stay in UI residence hall 1 night

Possible visit by president Gerald Ford

David Gottlieb

Governor Daniel Walker

Illinois High School Theatre Festival

Edward J Baier

Ken Johnson

Robert Erffmeyer

Max Beloff

Walter Isard

Gerald Dunn

Arthur Rippey

Anthony J Barker

Lewis Atherton

Donald C Lelong

Octavio Garcia

Haj Ibnu Sutowo

Harold Steele

James L McGaugh

Joseph J DeJonghe

Seminar on collective bargaining

Paul H Newell, Jr.

Wayne Van Dyke

Raul Juliatto

World Soybean Research Conference

R Slavic

19th National Wheelchair Games

YMCA at U of I

Proposal of YMCA to Lilly Endowment, Inc

Chancellor's statement re: YMCA endowment fund

Installation of Board members

Suggested speakers for Know Your University series
 Morton Weir spoke Sept 9, 1975 at Know Your University series
 Freshman conference

Office of the Chancellor, Academic Files 1975-76

Agriculture, College of (2 folders)

College of Agriculture committees 1975-76
 Federal Agricultural Research Policy Advisory Committee (ARPAC)
 Oct 24, 1975 faculty mtg agenda
 Administrative staff conference Oct 16, 1975
 Communication in Learning workshop Nov 4, 1975
 Complaint re appearance of Morrow Plots
 J W Gerdemann elected Fellow of the American Phytopathological Society
 College of Agriculture Collaborators
 Centennial banquet at NASULGC mtg Nov 10, 1975
 Concern about future of Agricultural Research Service
 1975 Farm animal exhibit
 Concern of agricultural organizations re facilities of Vet Med and the Ag Engineering Bldg
 Advisory committees for the college of Agriculture
 Job placement mtg Sept 23, 1975
 Notice of follow-up to safety survey conditions by College of Ag committee on safety
 Interinstitutional effort to assess the need for graduate education in Foods, Nutrition & Dietetics
 in the State of Illinois
 Paul A Funk Recognition awards program
 Agricultural practices, production, and trends 1950-74, potentials for the 1980s, and future
 educational needs as they affect the citizens of Illinois and the Cooperative extension
 service
 Downers Grove Field Day
 Re legislation for better facilities for Agriculture & Vet Med
 Animal Control Warden Training Program
 American Society of Agricultural Engineers 1975 Extension Educational Aids Blue Ribbon
 awards
 Re retirement of Larry Simerl
 Dixon Springs Agricultural Center advisory committee
 Resolution from Illinois Association of Vocational Agriculture Teachers
 Foreign Assistance Act of 1961, title XII amendment
 Orville Bentley to chair MUCIA colloquia on Development Jul 23-24, 1975
 Complaints of reduction in enrollment in Ornamental Horticulture
 Industrial Option, Animal Science Major, College of Agriculture
 Listing of Cooperative Extension Service staff
 Correspondence re possible contracts in India
 re quadrennial CSRS review of Dept of Agronomy

"Current Issues" publication from CES
 Administrative staff conference Nov 17, 1975
 Migration to other colleges of College of Ag undergraduates
 Faculty mtg Nov 14, 1975
 Illinois State Rural Development Advisory Council
 Extension annual conference, chancellor's remarks
 County & regional extension personnel
 Minutes of Plant Variety Review Committee
 Cooperative Leadership Development Conference
 Trustee Robert Lenz wants to meet with CES administrators
 State Staff mtg Feb 9, 1976
 Pork Industry Day Feb 3, 1976
 Agriculture Alumni Assoc annual mtg Feb 14, 1976
 "Education for Change: 1976 & Beyond"
 Chancellor met with CES Council Chairman's conference Jan 26, 1976
 Information on the advisory system of the College of Ag
 Cooperative Extension Wives dinner Feb 7, 1976
 Armour Food Company gift of Lab furniture
 1976 scholarships and fellowships available to extension workers
 Undergraduate enrollment by curricula, Fall 1960,1965,1970,1971,1972,1973,1974,1975
 Senator Percy invited to speak at Rural Policy forum
 Allerton Trust Farms 1975 corn yields
 Illinois Turfgrass Conference
 Plant Variety Review Committee is subject to Open Meetings Act
 Livestock Waste Management Research projects, Oct 1975
 Proposed joint program between UIUC and Illinois college
 Orville Bentley invited to attend NASULGC Executive Seminar in Public Policy and
 Governmental Relations Jan 25-30, 1976
 CES short courses in spinal neurology
 Brochure on graduating seniors in Agricultural Economics
 Walnut Council
 Kenneth Douglas appointed to Food Science Advisory Committee
 Film "Seeds of the Future"
 State Staff mtg Dec 8, 1975
 Allerton Trust Farms 1975 Wheat Yields
 National Association of Colleges and Teachers of Agriculture
 UI Grain Dealers Conference Jan 21-22, 1976
 28th Illinois Custom Spray Operators Training School
 Revision of Affirmative Action Plan
 American Society of Agronomy regional mtg Jul 7-9, 1976
 Re: report from North Central Regional Export council
 State Staff mtg June 14, 1976
 Purdue selected as host agency for first Environmental Studies Service Center by the National
 Weather Service Central Region
 29th custom spray operators training school

Cooperative Extension Service Programs June 1976
 Listing of CES newsletters
 Associated Milk Producers accuse Prof Roland W Bartlett of writing defamatory article in
Prairie Farmer
 State staff mtg May 10, 1976
 Paul A Funk Recognition Award Program March 7, 1976
 county & regional Extension personnel May 1, 1976
 Teaching seminar by John Campbell May 3, 1976
 State staff mtg April 12, 1976
 Self analysis by Faculty executive committee
 Agriculture faculty mtg April 9, 1976
 Telenet Professional Pork Producers Short Course 1975-76
 Agriculture faculty mtg March 26, 1976
 Agricultural Experiment Station is in compliance with USDE's Office of Equal Opportunity
 No money to establish a Weather Advisory System
 James Scholar Program in Agriculture & Home Economics
 All-Ag Banquet & Plowboy Prom April 10, 1976
 5th annual lawnmower summerization day March 27, 1976
 College of Ag retirees to be honored at reception April 30, 1976
 Short radio spots "Ag research: the first 100 years of forever"
 Bartering in livestock
 State staff mtg March 8, 1976
 Illinois Homemakers Extension Federation 52nd annual conference banquet March 17, 1976
 Short courses announcement
 Salute to Agriculture Feb 20, 1976

Box 164

Agriculture, College of (2 Folders)

Agriculture-College of, INTSOY

May 1976 newsletter

Feb 1976 newsletter

Agreement with Office of Rural Development, Republic of Korea

Brief outline of INTSOY activities

Nov 1975 newsletter

Agreement with International Institute of Tropical Agriculture, Ibadan, Nigeria

Agreement with Fundacao Instituto Agronomico Do Parana

Asian Vegetable Research & Development Center

Report on the 1975 training course at the UI on technical and economic aspects of soybean
 production

Aug 1975 newsletter

Awarding of certificates to trainees in 1975 training course Aug 14, 1976

Expanding the use of soybeans conference in Thailand Feb 1976

Agriculture-College of, International Agricultural Programs
 Statement of UI for Institut National Agronomique Paris-Grignon
 International agricultural programs--research regarding the State Agricultural Experiment
 Station
 Fall 1975 Internation Agriculture seminars
 Lecture by H Ibnu Sutowo, Indonesia, Sept 11, 1975
 Lecture by Relja Savic, Yugoslavia, Aug 28, 1975
 Report of external examiner for degree candidates in Agriculture at Njala Univ College,
 University of Sierra Leone

Applied Life Studies, College of
 Administrative Staff mtg June 14, 1976
 Faculty mtg May 7, 1976
 Executive committee mtg April 26, 1976
 Administrative staff mtg April 19, 1976
 Plans to tie alumni Assoc into use of IMPE bldg
 Administrative staff mtg March 29, 1976
 Executive comm mtg March 23, 1976
 Administrative staff mtg March 8, 1976
 Praise of workshop "Process skills in organizational development"
 UI swimming pool facilities inspection
 Teaching load trends from Fall 1970 to Fall 1975
 Committee on Teaching and Service mtg Feb 25, 1976
 Administrative staff mtg Feb 9, 1976
 Administrative staff mtg Jan 19, 1976
 William Considine was acting director of Physical Education Activities Program
 Semester faculty mtg Dec 11, 1975
 Marcel Franciscano disapproves of new Leisure Studies course "Leisurism"
 Proposed exchange program in College of applied Life Studies
 Proposal to change titles of degrees offered by Dept of Leisure Studies
 Illinois Health Education Consortium
 Administrative staff mtg Nov 10, 1975
 Joint mtg of Administrative & Executive committees Nov 3, 1975
 ALS organizational chart
 Intramural Recreation Advisory Committee policy on use of ALS buildings
 Dept of Leisure Studies graduate program
 Executive comm mtg Oct 20, 1975
 Administrative comm mtg Oct 13, 1975
 Joint Executive Committee-Administrative staff mtg Oct 6, 1975
 Executive committee mtg Sept 22, 1975
 British speakers workshop schedule
 Administrative staff mtg Sept 15, 1975
 Joint executive Committee-Administrative staff mtg Sept 8, 1975
 Executive Committee mtg Aug 25, 1975
 Recreation 199P-Leisure and the Aging

Administrative Committee mtg Aug 20, 1975
 Fall faculty mtg Aug 18, 1975
 ALS objectives, 1975-76
 Bioscience Area of Concentration
 Executive committee mtg July 15, 1975

Applied Life Studies, College of-Division of Campus Recreation
 Plans for 1975-76

Applied Life Studies, College of-Division of Rehabilitation Education
 Rehab Ed open house May 14, 1976
 Gizz Kids-Black Knights Awards banquet April 14, 1976
 Correspondence with Michael Madigan re: housing arrangements for physically handicapped students
 1975-76 Rehabilitation Advisory Committee
 19th National Wheelchair Games

Applied Life Studies-UIUC Soccer Club
 Soccer Club wishes to use Memorial Stadium-denied
 Financial problems & request for support
 UI Trustee interest in soccer
 Requests for an intercollegiate soccer program
 List of other sports clubs at UIUC

Armed Forces-Air Force
 Agreement with Parkland College for Air Force ROTC instruction
 Visit of Stephen Cohen to AFROTC headquarters at Maxwell AFB
 Illinois State Univ would like to establish cooperative program
 Visit of Major Louis J Samelson April 12-14, 1976
 Report of Air Force ROTC Advisory Panel
 Protest use of UIUC Official Notice for recruiting ROTC students
 Veterans Day ceremony Nov 11, 1975
 Statement on Degree work by Military, Naval, & Air Science Academic Appointees
 Visit by General James Brickel Oct 15, 1975
 Joint commissioning ceremony May 28, 1975

Armed Forces-Army
 Status of 1976-77 Army ROTC enrollment
 1976 ROTC advanced camp at Fort Riley Kansas June 11-July 30, 1976
 Letter from Dept of the Army detailing concerns about UIUC ROTC program
 Annual Formal Inspection of the US Army ROTC Instructor Group at UIUC March 4, 1976
 Armed Forces Honors Day Ceremony April 23, 1976
 Pershing Rifles finals competition at annual Illinois Invitational Drill Meet April 3, 1976
 27th annual student conference on U.S. affairs
 Mtg dates of the Military Education Council

Armed Forces-Military Education Council

Annual report
 Report on ROTC programs prepared to send to the Board of Trustees
 Joint commissioning ceremony May 28, 1976
 Report on ROTC projection for 1976-77 enrollment
 Major Louis Samelson's visit to UIUC April 12-14, 1976
 International briefing team from NATO Jan 27, 1976
 Joint commissioning ceremony Jan 7, 1976
 1976 Tri-Service Military Ball May 1, 1976
 Reception honoring Morris Janowitz Oct 10, 1975

Armed Forces-Military Education Council, Curriculum Study Report LAS (3 Folders), 1971-76

Report of recent Senate action, Policy on ROTC credit LAS
 Ad hoc Committee on ROTC Credit
 (file goes back to 1971)

Armed Forces-Navy

Midshipman Battalion Parade May 2, 1976
 Draft of Agreement to maintain a Naval Reserve Officers Training Corps Unit at the UIUC
 Chancellor's statement for NROTC
 Copy of "Flaghoist" Vol 4 No. 1
 Stephen Cohen is UI representative to the Association of NROTC Colleges
 John Orrill assumed post of Commander of NROTC
 Army Recruiting information

Aviation, Institute of (3 folders)

Report of the chairman of the Curriculum Development Subcommittee of the Institute of Aviation Long Range Planning Committee, Jan 1976 by Richard S. Jensen
 Office of Transportation & Inst of Aviation to work on long range plans for research in aviation transportation
 Suggestions for alumni involvement in Institute of aviation
 Invitation to lunch with Ozark people Nov 24, 1975
 Willard airport advisory comm mtg Nov 4, 1975
 Bomb threat at airport
 Possible visit of Senator Adlai Stevenson
 Willard airport advisory comm mtg Oct 21, 1975
 Air Force Thunderbirds visit Sept 12-14, 1975
 Illinois Public Airports Association annual fall mtg Sept 12, 1975
 Willard Airport Advisory Committee & charge
 Private fundraising program for the Institute of Aviation's programs
 Aviation Research Lab 6th annual program review
 HR 9771 Airport support bill to amend the airport & airway development act of 1970
 Complaint about Willard facilities
 Willard Airport compliance with Federal & State nondiscrimination & equal opportunity (EEO)

laws

Visit of Governor Ronald Reagan Feb 25, 1976

Willard Airport passed compliance inspection

Evaluation process used for flight instructors & classroom teachers

Long range planning committee final report on the Aviation conference of June 24-25, 1975

Adverse weather conditions Jan 25-26, 1976

Staff aircraft rental record

Second quarter report on EEO progress

Complaint of lack of affirmative action in awarding exclusive airport limousine service contract

"Air transportation--the next quarter century" by Stephan Klingelhofer

Ralph Flexman's contribution to study completed by Task Force on Training Technology

Aviation-Airport Advisory Committee

Mtg materials of the Willard Airport Advisory Committee

Jun 11, 1976 mtg

Champaign County Board resolution in opposition to the proposed expansion of Willard Airport

Recommendations with regard to the Master Plan Jan 21, 1976

Dec 9, 1975 mtg

Aug 20, 1975 mtg

March 24, 1975 mtg

Aviation-Institute of, Master Plan, 1974-76

Bounds copy of Airport Master Plan July 1974

Expansion of Airport

Let Us Decide Committee, opposed to expansion, led by Dannel McCollum

Board of Trustees item, Recommendations with regard to the Master Plan, UI Willard Airport

Airport Layout Plan July 1974

Master Plan financed in part through an Airport Master Planning Grant from U.S. Dept of Transportation, FAA

Box 165

Aviation-Institute of, Master Plan (2 Folders), 1974-76

Commerce & Business Administration, College of (3 folders)

Volunteers to help Illinois CPA Society public service program evaluate school district audit reports

14th David Kinley lecture in Economics Dec 4, 1975

Report on rank of American Economics Departments based upon journal publication performance during 1970-74

College of Commerce & BA Advisory Committee

Access by Chanutte personnel to on-campus MBA courses

Executive seminars

Executives-in-Residence and Specialized Business Lecture programs

W Leonard Evans executive-in-residence
 Marketing Management program for marketing executives Jan 11-24, 1976
 Joint B.A. & Masters of Business Administration program proposed by LAS & the College of
 Commerce & BA
 Establishment of distinguished alumni awards in the Dept of Accountancy
 Richard T Leighton, executive in residence
 Thank you to those who retired from Advisory Council
 Commerce Alumni Reunion Oct 18, 1975
 Minority student recruitment & enrollment
 First executive MBA program, reception Sept 10, 1975
 Executive in residence schedule
 Dept of Accountancy to undertake program & course review
 Request for graduate list from Washington Technical Institute
 Large number of unassigned students (no declared major) in CBA
 Dept of Accountancy Interdisciplinary Conference April 29-30, 1976
 Management seminar April 7, 1976
 15th David Kinley Lecture--Paul Streeten--cancelled
 Chair in Free Enterprise, St Mary's University, San Antonio Texas
 Scovill-Littleton Accountancy Memorial Center
 Executive MBA Program brochure
 Peoples Gas Co. gave classbook of 1975-77 Executive MBA Program
 Correspondence with Mayor David Palmer of Danville
 Official designation of Bureau of Business Management changed to Executive Development
 Center
 Controls in some courses in Accountancy, CBA students only
 Annual spring mtg of the Advisory Council May 6, 1976
 Reception for Paul Hartman May 11, 1976
 Pacific Economy and Technology Association--international business program for Japanese
 managers & economists
 Dept of Air Force inquiring about the executive management training program
 Management seminar for interested campus administrators

Communications, College of

Robert Halsband's complaints about WILL
 License to copy films purchased by WILL
 Radio licenses, applications, & renewals policy statement
 Tenth Annual Newswriting Workshop
 Audience estimates for WILL
 Chancellor Peltason to participate in WILL membership drive
 WILL TV as an instructional resource
 Dream Songs-An Experiment in TV
 Advertising executive in residence
 William Randolph Hearst Foundation 16th Annual Journalism Awards Program
 TV audience research data
 HR 363 re: broadcasting stations operated by UI

Continuing Education and Public Service

Proposed guidelines, Faculty Compensation rates for non-credit continuing education and public service
 Congress of Single Parents April 3, 1976, Melanie Ramey was to speak
 Education Professional Development Act
 Chancellor spoke to AHCE 453
 Great Decisions '76 reading-discussion program
 Requests for proposals from the Illinois Office of Education
 Objection to workshops in humanistic psychology
 Conference on mandatory continuing professional education
 Overview of Continuing Education and Public Service Activities
 Alan B Knox to be UIUC coordinator for survey of noncredit adult & continuing education activities for the National Center for Education Statistics
 Second local government symposium, IMPACT '75
 Dec 8, 1975 mtg of the Urbana Campus Council on Continuing Education
 1974-75 Annual Report on continuing Education & Public Service
 Problem with an extramural class in Peoria
 Symposium on Continuing Education honoring Stanley Clay Robinson Nov 13-14, 1975
 Report on professional activities from Alan B. Knox
 WCIA possible program on the economy
 copy of "A Representative Sample of Brief Descriptions of Continuing Education and Public Service Activities at the UIUC"
 1975-76 membership of the Council on CE & PS
 Workshop on evaluation of Continuing Education
 Fact sheet on graduate residence "R" credit
 Cooperation with Parkland College on public service
 Dual compensation procedures for faculty participation in university sponsored continuing education and public service

Computer-Based Education Research Lab (PLATO)

PLATO Interinstitutional agreements with City Colleges of Chicago and Southern Illinois Univ
 PLATO Policy Committee jurisdiction being transferred from VC for Academic Affairs to VC for Research
 88 PLATO terminals to remain at Chicago City College
 PLATO, CERL, CDC and auxiliary materials developed for use with PLATO
 PLATO terminals for Nuclear Engineering Lab
 Use of PLATO terminals at Institute for Child Behavior and Development
 Request of Florida State Univ to test PLATO lessonware
 Visit by members of the Education Staff Seminar and the Federal Interagency Committee on Education
 PLATO peer group terminal usage report, Sept 1975
 Funding for Dept of Corrections

Education, College of (3 folders)

Book Evaluation in Adult Basic Education: How and Why completed in part by grant from
 Illinois Office of Education
 Laboratory for Cognitive Studies in Education
 Technical Report 1: Graphical Evaluation of Hierarchical Clustering Schemes by Henry M
 Halff
 Technical Report 2: Inferential Reconstruction in Memory for Connected Discourse by Rand J
 Spiro
 "Problems and Prospects for the College of Education, UI--1975" address to the College
 Leadership Group by Dean J Myron Atkin
 Annual report of the Innovative and Experimental Area Committee of the Urbana Council on
 Teacher Education
 Graduate College requirement of signatures in both places of the red-bordered approval pages
 of the thesis director and Chairman
 Notification of independent study registration
 Coordination of extramural & correspondence courses
 Faculty participation in Executive Comm mtgs
 Paul Riegel & Stan Levy to serve on masters thesis comm of J T Vaughn
 Illinois Council for Children with Learning Disabilities annual conference May 14-15, 1976
 Interdepartmental Committee on continuing Education Studies disbanded
 Continuance of Vocational and Technical Education 181
 Jo Ann Fley is elected to Executive Committee
 Qualifying exams Nov 3-7, 1975
 Approvals for petition course equivalencies
 Russel Zwoyer to coordinate research services in the college
 Approval of Master of Health Professions Education
 Administration of the Curriculum Lab for 1975-76
 Plans for regional office of the Illinois Office of Education at Urbana-Champaign
 Resignation of Terry O'Banion
 Harlan Shores retirement
 Dept of Health Education & Welfare, Office of Education, Bilingual Education, proposed
 regulations
 Request to faculty to list their publications for 1975
 Coffee & colloquium hour Thursdays
 Bilingual Bicultural Teacher Training: a Midwest Conference March 24-26, 1976
 Correcting some misunderstandings about possible reorganization in Dept of Administration
 Higher & Continuing Education
 Letter of complaint by Van Miller to chairman of Dept of AHCE
 Handicapped children's early education project
 Ian Westbury's proposal to the NSF teacher education program
 Employment placement of graduates of teacher education students
 Invitation to Chancellor Peltason to participate in class History of Sport-Athletics in Education
 Conference at UIUC "Alternative Approaches to the Education of Young Handicapped
 Children"
 Office for the Study on Continuing Professional Education occasional paper #1: Continuing
 Education and Public Service in the College of Education: a New Potential" by Arden

Grotelueschen

Upcoming evaluation of the teacher education program
 Susan Woodall appointed Coordinator of the Urbana Council on Teacher Education and
 Coordinator of Undergraduate Programs in the College of Education
 Abstracts of Current Research Projects related to Education 1975-76
 Retirement of Fred Raubinger

Engineering (3 folders)

Westinghouse survey relating grade points to class standing for 1975 graduating class
 Electrical Engineering Alumni Association Distinguished Alumnus awards
 1975 Minority Introduction to Engineering program
 Cooperation between UI College of Engineering & Southern University & A & M College
 Awards to Electrical Engineering faculty at UIUC since Aug 1974
 Physics postdoctoral research staff 1974-75
 Doctors of Philosophy in Physics, 1910-1975
 M W Weir to speak at Civil Engineering luncheon Nov 4, 1975
 Installation of small bulletin boards for Civil Engineering students' use
 Symposium on structural and geotechnical mechanics Oct 2-3, 1975
 Draft list of U.S. institutions whose B.S. degrees in Metallurgy are of excellent quality
 Reassignment of rooms in Ceramic Engineering
 Statement by Dean Daniel Drucker to the Subcommittee on Science, Research, & Technology
 , Committee on Science and Technology, NSF July 29, 1975
 Invitation to 6th E²A² banquet
 Federal Energy Administration proposed topic outline for March 4, 1976
 Weighted instructional units
 Engineering Open House March 5-6, 1976
 George Miley authorized to sign Material Status Reports to the U.S. Nuclear Regulatory
 Commission
 Ad hoc subcommittee to develop standard form for presentation of basic minimum information
 on teaching evaluation used with promotion reports
 Charles Wert's report on Metallurgical Engineering
 Summary of activities in the Chicago High schools
 Proposed computer research funded by the Army Construction Engineering Research Lab
 Vice Chancellor Weir met with Engineering faculty Dec 16, 1975
 Request for building signs for Civil Engineering Bldg and Hydrosystems Lab
 Proposed Principal's Scholars program
 Charles Slichter to serve on Advisory Group on Anticipated Advances in Science and
 Technology (letter from President Gerald Ford)
 U.S. ACERL Liaison Committee 1975-76
 Big Ten Engineering Council
 Enrollment projections for 1976-77 in College of Engineering
 7th E²A² banquet Sept 24, 1976
 Listing of UI officers in American Physical Society
 Liability inspection of UI reactor
 American Society of Metallurgy awards, difficulty of nominating process

Summer hours for AAE machine shop
 L H Sentman received the 1976 AAE teacher of the year award
 Engineering awards luncheon April 23, 1976
 Student custodial help
 Third Tykociner Memorial lecture March 25, 1976
 Electrical Engineering Alumni Association News April 1976
 Special symposium "Frontiers in Condensed Matter Physics" Oct 14-16, 1976
 National Fund for Minority Engineering Students

Environmental Studies, Institute of

Progress report for 1975-76
 Advisory Council for IES mtg April 15, 1976
 IBHE approval for Institute for Environmental Studies
 Advisory council for 1975-76
 Environmental Toxicology Program
 Proposal Environmental Studies 236
 Minutes of mtg of University Council on Environmental Studies July 7, 1975

Environmental Studies-Water Resources Center (2 folders)

Annual mtg State-wide Advisory Committee of the Water Resources Center April 26, 1976
 News & Announcements, Water Resources Center April 1976
 Agreement with Village of DePue
 Request for FY76 allotment
 Water Resource Problems and Research Needs FY77
 1975-76 Progress Report, Water Resources Center
 Materials from the Water Research & Education Advisory Committee mtg March 31, 1976

Fine & Applied Arts, College of (3 folders)

Re: Urbana Preservation Study
 Committee to examine relationships between programs of the Dept of Architecture and the
 National Clearinghouse for Criminal Justice Planning and Architecture
 FAA 199a class schedule
 School time equivalency currently used by Dept of Registration and Education
 Copy of "Report, National Clearinghouse for Criminal Justice Planning and Architecture"
 UI Bands, winter concerts Nov 22-23, 1975
 Prof Day Ding to serve on accrediting comm to U of Tennessee
 Varsity Men's Glee Club
 Prof Day Ding to serve on accrediting comm to U of Nebraska
 National Clearinghouse project in evaluating of competency to stand trial procedures in North
 Carolina
 Illinois Architectural Act
 Re: nomination of Temple Buell to AIA College of Fellows
 Conference on Environmental Impact Analysis Sept 7-10, 1975
 Announcement: Robert F Hastings Memorial Fellowship in Architecture
 Prof Ingvar Schousboe served as committee member of the Dept of Registration and Education

Floor plans of Advanced Environmental Design Laboratory, Dept of Architecture
 Report: "Economic Housing: High Density, Low Rise, Expandable unit design, building technology, urban structure" by Peter Land
 Conference Open Space in the New Zealand Urban Environment Aug 27-30, 1975 in New Zealand
 Proposed Ph.D. program in Urban Planning
 Air Force Band of the Midwest "Partners in Blue" program
 Code enforcement field trips of UI bldgs
 Walter Lewis' presentation at the Rocky Mountain Electric League mtg
 Conference "Old & New Frontiers in Criminal Justice"
 Recent publications of the Dept of Architecture
 1976 Institute on Zoning and Planning
 Reception honoring Scott Keyes and Louis B Wetmore
 Saline Drainage Ditch controversy
 Conference Third World Institutional Design
 Dragan Plamenac Day at Levis May 7, 1976
 Chief Illiniwek invited to appear at a bi-centennial jamboree in Geneva Switzerland
 Third National Symposium: Criminal Justice Planning, New Orleans
 Visit of Air Force Band of the Midwest
 Annual Architecture Awards presentation
 UI Bands 86th anniversary concerts April 3-4, 1976
 Song "We are America" by Daniel W Engel
 Revision of Undergraduate curriculum in Urban and Regional Planning
 Annual mtg of the Illinois Registered Land Surveyors Association
 Architecture is interested in hosting Mahmud Hedayat while on sabbatical
 Advisory Board of the National Clearinghouse for Criminal Justice Planning and Architecture
 mtg Nov 24-25, 1975

Fine & Applied Arts, College of - Krannert Center
 Copy of a book on Krannert Center for the Performing Arts
 Loss of a Peruvian necklace from the Krannert Art Museum
 Inability to get tickets for Chicago Symphony

Government & Public Affairs, Institute of
 Copy of "Illinois and the United States: Some Economic Parallels"
 Copy of "Illinois Energy Problems: A National Perspective"

Box 166

Graduate College (2 folders)
 Revised IBHE policy re: the review of proposed new doctoral programs
 Subcommittee to study teaching assignments of staff members below rank of assistant professor
 Graduate College Dissertation Research Grants
 Biological Sciences Research
 Masters Degree thesis "The Illini Union Sit-in of Sept 9-10, 1968 and Why It Happened", by

John Carpenter

Research Computer Service Unit allocations for use from Jan 1-June 30, 1976

A B Carroll requests license to manufacture TVO system developed at Chicago Circle

Departmental requirements for Graduate degrees and evaluation of academic progress of
Doctoral candidates

1976-77 NSF energy-related traineeships

Graduate credit for work done by Right-to-Read Directors

Ad hoc committee to review the Special Units of the Graduate College

NRC Research Associate Programs for 1976

University Council on Graduate Education & Research

PLATO Policy Committee

Graduate Appointee's Salary and Services Committee

Attached insert for application for admission and readmission to the Graduate College

Federal support for graduate students

Guidelines for preparation of proposals for new & revised courses

Intercampus programs involving two or more depts only one of which has degree granting
authority

Control Data Corp producing Persian demonstration materials for PLATO

Interdisciplinary criminal justice management training program

Graduate work in the Humanities-Dr Allan Carter might visit

Graduate College brochure

Edith Terwilliger's dissertation proposal

Proposal for revisions of m.s. in Teaching of Math

Changes in degree designation in Environmental Sciences

Graduate College executive committee

Graduate work by academic employees

Agenda for annual mtg of the Graduate College

Dean George Russell to serve on CGS/IIE Advisory Committee

Transferring of units from Graduate College--approval of Senate needed

Re: research in physical & biological sciences change

Graduate College-Center for Advanced Computation

Releasing of space at 1204 W Springfield

Graduate College-Advance Study, Center for (CAS)

Appointments of Associates to the Center for Advanced Study for 1976-77

Status of CAS as a special unit of the Graduate College

Regional Science at the UI

Luncheon seminar Oct 30, 1975--Ralph W Tyler

CAS 1975-76 dinner-seminar series

Graduate College-Computer Science

John Wilcox appointed to CSO Liaison Committee for 1975-76

Graduate College-Coal Research and Utilization

Fourth annual Illinois energy conference on Illinois Coal Sept 16-17, 1975
Office of Coal Research is now Office of Energy Research

Graduate College-Law and Society

Proposal for the Establishment of a program in Law and Society
Conference "Old and New Frontiers in Criminal Justice" May 12-13, 1976
Establishment of Program in Law and Society, Urbana April 14, 1976
National Clearinghouse for Criminal Justice Planning and Architecture's review of proposed program

Graduate College-Natural Areas

Complaint about weeds in the Phillips Tract
Clearing at Saline Ditch

Graduate College-Research Board

Ad hoc Committee on Data Processing for Research Managers
David Lazarus and Maurice Tatsuoka to serve on Research Board
Federal Management Circular 73-8 re: cost principles
Policy on classified research

Graduate College-Transportation Research

Chancellor Peltason ask Office of Transportation to establish long-range plans for research and instruction in aviation transportation
Proposal to create an Office of Transportation Research
Annual budget of Office of Transportation Research

Law, College of

RE energy loss through windows of College of Law bldg
College of Law Report to the Chancellor for 1975-76
American Bar Assoc proposal for open council mtgs and open records
Annual Supreme Court dinner
Law Day May 1, 1976
College of Law Report to the Chancellor for 1974-75
John G Stifler named alumnus of the month of Oct 1975

Law-Open Meetings Law

1975-76 mtg announcements

Liberal Arts & Sciences-College of (LAS) (4 folders)

Conferences with administrative staff and executive officers
Ad hoc Religious Studies Committee
Copy of "Organized programs of study in France: Some contributions of stranger theory" by herbert De Ley
Survey of LAS graduates, 1975 senior survey
History classes not listed in the timetable
Political Science advisory committee election

LAS Student Handbook 1975-76
 Archaeological samples brought back from Mexico by David C Grove
 Biological Psychology lecture series, 1975-76
 Bylaws of the Dept of Political Science
 New Classics courses for 1975-76
 Resignation of William O McClure
 LAS faculty mtg list, 1975-76
 Copy of UI brochure in Japanese
 BOT item, Organization of the Dept of Political Science, Urbana
 E M Banks served as panel member for Psychobiology in NSF
 Ichthyopathology
 Year in Japan 1976-77
 LAS students released to Commerce
 Dana F Sutton "The Tragedy of Polyphemus" Nov 21, 1975
 Invitation to participate in LAS 110 in Unit One
 Minutes of special mtg of LAS Nov 5, 1975
 James Dengate colloquium Nov 7, 1975
 Data re: 300 level courses in Psychology & Life Sciences
 New teaching assistants required to attend reception before their benefits begin
 Social Science Quantitative Lab open house Nov 5, 1975
 Symposium "American Society-the Trends of the 1970's"
 Consulting Division of American Psychological Assoc Research Awards
 Minutes of Oct 23, 1975 LAS mtg
 Caucus for a new political science
 Dept of Classics reception Oct 16, 1975
 Report on a general education competency based communications program at Michigan State
 Illinois Humanities Council program "Values & Priorities--Perspectives on Government by
 Budget" Nov 21-22, 1975, Arthur Bates
 Revilo P Oliver colloquium Oct 10, 1975
 LAS executive comm conference Nov 3, 1975
 Mid term assessment of student achievement
 Empirical evaluation of the CEEB foreign language placement tests and their use in the UIUC
 placement and proficiency system
 Political Science newsletter Sept 1975
 39th James Lecture Oct 8, 1975--Albert Rees
 Afro-American Academic Program change of address
 Seminar, Mima Spencer Sept 18, 1975
 LAS mtg minutes Sept 10, 1975
 The State of the College Sept 10, 1975
 Sept 1975 Psychology newsletter
 Article about School of Humanities in Alumni News
 Independent Study courses
 Possible location of Population Assoc of America at UIUC
 Policy & Development Committee mtg minutes March 26, 1976
 Reorganization of the Dept of Zoology into a Dept of Ecology, Ethology and Evolution and a

Dept of Genetics and Development, Urbana
 Vernon Robbins lecture March 26, 1976
 NDEA Latin American Center proposal
 CIC cooperation in aiding units to economize
 College of Education to loan terminal to Social Sciences Quantitative Lab
 LAS career awareness week March 22-26, 1976
 Ad hoc Museum Development Committee
 Nomination of LAS Faculty Appeals Committee
 Establishment of School of Social Sciences
 Russian & East European Center News
 Allocation of NDFL fellowships
 Psychology Dept colloquium series Spring 1976
 Higher Education Learning Possibilities (HELP)
 Nomination of college Executive Committee
 4th LAS faculty mtg Jan 28, 1976
 Intensive English Institute 1976-77
 Freshman enrollment limitations on the BAG
 Linguistics seminar, Peter Cole, Feb 5, 1976
 Dept of Classics statistical summary of enrollments 1975-76
 Recent books by Classics Faculty
 Survey of senior plans Dec 1975
 Miroslav Marcovich colloquium Jan 30, 1976
 "Furth Adventures of a Thermally Pulsing Star" by Icko Iben
 EEOC survey on effectiveness of advertising
 John Nichols served on evaluation committee of Institute of International Education
 Minutes of Dec 9, 1975 faculty mtg
 2nd semester students transferring between LAS & Commerce
 Committee to examine questions relating to remedial programs in rhetoric
 Name change for degree of B.S. in the Education of the Deaf
 Language Learning Lab--merger of Language Lab and Unit for Foreign Language Study and
 Research
 Slavic & East European Journal
 Policy & Development Comm mtg Apr 30, 1976
 Unlocked doors in room 200 Noyes Lab
 Frank Gladney served as editor of Slavic & East European Journal
 6th LAS faculty mtg May 5, 1976
 Michael Smith colloquium April 27, 1976
 Policy & Development Committee mtg April 23, 1976
 Minutes of Policy & Development Committee mtg Apr 16, 1976
 Faculty mtg minutes April 13, 1976
 Minutes of Policy & Development Comm mtg April 9, 1976
 Chancellor Peltason to attend Political Science 297 seminar
 Copy of On Learning and Teaching in LAS, April 1976
 Theodore Tracy colloquium April 23, 1976
 5th LAS faculty mtg April 13, 1976

Fohn Vaio colloquium April 8, 1976
 Minutes of Policy & Development Committee April 2, 1976
 Russian & East European Center News April 1, 1976

Library

Copy of "Shakespeare Since: An Exhibit of Texts & Stage Records" prepared by James Scanlon
 (from the Rare Book Room)
 Review of the Library Committee on Research & Publication's work
 LAS administrators' comments relating to the UI Library as documented by Roger Martin
 ON, An occasion newsletter from the UI Library Research & Publication Committee, March
 1976
 Views re: closing the Library for part of Dec 1976
 University Council on Libraries mtg minutes Jan 19, 1976
 University Council on Libraries mtg agenda Nov 18, 1975
 Request to ask Architecture alumni to donate to City Planning & Landscape Architecture
 Library
 Report on the UI Libraries, August 1975 by Douglas M Knight & Judith A Hancock
 re: problems concerning data processing systems at the Library
 Friends of Library mtg Feb 17, 1976, Philipp Fehl

Library Science, Graduate School of

Proposed 2-year curriculum for M.S. degree candidates
 Use of CEQ's for promotion & tenure
 Listing of regular faculty, 1975-76
 Description of the Library Research Center
 Contract with the Tehran Book Processing Centre, Tehran, Iran
 Karen Horny appointed to Advisory Council of Librarians, 1975-77
 Library Science post-masters degree program in Tehran
 Phineas L Windsor Lectures in Librarianship

Medical Sciences, School of Basic

Problem of where to place Dept of Anatomy
 FTE student enrollment projections, FY76, FY77, FY78
 Ad hoc Committee report on allied health sciences
 Proposal to establish a School of Clinical Medicine at Urbana-Champaign
 Ad hoc Committee on Goals and Objectives
 Additional hospital affiliation for the School of Basic Medical Sciences at U/C, Board of
 Trustees item
 Organizational structure of the College of Medicine
 Site identified for the Life Sciences Teaching Lab
 Performance of students who took the Medical College Admission Test between May 1972 and
 Sept 1975
 Fire alarm report, sterilizing ovens left on
 Registration procedures for BMS students at U/C
 Chancellor Peltason spoke to AHCE 267 class

lack of support for development of medical center at Urbana
 Reaction to AHES workshop on Inter-Professional communications and the goal of a Health
 Science Center Medical Center Oct 9-10, 1976
 Dedication ceremony of Medical Sciences Bldg
 Appointment of Health Professions Advisory Committee
 Master of Health Professions Education, medical Center, BOT July 16, 1975

Medical Sciences, Area Health Education System (2 Folders), 1973-76

Interim Dean Jerome Hahn's position re AHES contract
 School of Life Science's participation in teaching of AHES programs
 Health Education Programs listing as of Feb 1976
 Region 3-B comprehensive health planning agency Resolution
 Dec 18, 1975 mtg of academic affairs officers region 3-B academic institutions
 AHES Mission Statement
 AHES occupational therapy program, Fall 1975
 Article, joint UI-Carle Hospital medical program scrapped
 Mtg of the Interregional Advisory Committee to the Area health Education System Jun 19, 1975
 Area Health Education System Year 02 Contract Narrative, Work Statements, and Summary
 Budgets
 Projection of students and faculty through 1979-80
 Health Education Commission Recommendations on Allied health Professions Education for
 SIBHE Sept 9, 1975
 Illinois Area Health Education System Annual Report Year 02

Basic Medical Sciences Expansion (2 Folders), 1972-75

Health Education Commission Board of Higher Education mtg May 9, 1975
 Proposal for the establishment of a School of Clinical Medicine at U/C as a unit of the UI
 College of Medicine
 Medical Basic Sciences--A one year independent study experimental approach
 Future building needs

Social Work, Jane Adams School of

Marilyn Flynn & Merlin Taber to do research in Europe March 22-30, 1976
 Conference: West European approaches to social welfare: implications for the U.S. Jan 29,
 1976
 School of Social Work accreditation, site visit, report, evaluation
 Allerton Advance, Sept 25-26, 1975

State Surveys--Geology, Natural History, Water

Review of Illinois State Geological Survey Activities May 1, 1975-April 30, 1976
 International Congress of Carboniferous stratigraphy & geology
 Natural History Survey Report, Oct 1975
 Vice Chancellor for Research George Russell's comments to Head of Natural History Survey

Survey Research Lab

Experience based career education program
Executive Committee of Survey Research Lab

Veterinary Medicine, College of (2 folders)

Resolution from university regents of Minnesota and Wisconsin supporting Veterinary Medical Education

Re: enrolling additional students from Wyoming in Vet Med

Merger of Depts of Veterinary Biological Structure & Veterinary Physiology and Pharmacology, Urbana

Sixth Annual Educational Symposium of the American Veterinary Medical Association

Approval of quota of 50 graduate students for 1976-77

Livestock bartering for other livestock

Possibility of a contractual agreement whereby residents of New England states might be admitted to Vet Med

College dress code

Copy of Veterinary Report, Vol. 1, No. 2

Animal control warden training program Sept 18-19, 1975

CES 56th Annual Conference and Short Course for Veterinarians

Burnham Hospital use of Vet Med PLATO teaching program

Babesia species isolated from a woman with clinical babesiosis

Statistics on admissions to College of Vet Med

Tribute to Dean L Meyer Jones May 27, 1976

Termination of audio-visual unit

Veterinary open house April 10, 1976

Office of the Chancellor, Educational Organization files, 1975-76

American Association of University Professors

AAUP Legislative News Jun 21, 1976

Membership information

AAUP Legislative News Jun 1, 1976

Chancellor Peltason spoke to AAUP mtg May 10, 1976

AAUP Legislative News May 3, 1976

Illinois Academe April 1976

Martha Friedman elected First Vice President of AAUP

Dues notice

Vice Chancellor Weir spoke at mtg Dec 2, 1975

American Council on Education

Subject matter fields by AAU institution where graduate faculty were rated good, strong or distinguished according to ACE study

Framework for evaluating institutional commitment to minorities, a guide to institutional self-

study

Federal government criticizing colleges for failing to observe cost guidelines
 J Z Griffin, ACE Fellow's orientation with Paul Riegel
 Fifth National Institute for academic deans and business officers
 ACE testimony before Ways & Means Committee

American Council on Education--58th Annual Meeting
 Materials from the mtg Oct 8-10, 1975

Box 167

Argonne Universities Association

Letter of intent for UI to be founding member of National Consortium for Graduate Degrees
 for Minorities in Engineering, Inc
 Designation of delegates to Argonne Universities Assoc
 Contract with Univ of Chicago, Operator of Argonne National Laboratory

Association of American Colleges (2 Folders)

National Representation Project--Report
 Audited accounts for July 1974-June 1975, operating budget for FY76
 Resolutions for annual meeting of 1976
 Survey of voluntary support
 62nd annual mtg Feb 8-10, 1976
 Information session on federal programs Nov 3-4, 1975
 AAC Reports Sept 1975
 Faculty exchange center
 Seminar for academic leaders in India
 Education appropriation vetoed: veto override set for Sept 9, 1975
 Statement of Howard E Holcomb before the Senate Subcommittee on Education July 15, 1975
 News Notes Sept 11, 1975
 AAC received a grant from Ford Foundation for funding seminars on faculty collective
 bargaining
 Mtgs on management of endowments
 Creation of National Association of Independent Colleges and Universities
 1976 Address of the President and Annual Report of the Board of Directors, AAC
 Future role and structure of AAC & NCICU
 Presentation at annual mtg Feb 10, 1976: "How to Face Investment Opportunities and Problems
 of the Coming Socio-Economic Climate" by James L Fraser
 National Representation project

Association of American Universities

Cooperative budget analysis/summary of FY77 education budget
 Association of American Universities membership listing

Carnegie Commission on Higher Education

Copy of Carnegie Quarterly, Summer 1975

Center for the Study of Democratic Institutions

Possible involvement of members of the UI faculty in the Center for the Study of Democratic Institutions

Council of Ten

Materials from Council of Ten mtg July 24, 1975

EDUCOM

New things being done by EDUCOM

Fall conference

Joe Wyatt is new President of EDUCOM

Illinois Educational Consortium (2 folders)

Mtg agenda & minutes of Board of Directors Dec 1, 1975

Mtg agenda of Board of Directors Oct 6, 1975

Mtg agenda for Board of Directors June 7, 1976

Mtg Minutes of Board of Directors May 11, 1976

Mtg minutes & agenda of Board of Directors April 5, 1976

IEC Annual Report 1975

Copy of Collective Purchasing in Illinois Public Universities, March 1976

Illinois Community College Board

Renewal of contract for administrative computing services to be provided to the Illinois community College Board

UI would be willing to support articulation "plan C"

Illinois Conference on Higher Education

Annual Illinois conference on Higher Education Nov 6-7, 1975

Illinois Joint Council on Higher Education

Nomination & voting procedure for chairman of Joint Council

Institutional Cooperation, Committee on

Annual Report 1975-76

Inventory of CIC Graduate School Doctoral Programs 1961-1975

Russian Cultural Festival exhibition of Russian Art sponsored by Univ of Minnesota

Agenda for CIC Deans mtg May 3-4, 1976

Request for names of "troublesome" accrediting agencies

CIC study abroad proposal to share programs

Annual Report 1974-75

Conference on Faculty Excellence in Continuing Education & Public Service

Discussion re: extending tuition & fee arrangements of CIC traveling scholars program to students

Report to the Presidents of CIC Universities Dec 8, 1975
 Midwest Regional Library Network Progress Report, Chicago 1975
 Presidential Workshop Essay, Barry Munitz, July 1975
 Report #11, Development and Experiment in College Teaching
 Topics discussed at Fall mtg of CIC Deans of Student Affairs Sept 22, 1975

Midwest Universities consortium for International Activities (MUCIA)

Newsletter May 1976
 Proposed Center for Polish Studies
 Newsletter Feb 1976
 Newsletter Dec 1975
 Copy of brochure "Building Bridges to the World"
 Procedures for making inter-university grants
 Suspension of MUCIA project in Riyadh, Saudi Arabia due to supposed discrimination against Jewish academics
 Newsletter July 1975

National Association of State Universities & Land-Grant Colleges (NASULGC) (2 Folders)

Copy of Alumni of State and Land-Grant Universities, Leaders of the Nation's Top Corporations
 Chancellor Peltason's view of role of NASULGC Committee on Financing Higher Education
 Copy of Financial Profile of State & Land-Grant Universities, 1975
 NASULGC Council of Presidents mtg Nov 11, 1975
 Principal NASULGC groups involved with AID
 Nominations for Membership, U of Alabama-Birmingham, U of Missouri-Kansas City, U of Missouri-Rolla
 Delegates to 89th annual convention
 Compliments on the Green Sheet
 Universities Council on Water Resources mtg July 28, 1975
 Executive Committee minutes May 20-21, 1975
 Conference on Hunger March 10, 1976
 Subscriptions to "For Your Information"
 Prototype study of the land-grant university
 World Food Committee nominations
 Amendment to the General Education Provisions Act-guaranteed student loans
 Study of Less-than-Baccalaureate Level Technical Education Program in Four-Year Public Colleges and Universities"

North Central Association of Colleges and Secondary Schools

Morton Weir offering to serve on accreditation teams for 1976-77
 Workshop on the liberal arts college Jun 28-July 9, 1976
 North Central Association Today, Nov 1975

National Science Foundation (NSF)-Institutional Grant for Science Program

Application for funds

NSF-Instructional Scientific Equipment Program
 \$20,000 to Dept of Electrical Engineering

NSF

Announcement for 1976-77 program for U.S.-France exchange of scientists
 Training program in Neural & Behavioral Biology
 Program solicitation for policy related research on Social effects of broadcast TV
 Copies of "Some Issues Regarding the future of Basic Research in Universities" by Richard C
 Atkinson
 Martha Williams contributed to US/Mexican information science symposium
 Review of Congressional bills that deal with Peer Review and Grants Management System of
 the NSF
 Instructional improvement implementation
 Science for Citizens program
 \$37,900 for project Studies on Molecular Mutation, Dept of Microbiology

State Board of Higher Education (SIBHE) (6 folders)

Title VI-A Undergraduate Instructional Equipment Grants Program and Title II Library
 Training and Materials
 Mtg materials for July 1, 1975 mtg
 HECA proposals
 Mtg materials for Sept 9, 1975 mtg
 Revisions annual amendment FY76 anticipated budget
 Approval of non-instructional facilities at 3 campuses
 Application announcement for FY77 HECA grants
 Mtg materials for Jan 6, 1976 mtg
 IBHE approved Institute for Environmental Studies
 Information requested on educational programs in health fields at UIUC
 Mtg materials for Nov 4, 1975 mtg at UIUC
 Mtg materials for Dec 2, 1975 mtg
 UI Medical Center program inventory
 Mtg materials for Oct 7, 1975 mtg
 Undergraduate program inventory
 State of Illinois Joint Education Committee Annual Report 1975
 Mtg materials for Feb 3, 1976 mtg
 Project priority lists for the Nov 20, 1975 closing date under Title VI-A
 Mtg materials for May 4, 1976 mtg
 Policy Manual April, 1976
 Mtg materials for April 6, 1976 mtg
 Directory of Educational Programs in the Health Fields: Illinois, 1975
 Members of the Educational Television Commission
 Deadline for NEPR forms
 Mtg materials for June 8, 1976 mtg
 Proposal for Ph D degree in Public health

Approval of School of Social Sciences
 Approval of Dept of Ecology, Ethology, and Evolution
 Approval of Dept of Genetics and Development

State Board of Higher Education-Master Plan IV Drafts

Master plan drafts
 UI response to "A Master Plan for Postsecondary Education in Illinois"
 Background materials
 Review of construction & capital needs
 NonPublic Higher Education in Illinois, Report
 Report of the Committee on Governance
 Committee on Governance mtgs & materials
 Goals of Higher Education
 Staff report on enrollment projections
 Report of the responses to draft mission and scope statements
 Report of the study committee on tuition and other student costs
 Public service-non degree programs and activities
 Affirmative Action efforts of Master Plan IV

Box 168

State Board of Higher Education-Master Plan IV Drafts

State Board of Higher Education-Master Plan IV (3 Folders)

State Board of Higher Education-Master Plan IV-Affirmative Action, 1975

State Board of Higher Education-Master Plan IV-Community Services & Continuing Adult Education, 1975

State Board of Higher Education-Master Plan IV-Environmental Energy Plan, 1975

State Board of Higher Education-Master Plan IV-Governance (2 Folders), 1975

State Board of Higher Education-Master Plan IV-Nonpublic Advisory Committee

State Board of Higher Education-Master Plan IV-Postsecondary Education in Illinois (4 Folders)

State Board of Higher Education-Student Advisory Committee

Selection of new member to replace James Zerkle for 1976-77
 Board of Higher Education Student Advisory Committee for 1975-76

U.S. Dept of Health, Education, & Welfare

Region V has new office in Chicago
 Official allocation letter for Supplemental Educational Opportunity Grants Program for FY76

Official allocation letter for College Work-Study program for FY76
 Statistics on 1975-76 salaries & tenure full time instructional faculty
 John Scouffas & Mark S Goldstein participated in seminar on alcohol abuse Nov 21-23, 1975
 Battle against accreditation without consensus
 Memorandum to college and university presidents--format for development of an affirmative
 action plan by institutions of higher education

Universities Research Association Inc.

Possible URA management of National Institute for X-ray Observatories
 Chancellor Peltason elected to executive committee of URA
 URA Annual Report 1974
 Organization of Council of Presidents
 URA Annual Report 1975
 Agenda of Jan 29, 1976 mtg
 Man-Kin Mak appointed representative to URA for 1975-76
 Contract award for new NCAR computer system

University Corporation for Atmospheric Research

Western Interstate Commission on Higher Education

Annual Report 1975
 Brochure re: WICHE
 WICHE Reports on Higher Education, Nov 1975
 WICHE Reports on Higher Education, Aug 1975

Office of the Chancellor, General Budget files, 1975-76

Appointments to the Faculty [b]

Appointments approved by the Board of Trustees at the following mtgs:
 Sept 17, 1975
 Oct 15, 1975
 Nov 19, 1975
 Dec 17, 1975
 Jan 21, 1976
 Feb 18, 1976
 March 17, 1976
 April 14, 1976

Budget [b] (2 folders), 1975-77

Budget Request for Capital Funds FY77 with Projections for FY77-FY81, RAMP
 Documentation Volume 1
 Budget status report Dept summary
 List of persons to receive printed budget

Summary of salary increases given at U/C
 Spending reserves due to overenrollment
 Statements concerning budgets for UI FY76 by President Corbally
 Review of FY76 Budget prepared for presentation to the board of Trustees Jul 16, 1975
 Mtgs to discuss budget preparation procedures
 President Corbally's statement to Board of Trustees March 19, 1975
 Summary of actions Board of Higher Education mtg March 4, 1975
 News from the Office of the Governor re budget proposal
 Summary of actions Board of Higher Education mtg Jan 7, 1975
 FY76 operations budgets, comments by Citizen's Advisory Comm to IBHE
 Board of higher Education Eighth Biennial Report 1975-76
 Statement of Budgetary Reserves, FY76 Chancellor-General Unassigned
 Request from governor to put 2% of FY76 appropriation in reserves
 Analysis of administrative costs
 Supplemental appropriations request for FY76
 FY76 Higher Education Budget Recommendations for Operations and Grants, presented to
 Governor Daniel Walker and the Illinois General Assembly
 FY76 Higher Education Budget Recommendations for Capital Improvements presented to
 Governor Daniel Walker and the Illinois General Assembly
 Materials re FY76 Capital Budget Request
 Revision to the FY76 RAMP document
 Approval of installation of artificial turf at Memorial Stadium
 Responses to SBHE Staff Questions on the Capital Budget Request for FY76
 Amendment of FY76 Capital Budget Request, approved at BOT mtg Oct 16, 1974
 BOT item Requests for Operating and Capital Appropriations for FY76
 Preliminary review of U/C campus FY76 Capital Budget request with State Board and Bureau
 of Budget Staff Personnel
 Bill Forsyth's notes & commentary on FY76 budget requests
 Budget Request for Capital Funds of the UIUC FY76 with Projections for FY77-FY80,
 prepared for presentation to the University Planning Committee Jun 1974
 Preliminary listing of Capital Budget request
 FY76 capital budget, cooperative improvements
 FY76 capital budget, site improvements
 FY76 capital budget, utilities not related to specific buildings
 Long range planning for refurbishing heating, ventilating & cooling systems to be included in
 the FY76 budget request
 Summary listing of requests for 1975-76 Capital Budget funds as submitted for Cooperative
 improvements, land, site improvements, and utilities not related to specific buildings,
 prepared by Office of Space Utilization

Box 169

Budget-Capital & Operating Plans [b] (2 Folders), 1973-75
 Regular Capital Budget project list
 Table of capital projects FY74, FY75 & FY76

Summary of the final action on the university's request for capital appropriations for FY76
 Governor Walker's veto on capital construction affecting Agriculture & Vet Med
 Architect-Engineer Administrative Documents
 Employment of Architects and Engineers, Capital Development Board Projects for FY76
 RAMP FY76
 Capital related matters to be considered by the Board of Trustees
 Status of FY76 capital budget request
 Tennis courts, Huff gym remodeling, Ice Rink facility & Illini Meadows improvement
 FY76 capital projects requiring professional services
 Additions to FY76 request for capital appropriations
 Statement by President Corbally to IBHE Jan 7, 1975 re: recommendations for FY76 capital budget

Budget Guidelines [b], 1974-75
 Budget preparation procedures
 1975-76 Budget Guidelines

Campus Reserves [b]
 Monthly Statements of the Campus Reserve for FY76

Capital Programs-Noninstructional [b], 1974-76
 Central supervisory control project
 Approved by IBHE--Surface parking lots, audio-visual aid addition, miscellaneous memorials
 Status reports of projects
 Procedures for submission of requests
 Approved by IBHE--storage bldg, paving & fencing at President's house, construction of Alumni Assoc, Mother's memorial, Engineering open house memorial
 Approved by Board of Trustees--Housing division furniture and materials storage bldg, paving & fencing for east exposure of President's house, parking structure at Medical center
 Approved by IBHE--utility bldg for Physics Research Lab

Commitments for FY75 [b], 1972-74
 Increased utility costs
 Commitment to Law School
 Establishment of placement & proficiency central coordination office
 Dept of Economics
 Day care program supported by Children's Research Center
 Personal Services detail
 Mayshark, dean of Physical Education
 Dept of psychology
 School of Music
 Journalism program
 Equalization for Library clerks I II & III
 Dept of Geology
 Children's Research Center

Radios for Dept of Broadcasting
 Boneyard interagency advisory committee
 Support for professors Teitelbaum & Satinoff
 College of LAS
 The Organization as a Coalition: An Empirical Study of University Budget Decisions by Jeffrey Pfeffer
 Indirect cost distribution for School of Life Sciences
 Funding for Gene Vance
 Budget for 1974-75 and possible terminal contracts
 Annual report of State Universities Retirement System
 Vocational & technical education
 Teacher training program for Allied Health Occupations
 Remodeling & rehabilitation list for FY75
 Urban & Regional Planning
 Physical plant use of ADP services

Commitments for FY76 [b], 1974-76

Personal services budget for Diagnostic Lab
 Acquisition of 1204 & 1206 West California
 Japan year abroad program
 Len Hernecheck for opening of new bldgs
 Assistant Director of Public Information
 Library for salary increases
 Student services
 Leases for 901-903 S 6th & 511 East Daniel
 Unanticipated enrollment in LAS
 Teenage parent interagency program
 Metals Task Force
 Summer session budget
 Dead animal disposal
 PLATO
 Explanatory notes for internal operating budget
 Computing Services Office
 Historical review of PB-I requests and allocations
 Secretary for Director of Educational Policy Committee
 Memorial Stadium renovation
 Notes from Deans & Directors mtg June 6, 1974
 Electron Microscopy Lab
 Future support for graduate fellowship programs
 Possible resources for allocation in 1974-75
 Training grants in Dept of Psychology
 Reduction of one position in Radio & Television
 Baptist foundation, ADP computers, 10% increase in IBM costs, new programs

Comptroller's Report of Gifts [b] and Funds Received From Outside Sources, 1977

Comptroller's Report of Gifts and Funds Received from Outside Sources, Feb 16, 1977

Comptroller's Report of Contracts Executed [b], 1975

Comptroller's Monthly Report of Contracts executed, Oct 15, 1975

Comptroller's Report [b], 1977

Report of the comptroller for the year ended June 30, 1976

Comptroller's Report [b], 1976

Report of the Comptroller for the Year Ended June 30, 1975

Comptroller's Report of Supporting Schedules [b]

Report of the Comptroller Supporting Schedules for Year Ended June 30, 1975

Indirect Costs [b], 1974-76

Indirect Cost Rates at Institutions Considered to be competitive with UIUC

Distribution of indirect costs at end of FY to units in connection with scholarship, fellowship,
& trainee stipend accounts

Proposal to reconsider the procedures for the reimbursement of indirect costs, FMC 73-8

Final predetermined federal indirect cost rate for FY76

Draft of document for distribution to faculty "Indirect Costs Charged to Sponsored Research
Projects" by Sidney Stafford

Institutional Costs Recovered [b]

Statement of analysis of ICR March 31, 1976

ICR carryover--review to insure no excessive accumulation by depts

Statement of analysis of ICR Feb 29, 1976

Statement of analysis of ICR Jan 31, 1976

Statement of analysis of ICR Dec 31, 1975

Statement of analysis of ICR Nov 30, 1975

Statement of analysis of ICR Oct 31, 1975

Statement of analysis of ICR June 30, 1975

Change in terminology from "Contract Research Reserve" to "Institutional Costs Recovered"

National Science Foundation-Undergraduate Instructional Scientific Equipment Program [b], 1974-76

Guidelines for 1976 program

Theodore J Rowland's proposal chosen for submission for 1975

Robert L Sani's proposal chosen for submission for 1975

Helga Deutsch's proposal chosen for submission for 1975

Willard R Zemlin's proposal chosen for submission for 1975

Larry R Faulkner's proposal chosen for submission for 1975

J Ronald Eyton's proposal chosen for submission for 1975

Letters to those whose proposals were not chosen for submission

Notice for 1975 program

Nonreappointment & Termination [b]

- Policy re: notice of nonreappointment for academic professional employees
- Copy of letter to be sent to those being issued terminal contracts
- Guidelines re: notice of nonreappointment for nontenured academic staff
- Discussion re: resignations in lieu of terminal contracts

Operating Budget [b] (3 folders), 1973-76

- Revisions to suggested timetable for FY76 budget request
- O & M deficiencies report to the Board of Higher Education Oct 19, 1973
- Distribution of O & M services as % of total expenditure FY68 & FY72
- Budget request for operations for FY75 for UI, all campuses
- Morton Weir letter re distribution of operating budget among UI campuses
- Operating Budget Questions--General University
- Copy of Budget Request for Operating Funds FY76, prepared for presentation to the Board of Trustees Sept 12, 1973
- Special Analytical Study of O & M Deficiencies at the UI, by the University Office of Special Studies
- FY76 operating budget comparison: UIUC & Indiana University at Bloomington, May 10, 1976
- Summary schedules reflecting rate increases & other changes
- President Corbally's statement concerning budgets for UI, FY76
- Combined mtg of the University Planning Council & University Budget Committee July 14, 1975
- Review of FY76 and FY77 budgets for presentation to the University Budget Committee
- Academic appointment papers to be held until budget picture is clearer
- Interim operating budget for FY76, Board item June 18, 1975
- Statement by President Corbally to Board of Trustees June 18, 1975
- Remodeling requests for inclusion in FY76 operating budget
- Impact of budget reductions on non-academic employees
- FY76 revised allocations, prepared for presentation to the University Planning Council
- Budget preparation procedures mtgs
- Flexible Funds study
- Schedule of proposed increase in funding for FY76 by object category
- Vacant academic lines information
- FY76 budgetary assignments
- Copy of UI Budget Request for Operating & Capital Funds, FY76 prepared for presentation to the Board of Trustees Sept 18, 1974
- Buildup of budgeted FY76 utilities
- Budget reductions, FY76
- Salary increases for FY76
- Chambers Report, annual report on state tax appropriations
- Reduction of \$130,000 in budgets of functions reporting to Vice Chancellor for Administrative Affairs
- Movable equipment request
- Budget Summary for Operations, FY76 prepared for presentation to the Board of Trustees Sept 17, 1975

Operating Calendar and Materials [b], 1974

- Operating calendar and materials for FY76

- Package of Academic Affairs communications sent to Deans & Directors

Planning & Budgeting Cycle [b], 1974

- Copy of the planning-budgeting cycle materials

Promotions [b], 1975

- Due dates for recommendations for promotion & tenure

- Policy question on evidence required for promotion to tenure rank

- Committee on Promotions & Tenure 1975-76

- Criteria for promotion and goals of the promotion process

- Promotions in academic rank, 1975-76 (Board of Trustees item, July 16, 1975)

- Clarification and suggestions relating to the evaluation of instruction in the promotion & tenure process

Purchases [b]

- Approvals at June 16, 1976 Board of Trustees mtg

- Explanation of purchase of "Jeep" type vehicles for Parking

Release of Funds [b] (2 folders), 1967-76

- (Urbana projects only listed)

- Convert Large Animal Clinic to Meats Lab

- Speech & Hearing Clinic completion

- Remodel Vet Med bldg

- Renovate & realign space in various bldgs

- Turner Hall addition

- Central control system-all campus bldgs

- Cost share-Urbana landfill

- Ph. I modernization of heat control systems

- Remodel Architecture bldg

- Rehabilitate English Bldg

- Life Sciences bldg storage area

- Photo Lab addition to Visual Arts bldg

- A/C equipment for campus airport

- Smith Music Hall remodeling

- Speech & Hearing clinic, utilities extension

- vacated music space, remodeling

- Central supervisory control system

- Funds to complete appropriation line item

- Veterinary Medicine Hospital funds to complete

- Remodeling & rehabilitation of existing bldgs

- Vet Med, feed storage bldg

- electric load center expansion

Remodeling 100 Noyes Lab
 Street improvements & lighting of Peabody Drive & Pennsylvania Ave
 Commerce West bldg remodeling
 Visual Arts lab
 Utilities, including expansion of treatment facilities, improvements of sanitary sewer and demineralized waste treatment
 Funds to complete, classroom office-Student Services Bldg
 Utilities planning, Medical Sciences Bldg
 Utilities planning, Speech and Hearing Clinic
 General campus improvements
 Movable equipment, Foreign Languages Bldg
 Remodel Library stacks
 Special request for release of funds for high priority 1969-70 Capital Budget Projects
 General fund releases for projects under construction for period 1967-75

Box 170

Salaries [b] (3 folders)

Information re: withholding salary increases for nonacademic employees was dropped from FY76 guidelines
 Assistantship appointments for FY76--7% salary increase
 Urbana campus codes for pro-rated increases based on college &/or dept
 Explanatory notes re: committed negotiated & prevailing increases
 Appointment papers held until final word on budget is received
 Information re: equity salary increases for FY76
 Recommendations for salary increases for academic professional employees
 Request for tabulation of academic salary increases in blocks of \$1000
 Net income of teaching assistants at selected institutions
 Re: pay increase for nonacademic employees who will retire Sept 1, 1975
 Student wage rates for FY76
 Recommendations for the distribution of salary increase funds for academic employees for FY76
 Suggestion for open mtg with faculty to discuss distribution of salary increases
 Suggestion of merit increases for committee work--denied
 Information on salary differentials between male & female faculty since Saperstein Committee hearings of Feb 1973
 Split vote by Board of Trustees on President Corbally's recommendation to raise FY76 salary increase request from 9.6% to 12% Nov 13, 1974
 AAUP recommending substantial salary increase for FY76
 Copy of "Salary Structures of Librarians in Higher Education for Academic Year 1975-76" by the Assoc of College and Research Libraries
 Copy of "Salary Structures of Librarians in Higher Education for Academic Year 1975-76" by Richard J Talbot & Ann von der Lippe
 Copy of "A Rank-Order Distribution of Administrative Salaries Paid 1975-76" by Office of Institutional Research, Univ of Arkansas

Request for outside evaluation of salaries in School of Social Work
 Comparison of AAUP Salary analysis to budget salary analysis (Kessler Report)
 Classification and scale of wages for biweekly student employees
 Proposal for change in peer group salary studies
 Report on rate of rank advance, Fall 1974, caucasians v minority and male v female
 Request for trust accounts (prefixes 46 & 47) time/effort reporting
 Policy for FY76 governing vacant academic salary lines
 Reactivation of Pool Unit Committee #10
 Univ of Minnesota's salary policy--remote location compensation
 CUPA 1975 survey on administrative salary compensation
 Special supplement: 1975-76 Administrative Compensation Survey, Women & Minorities in
 Administration of Higher Education Institutions
 Review of Administrative salaries FY76
 Clarification of policy re: written justification for less than minimum salary increases
 Changes in salary increase recommendations
 Policy, Submission of proposals for new units of instruction, research, or public service and for
 revisions of existing programs

Salaries-Prevailing Rates/Negotiated Wages [b], 1974-76

Bindery unionization by the Typographical Union No. 44
 Alternative systems for handling of university negotiations, Urbana
 List of negotiations to be held in 1976-77
 Wage adjustments for the following employee groups
 custodial group
 steam distribution operators
 drivers
 electrical group
 plumbers, pipefitters, refrigeration mechanics, temperature control mechanics
 elevator mechanics
 roofers
 sheet metal workers
 brickmasons
 tree surgeons
 grounds employee group
 carpenters, Mill workers & furniture repairmen
 Machinist group
 Ironworkers
 Power Plant employees
 Construction laborers
 Cost implications of HB 622 to make state prevailing rates applicable to all state agencies
 Copy of collective agreement with the Service Employees Union Local 119
 Prevailing rate study
 Necessary reductions relating to negotiated and prevailing groups paid from state funds
 Summary of contracts negotiated in FY75
 Approval to settle operating engineers contract

Salary Increases, Senate Resolution on [b]

Urbana Senate resolution re: faculty salary increases

Salary-Step Plan [b] (2 folders)

Proposed step plan for open range nonacademic personnel
 Summary of nonacademic step plan
 Shortage of funds for step plan increases
 Suggestion to delay superior performance increases
 Step plan worksheet & budget procedures
 List of classes & Recommended grade changes
 Salary increases for state code employees
 Computer costs for the step plan operating system
 Calculation of temporary dollars from turnover savings
 Policy re: market movement adjustments for those on highest step
 Decision to increase salary grade of Chief Clerk from 12 to 13--set aside for budgetary considerations
 Classified Employees Association letter re: treatment of employees in steps 4 and 9
 Letters from people concerned about implementation of proposed step plan
 Step plan presentations
 Accounting and philosophical implications with the budget operating system, step plan system, and payroll system

Secretary's Report [b]

Secretary's Reports from the following Board of Trustees mtgs:

April 14, 1976

March 17, 1976

Feb 18, 1976

Jan 21, 1976

Dec 17, 1975

Nov 19, 1975

Special Agreements [b], 1975

Copy of Special Agreement form, to accompany appointments with W tenure

Tenure [b]

List of faculty by dept in 6th year of probationary period
 Recommendations by the General Policy Committee Concerning Policies and Procedures Relating to Tenure and Promotion, May 19, 1976
 Proposed revision of Article IX, Section 7 of the statutes
 Report on extended study of the concerns of faculty members at UIUC with regard to current policies and procedures on tenure
 Consideration of a change in the statutes which would allow initial term contracts of up to 3 years for faculty entering their probationary period
 Revised policy statements re: notice of nonreappointment for nontenured faculty members
 Interim report of Student Committee Investigating Tenure at UI

Committee on Promotions & Tenure for 1975-76
 Draft of Appointment of Noncitizens to Positions with Indefinite Tenure
 Legal implications of reducing tenured staff member from 11-month to 9-month appointment

University Budget Committee [b]

Combined mtg of the University Planning Council and the University Budget Committee May
 24, 1976
 James Shipley will be 1975-76 UIUC faculty rep on the Univ Budget Committee

Office of the Chancellor, Administrative Budget Files 1975-76

Administrative Data Processing [b]

Use of CACC accounting units by Administrative Data Processors
 Analysis of comparative costs and staffing FY73-FY75, Office of Admin Data Processing
 Transfer of personnel--FY76 budget
 ADP FY76 budget allotment
 Suggestion for representative to serve on Advisory Comm for Administrative Data Processing

Administrative Studies, Office of [b]

Position announcement for Assistant Director
 Half-time assistant for VCAA/ADP/OAS
 Additional funds to hire 1/2 time assistant to replace Walter Tousey
 FY76 budget allotment

Admissions & Records [b]

Spring 1976 Registration staff cuts
 Request for funds to hire Duplicating Machine Operator III
 Nepotism waiver to hire a work-study student
 Transcript fees--must be deposited in the University Income Fund
 Latino recruiter position--funding, discussion with La Collectiva Latina
 Academic salary recommendations for FY76
 FY76 budget allotment
 Assistant to the Director position to replace Edward J Smith

Alumni Association [b]

Audit report of Alumni Assoc for FY75
 Audit report of Alumni Assoc for FY74

Athletic Association [b] (3 folders), 1974-76

Balance sheet Sept 30, 1975
 Copy of budget for Athletic Assoc for FY76
 Special appropriation, Power Sweeper
 Repair of wind wall in Memorial Stadium
 Balance sheet June 30, 1975

Disallowance of funds for memberships in Champaign Country Club
Dana Jean Gerhardt hired as trainer for women's program
Alison Milburn appointed head gymnastics coach for women
Carla Thompson appointed women's head tennis coach
Jessica Dragicevic appointed head track coach for women
Ronalyne Terry Hite appointed women's head volleyball coach
Colatta Yvonne Everhart appointed women's assistant track coach
Steve Douglas appointed women's basketball coach
Betsy Kimpel reappointed women's golf coach
Balance sheet Feb 28, 1975
Balance sheet Feb 29, 1976
Increase in football 1975 ticket sales at \$8
George Legg promoted Assistant Director of Athletics
Paul Foil promoted to Ticket Manager
Treasurer's report as of Feb 13, 1976
Rental space in Assembly Hall by the Athletic Assoc
Health exams for athletes
Financial assistance with computer charge involved in initiating study of academic performance
of UIUC student athletes
Copy of "Study on Academic Performance of Student-Athletes"
Balance sheet Jan 31, 1976
Elroy Morand appointed backfield football coach
Balance sheet Dec 31, 1975
Balance sheet Nov 30, 1975
Replacement electric light fixtures for stadium gridiron
Electric golf carts
Audit findings
Balance sheet Oct 31, 1975
Policy of equipment used by Physical Education & Athletic Assoc
Academic counseling wages
Audit report for Athletic Assoc for year ending June 30, 1974
Balance sheet June 30, 1976
Balance sheet May 31, 1976
Balance sheet April 30, 1976
Survey shop of Pro Shop
Fidelity bond--Blanket Crime Insurance Policy
Appropriation for purchase of a mini computer business machine
Treasurer's report as of April 19, 1976
Athletic cost saving programs
Balance sheet showing deficit in checking account
Balance sheet March 31, 1976
Audit reports for year ending June 30, 1975
Compliance audit reports

Auxiliary Services [b] (2 folders), 1974-77

Corrected IMPE Bldg balance sheet for June 30, 1976
 IMPE bldg budget for FY76
 Housing Division sanitation costs
 Approval to use tuition withholding funds to fund painters in Housing
 Using Service Fee monies to pay salary of locker room attendants
 Tuition support for Housing Division
 Publicity services contract for the Assembly Hall
 Summer employment for F.A.R. conference advisers
 Funds for position of Director of Levis Faculty Center
 Assembly Hall assessment of reserves and operating fund balance
 Earl Finder appointed Associate Director of Auxiliary Services and Director of
 Telecommunications
 Campus Services FY76 budget allotment
 Budgetary procedures for IMPE bldg, financing of IMPE (file goes to 1972)
 Annual financial report of Auxiliary Services for FY76
 Annual financial report of Auxiliary Services for FY75
 Re: student services housed in fee-supported bldg
 Tuition allocation to bonds for residence hall revenue bond series
 Illini Union, remodel rooms 322 and 323
 Construction of surface parking lot in 900 and 1000 blocks of W. California
 Metropolitan Police Diversion Project
 Shower flow control
 Staff Assistant for Food Service--Wilma Nosler
 Radio frequency dial interconnect paging system
 Distribution of investment income to campus auxiliary enterprise accounts

Business Office [b]

Statement of reserve balances May 14, 1976
 Vice Chancellor for Administrative Affairs assuming role of administering purchasing stores
 and Central Receiving
 Allocation of premium for University Comprehensive General Liability policy for 1975-76
 Re cost of processing purchase orders
 Report on institutional costs recovered as of Feb 29, 1976
 June 30, 1976 closing procedures
 Report on institutional costs recovered as of Jan 31, 1976
 Changes in responsibilities in Bursar's Office effective March 1, 1976
 Approval for Ray Sandeen to attend conference in Atlanta
 Clarification of recent news reports on unbilled expenditures at UIUC
 House Bill 221
 List of those to receive copies of printed budget for FY76
 R L Hardman to be acting interim manager of Central Stores
 Proposed changes in account classifications
 Tenure symbol "P" eliminated

Chancellor's Office [b]

Learner position for Chancellor's Office
 Campus assignments approved in principle--ICR
 Problems relating to Higher Ed Learning Possibilities (HELP)
 Position announcement for Assistant/Associate Vice Chancellor for Administrative Affairs
 Summary of expenditures for Campus Administrative Manual
 Support for study of university traffic signal coordination system
 Civil service positions in campus security supported by wages money
 Vice Chanc Satterlee to call mtg to discuss ways to cut budget
 Search announcement for Associate VC for Academic Affairs (COPE)
 \$3000 reduction in budget of Office of the Chancellor
 Changes in salary increase recommendations
 Correspondence with William K Williams re a position
 FY76 budget allotment
 Funds allocated to establish Division of Administrative Services

Chancellor's Office-Academic Affirmative Action [b]
 Budgeted dollars associated with affirmative action
 FY76 budget reduction

Chancellor's Office-Nonacademic Affirmative Action [b]
 Budget reduction

Chancellor's Office-Afro American Cultural Program [b]
 Funds to invite George Kent to campus
 Honorarium for Katherine Dunham
 Congresswoman Shirley Chisolm honorarium

Chancellor's Office-Computing Services [b]
 Transferral of funds from CSO
 Computer service rates of exchange between Urbana & Chicago
 Transfer of certain budget items
 Air Force contract money to CSL service account
 Dillon Mapother appointment transferred to CSO
 Computer equipment acquisition by CSO

Chancellor's Office-Instructional Resources [b], 1974-76
 Funding for Larry Braskamp's salary
 Microfiche and 100 Noyes Lab movable equipment account numbers
 Misunderstanding re: nonrecurring funds
 Additional money for part time assistants
 Acting Head
 Audiovisual equipment & services on campus
 Slide projection equipment
 Salaries in OIR
 Resignation of Lawrence M Aleamoni, Head

Additional assistantship support for Dept of Art & Design
 Additional support for Dept of Architecture

Chancellor's Office-Ombudsman [b]
 Telephone answering device for Ombudsman
 Report from Ombudsman

Chancellor's Office-Psychological Counseling Center
 List of faculty members in the sixth year of probationary period

Chancellor's Office-Various Educational Grant Funds [b]
 Summary of expenditures May 12-June 10, 1976
 \$700 to VIP for blood program for 1975-76
 \$4000 for remodeling Japan House
 Allocations to the Special fund and Educational Fund
 Summary of expenditures April 8-May 12, 1976
 \$322 for mtg of Guild of Carillonners
 \$1000 for FAA dean McKenzie to go to Japan & China
 \$7000 for Campus Awards for Excellence in Undergraduate Teaching
 Summary of expenditures March 11-April 8, 1976
 \$850 for Archaeology workshop
 \$1119 travel funds for string quartet
 Allocation to Chancellor's Special Fund and Educational Fund for FY76
 Assignment of funds FY76, summary of expenditures FY75

Chicago Campus [b]
 Position description: Assistant to the Chancellor, Medical Center
 Position description: Executive Assistant to the Chancellor, Chicago Circle
 Distribution of negotiated employees at Chicago
 Rate increases for residence halls, Medical Center
 Nonreappointment letter form
 Committee to advise President on selection of Chancellor, Chicago Circle
 Q appointments
 Nonsalaried faculty appointments, College of Medicine FY76
 Acting Deanship of College of Nursing, Medical Center
 List of capital projects, Medical Center campus

Computer Based Educational Research Lab [b]
 FY76 budget allotment
 Larry Weber appointed visiting assistant professor
 Nonrecurring funds

Dean of Students [b]
 La Casa funding and coordinator position
 Budget reductions for FY76

Support for foreign student-staff affairs office
FY76 budget allotment
Task force on survey sampling

Environmental Health & Safety [b]

Approval of carryover of balance
Nuclear Regulatory Commission inspection
Report on activities as they relate to workmen's compensation contributors
Reduction in budget for Environmental Health & Safety Division
Costs of inspection and consultation services for Auxiliary Services
Microbiological-safety specialist
Environmental health & Safety budget request

Faculty Center [b]

Outstanding accounts receivable
Balance sheet as of June 15, 1976
O & M charges
Interest on Foundation loan
List of services & prices available to members
Food service accounting
Additional advance to Sponsors, Inc
Balance sheet Oct 31, 1975
Liabilities & fund balance
Executive director position
Cash flow problems
Analysis of operations
Balance sheet Aug 31, 1975
Balance sheet July 31, 1975
Memorandum concerning financing of Levis Faculty Center

Foundation, UI [b]

Procedures for distributing royalty income
UI will not receive West Coast Oil Co professorship
Owens Corning Fibreglass common stock
Procedures for lease payments of space at 1611 S Neil Street
User of ADP services

General University Administration [b]

Search Advisory Committee for University Director of Public Information
Associate Vice President for Public Service
Resource Planning Junior Staff Associate
Professor Emeritus of Journalism and Assistant to the President Emeritus status for Charles E
Flynn
Don C McMillan replacing Morris S Kessler
Director, University Office for Capital Programs

Health Services [b]

- Distribution of investment income, re student fee investment income
- New x-ray machine
- Health service costs
- State funds budget for McKinley Health Center FY76
- Request for additional funds
- Statement of income & expenses

International Programs [b], 1974-76

- Appointments in part or in full funded through OIPS with State Funds FY75
- Tax status for faculty in Tehran, Iran
- Transfer of international agricultural projects from OIPS to College of Agriculture, & effects on ICR
- Requests for travel funds

Medicare Cooperative [b]

- Tour to alumni clubs in Southeast
- Paying Medicare group for performing at University functions

Operations & Maintenance [b] (5 folders)

- Report: Oil consumed & utility credits
- O & M stores inventory
- Use of O & M personnel at Allerton House
- Remodeling rooms 106 & 108 warehouse #1
- Guidelines relating to maintenance on Departmental equipment & minor repairs & remodeling
- Utility costs excluding natural gas, arranged by bldg group
- Entrance lighting for FAA bldg and KCPA
- Funding of campus mails
- Expiration of lease at 129 North Race Street
- Re estimate for 435 Bevier Hall deficit
- Schedule of Mtnce & reserve costs for ACERL
- Remodeling in Noble Hall
- Second shift proposal for sound technicians
- Agreement w/City of Urbana for lighting on California Ave
- Additional funds for remodeling 1203 W Oregon
- Report of rejection of bids, Housing Div storage bldg
- Oil price increase
- Contractors fees for minor remodeling & new construction
- Sanitary napkin vending machine operation
- Painting Levis Faculty Center
- Activation of cold rooms in Burrill & Morrill Halls
- Fuel report May 4, 1976
- Architecture bldg remodeling
- Security lighting, Education Bldg
- Need for improvements in the Chancellor's House
- Remodeling 610 S Sixth

Air conditioning improvements 1110 W Main Street
Utility unit prices by month
Mechanical Engineering Lab renovation
Illinois Field-perimeter fence
Classroom improvements room 429 Library
work done by O & M for Athletic Assoc
Furniture repair in Krannert
University bldg standards
Electrical power, Architecture bldg
Illini Union, rooms 322 & 323
Suggested assignment of responsibility for various capital projects
Fuel report March 4, 1976
Main Quad supplemental watering
Armory fire
Equipment funds for Foreign Languages Bldg
Remodeling in room 400 Engineering Hall
Correction of emergency generator exhaust system in Psychology Lab
Improvements to campus lighting
Removal of bath tub from 1210 W California
Physical Plant Service Bldg tool room reduction in staff
Analysis of Safety conditions of southwest stairwell of Psychology Bldg
Library door improvements
Horticulture field Lab heating system improvements
Site approval committee involvement in grounds maintenance
replacing ungrounded electrical outlets in 1005 W Nevada
remodeling computer room for Administrative Data processing
Repairs re fire in room 183 Morrill Hall
Voice amplification system room 151 Electrical Engineering Bldg
remodeling Engineering Research Lab
Safety improvements 26 E Springfield
remodeling rest room facilities, Nuclear Radiations Lab
conversion of room 291 Bevier Hall from Women's to Men's restroom
Air conditioning improvements in Rehabilitation Center
Vet Med Large Animal Clinic & Hospital inspection
Request for car pool acquisitions
Utility prices by month
Veterinary Medicine complex, Barber-Colman control panel
University payment for Illinois drivers licenses
Contract for contractor's fee for repairs, minor remodeling & new construction, Urbana
Civil Service positions supported by "wages"
copies of budget estimates for repairs for different depts
relocation of lockers from Huff Gym to Kenney Gym
Stock Pavilion floor
remodeling of room 144 Armory
Natural Resource studies annex

Equipment storage shed
O & M to provide services to Clark, Flagg & Noble Halls
List of FY76 remodeling projects
Coble Hall pigeon problem
Contractors fees for repairs minor remodeling, electrical
Annual unit utility costs, office & classrooms
reporting of utility expenditures for FY76
Wage adjustment--Fire station employees
Wage adjustment--Mail messengers
Petty cash fund for storeroom operations and postage
Wage adjustment--painters
Wage adjustment--laborer-electricians
Wage adjustment--water station operators
Aerial ladder fire truck
Small animal clinic incinerator--approval by EPA
Policy on use of O & M in minor bldg alteration & construction work
Natural Resources Bldg--east wing addition
remodeling rooms 424 & 431 Natural History Bldg
Grounds worker layoff
replacement of broken spandrelite glass, IMPE
Skating rink steam & electric usage
Use of operating engineers, grounds
Assistant Superintendent of bldg services trainee positions
FY76 grounds budget
Water Resources bldg, east addition
Overtime expenditures need to be reviewed
remodeling first floor Coble Hall
Receipt of bids for electrical load center project
comparison of University hourly rate & contractor hourly rate
Carpenter shop layoff
Remodeling in Flagg Hall basement for Dept of Art & Design
Purchase power agreement w/Illinois Power
Staff count for FY72-FY76
Brickmason shop layoff
FY76 operating budget
Completing unfinished space in Coordinated Sciences Lab
Recision of authorization for agreement to participate in Upper Embarrass River Basin
 Drainage District
Utility rates 1975-76
Remodeling Japan House
Housing Division sanitation costs
Problem with employees leaving before quitting time
Agricultural Engineering Bldg--elevator
Coble Hall remodeling, 2nd floor
South garage & car pool operation

O & M sheet metal shop proposed layoff
 IMPE glass panel problems
 Bldg maintenance accounts
 Allerton House bldg inspection report
 FY76 budget allocations
 Additional funds for FY76
 Job system overhead charges
 O & M at Horticulture field lab
 minor remodeling in 42 Lincoln Hall
 Rooms 19 & 21 David Kinley Hall
 Natural gas usage
 remodeling space on 6th & 8th floors, Psychology bldg
 Law Bldg solar control film
 June 1975 utility financial data report
 Funding of small work orders
 Funding of moving job orders
 Remodeling of 308 & 362 Lincoln Hall
 Upgrading incinerator at New Small Animal Clinic
 Contract for natural gas service for Veterinary Medicine Complex, Civil Engineering complex,
 and Sherman Hall, Urbana
 Champaign County Carpenters Joint Apprenticeship & Training Committee
 Renewal of electric service agreement
 Contractors fees for minor remodeling and new construction and certain specialty work, 1975-
 76
 Status of purchased utilities budgets

Personnel Services [b], 1974-76

Summer Program for Economically Disadvantaged Youth
 Bldg service worker layoff
 Inclusion of Accident Compensation budget with Personnel Services budget
 Eventual transfer of nonacademic budgeting function from Personnel Services
 Activities which pay employees from wages
 Need to establish a reserve account
 Distribution of Civil Service Statutes & Rules
 Personnel Services organization & pay structure
 Retention of display tube in Personnel Services office
 Staffing needs in PSO
 Use of vacant nonacademic salary lines
 Estimated cost of House Bill 419 to UIUC campus
 Diploma covers for nonacademic retirement certificates
 FY76 budget
 Sound technicians overtime
 Costs of training programs
 Proposed new shift to avoid overtime rate to run film projection equipment after normal
 working hours

Public Information, Office of [b], 1974-76

- Purchase of duplicating equipment
- Merit Board request for information on positions
- Support of the Design Division reporting to Public Information
- Purchase of printing copying and duplicating services
- New position for Quick Copy Centers
- Budget cuts
- Publications for 1975-76
- Deficit in Publications account
- FY76 budget allotment

Space Utilization, Office of [b]

- Assistant Director position announcement
- Budget reduction

Students-VIP [b]

- Funds to support the blood program for FY76

Office of the Chancellor, Academic Budget Files 1975-76

Agriculture, College of [b] (2 folders)

- Frances Fitzgerald lecture
- Financial report of Agricultural Experiment Station for FY75
- Faculty members in 6th year of probationary period
- Plant pest diagnostic clinic O & M responsibilities
- Services rendered to Ag Exp station by Iowa State Univ
- Authorization to recruit replacement for B G Harmon in Animal Science
- Agriculture premium fund
- Corr w/East Central Farm Business Farm Management Assoc re salary increases of field men
- Re academic appointments in the Office of Agricultural Communications
- Dept of Animal Science state funds for membership in International Society for Animal Blood
Group Research
- Appointment of Daniel Padberg as Head of Dept of Agricultural Economics
- Support for extension programs
- Intensified Farm Development Program
- Funds for teaching award for Norman Krausz
- FY76 budget allotment
- County Farm Extension name changed to Cooperative Extension
- Salary guidelines
- Swine finishing bldg
- CES budget
- Report of the University Endowment Farms ending Dec 31, 1975; preliminary income figures
for the Allerton Farms 1977 crop
- Telenet system used by CES for calling County & regional extension offices

Turner Hall steam reboiler
 Cut in mailing expenditures by U.S. Dept of Agriculture and State of Illinois for CES mailings
 Purchase of packaged Swine Finishing unit to be located at the Swine Research Center
 Wage, Expense and Equipment deficiencies
 NSF grant for "Interactions of Microbial Cohabitants and their Ecosystem"
 NSF grant for "Biochemical Systematics and Allelic Distribution in a Hypera Complex"
 Supplemental allocation for Agriculture

Applied Life Studies, College of [b]

Information on IMPE budget to back increase in Service Fee
 Analysis of IMPE deficit for FY76
 Problems with salaries for Rehab Ed bus drivers
 Disbursement of nonrecurring funds in College of ALS
 Appointment of lecturers
 Equipment needs, Exercise Therapy Clinic
 Budget for Leisure Behavior Research Lab
 Financial arrangements for the IMPE Bldg: roof improvement
 List of faculty in sixth year of probationary period
 Research Board denied funding for Recreation & Park Administration
 Vacancies in Dept of Physical Education
 Locker & towel usage for IMPE for Spring Semester 1975
 Jack E Razor's resignation
 Salary increase funds for new position in Rehab Ed
 FY76 budget allotment
 Condition of tennis courts

Armed Forces [b]

Commissioning luncheon costs
 Summer stipend to cover Stephen P Cohen's work as Chair of the Military Education Council
 Purchase of new typewriter
 Transfer of \$600 for wages & expenses
 Extension of Colonel George T Boone's tour as Prof of Aerospace Studies
 ROTC faculty who would like to pursue graduate work will have to be "Visiting" members
 Dept of Defense Appropriations for FY76
 Reduction in force program
 Request for funds to sponsor four outside speakers
 Funding of staff position on Military Council
 Appointment of Arnold L Seligman
 Appointment of Randall H Young
 Budget for Dept of Naval Science
 FY76 budget allotment
 Appointment of Gary L Burhite
 Appointment of Colonel George T Boone
 Appointment of John C Reynolds
 Aviation, Institute of [b] (2 folders)

Budget cuts in Institute of Aviation, & letters of support
Question of whether Aviation would obtain more funds from NASA for research if the Institute was better supported by the State of Illinois
Maintenance certificate program
Statement by President Corbally re: the budget cuts
Proposed plan to implement budget reduction request for FY76 & FY77
Possibility of transferring Aircraft Maintenance program to Parkland
Transfer of Prof Bernard Karsh to Aviation from ILIR
Audit report: Petty cash and change funds, Willard Airport
Need for more efficient snow removal at Willard
Requests for leaves of absence
Airport 02 fund
Utilization and justification of employees charged to the commercial account
Recommendations with regard to the Master Plan & questions from Households Involved in Pollution Solutions (HIPS)
Institute of Aviation deficit
Approval to install new transformer
Cessna Progressive Care program
Purchase of Frasca trainers
Sale of Institute aircraft
Stanley Roscoe's request for half-time appointment
Request for change in expense class of Sept budget reduction
Summary of documents, letters, assurances, agreements and items to be submitted on FAA or DOA projects
Pool unit administration
Bldg service worker vacancy
Faculty members in 6th year of probationary period
Crash rescue security specialist vacancies
Student employees at Institute of Aviation
FY76 request for aid from IL Dept of Aeronautics
Preliminary report of Aviation Conference, Long-Range Planning Committee
Position deletions
Changes in salary increase recommendations
Proposal to attempt private fundraising
FY76 budget allotment
Analysis of budget for commercial operations
FY76 appropriation bill
Federal Airport/airways financing legislation
History and financial background for a special legislative budget request

Aviation, Institute of-Cost to Operate Airport [b]

Capital facilities requirements
Summary of commercial operating revenue and expenses
Statement of source and application of Institute of Aviation Funds
Estimated annual costs for commercial operations

Other financial statements

Aviation, Institute of-National Advisory Committee [b]

Aviation Education Specialist category not eligible for service on executive committee

Establishment of the committee

Mtg minutes

Information relative to the committee

Aviation-Improvements, Master Plan [b]

Interior remodeling in the air traffic control tower, radar installation

Willard Airport Terminal Bldg air conditioning

Proposal for Congressman Madigan, Airport Construction Items

FY76 Airport Development Aid Program

Capital projects required at Willard Airport for Commercial operations

Repaving airport hangar areas

1975 construction projects status

Box 172

Commerce & Business Administration, College of [b] (2 folders)

Vernon Zimmerman to teach Managerial Accounting (Bus Admin 460)

Bache Corp Foundation gift of \$1000

Funding for replacement of typewriter stolen from Slavic Review

Faculty members in 6th year of probationary period

Salary needs of assistant professors in Dept of Accountancy

Visit of Karl Weick to campus--possible recruit

Re: outside funds received by Dept of Accountancy

Negative balance in Bailey Memorial Chair account

Reappointment of Vernon Zimmerman as Dean of College

FY76 budget allotment

Guidelines for Weldon Powell awards

George W English possible gift of \$500,000 to College of Commerce

Approval of Executive M B A program

Proposal to obtain a \$500,000 grant from the Institute of Internal Auditors

Jagdish Sheth has taken leave of absence to participate in the Frey Chair at the Univ of Pittsburgh

Vernon Zimmerman offered visiting appointment as Prickett Distinguished Chair of Accounting at Indiana Univ-Bloomington

H M Schoenfeld nominated to the Weldon Powell Memorial Professorship for FY76

Additional funds for Economics

Additional remodeling of office space in Commerce Bldg

Guy P Waddell to be part time lecturer in Business Administration

Additional compensation for K M Rowland as consultant

Holding funds

Approval for search for Director of Executive Development Center

M A Adelman recommended for David Kinley Lecturer for 1975-76
 Slavic Review annual report
 Brochure on Executive M B A Program 1975-77

Communications, College of [b]

WILL fundraising activities during Festival 76
 Background report, Division of Broadcasting
 "Eight Great Nights--Membership Week at WILL-TV/12 Urbana"
 Carpeting room 15, 1110 W Main
 Proposal to hire a Development Director for WILL
 WILL to discontinue instructional programming aimed at in-school audience if the schools cannot pay for the service
 Faculty members in 6th year of probationary period
 Purchase of IBM selectric typewriter
 Employment of attorneys in Washington D.C. re: broadcasting
 Reallocation of staff positions following budget cut
 \$20,000 grant from Corp for Public Broadcasting to increase audience awareness of the stations
 FY76 budget allotment
 Revolving account for Motion Picture Production Center

Computer-Based Research Lab (CERL) [b]

Present & proposed distribution of PLATO student terminals
 Faculty members in 6th year of probationary period

Continuing Education & Public Service [b]

Program statement: Continuing Education Center
 Guidelines on faculty compensation in non-credit CEPS
 Staff compensation for summer workshop "Electric Power Generation from Nuclear Energy"
 Increased contact hour rate for overload teaching in extramural courses
 FY76 budget allotment

Education, College of [b] (2 folders), 1974-76

Stephen Quigley's postponement of sabbatical leave denied
 Visiting Institutional Professorship program announcement
 Request for matching funds for grant proposal for "maxi-calculators"
 Rationale & position descriptions for FY76 recruitment
 List of faculty in 6th year of probationary period
 Use of vacancy funds
 Alan J Peshkin appointed Chair of Dept of Educational Policy Studies
 Budget guidelines to be used for FY76
 James L Wardrop appointed Chair of Dept of Educational Psychology
 M Stephen Lilly appointed Chair of Dept of Special Education
 Additional funds for Health Occupations
 Swap of CRR funds for State funds
 Funding the operation of the Children's Research Center Day Care Training Program

FY76 budget allotment

Martin Burlingame appointed Chair of Dept of Administration, Higher and Continuing Education

Proposal for a training program for personnel in the early education of the handicapped

Engineering, College of [b]

Overtime work approval for S L Soo

Dean Drucker attending General Assembly International Union of Theoretical & Applied Mechanics mtg

\$100,000 to Dept of Physics for sponsored research projects

Sick leave approved for H S Stillwell

Shau-Jin Chang visiting staff member agreement with Los Alamos Scientific Lab

Use of vacant position in Nuclear Engineering

Appointments of part time assistants as of Feb 9, 1976

\$50,700 grant from NSF for "Electron Beam Controlled Gas Lasers"

NSF grant for symposium & monograph on Structural and Geotechnical Mechanics

Physics instructional unit estimates

Request for travel funds for Dept of Physics travel associated with High Energy Physics group

Narbey Khachaturian served as member of Dept of Registration and Education

Graduate college support in early 1960's for acquisition of extraordinary faculty members

Faculty members in 6th year of probationary period

Approval of contract with Argonne National Lab for services of Torben O Brun

Robert Maurer asked by United Nations Development Programme to accept a consultantship for review of Univ of Islamabad in Pakistan

Appointments of Marvin E Wyman, George H Miley & Arthur B Chilton

Half time appointment of retired prof C Dale Greffe for one semester

NSF equipment grant

Approval for additional employment for 4 Civil Engineering professors

Appointment of Paul W Shuldiner as visiting lecturer

Approval for William E Dunn to continue lab investigation during Aug

Sheila Widnall's visit to campus

Faculty who serve without pay and have been removed from FY76 budget

Assignment of funds for award for excellence in Undergraduate Teaching

Additional salary increase funds for College of Engineering

FY76 budget allotment

Peter K Mast to do research at Los Alamos Scientific Lab

Appointment of Bei Tse Chao as Head of Dept of Mechanical and Industrial Engineering

Helmut Korst stepping down as Head of Dept of Mechanical & Industrial Engineering

Environmental Studies, Institute of [b], 1974-76

Coalcon Coal Gasification Complex

Additional salary increase money for Associate director line

FY76 budget allotment

Fine & Applied Arts, College of (FAA) (2 folders)

Space and budgeting problems in Dept of Architecture

Jere Forsythe won an undergraduate instructional award for summer 1976, but is resigning
 Permission to pay Carl Regehr for work on Krannert Art Museum Bulletin
 Dept of Theatre to pay for 3 students attending Northwestern University's design workshop
 Third National Symposium on Criminal Justice Planning April 14-16, 1976
 Audit report: Permanent cash advance, National Clearinghouse for Criminal Justice Planning
 and Architecture, July 1974-Nov 1975
 School of Music requesting the cost of education allowance of \$1200 per fellow for the NEH
 seminar be made available to them
 Payment of insurance on Krannert Center for the Performing Arts
 Additional funds for Architecture and Krannert Center
 Insurance for Krannert Art Museum
 Remodeling of Nevada Street houses
 Use of salary lapse funds
 Possibility of purchasing Lincoln Center organ for Krannert
 Movable equipment funds for Dept of Architecture
 Special funds to Krannert Center
 NCCJPA is expanding & will need Board of Higher Education approval
 Travel reimbursement for visiting professor Peter Land
 Listing of administrative increments no to be separate but included in total salary for Art &
 Design
 Classroom equipment needs for spring semester 1976
 Austin McDowell retained as independent music contractor to provide musicians for various
 performances at the Assembly Hall
 Faculty members in 6th year of probationary period
 Summer appointment money for Daniel Slotnick
 Krannert Art Museum Associates
 Maintenance costs of Krannert Center
 Cost study presentation of Krannert Center and three museums
 Programming for Habitability, Symposium proceedings
 Denial of use of "40" account funds for departmental luncheon costs
 FY76 academic budget
 Patricia Knowles to be Assistant Head of Dance Dept
 Robert Gray to serve as Associate Director of School of Music
 FY76 budget allotment
 Charges for the Dept of Theatre to use Krannert Center
 Carl Dauterman to present series of lectures on History of European Decorative Arts
 Appointment of Mattiwilda Dobbs
 Michael C Hardy appointed Associate Director of Krannert Center
 Grant application of Morgan Powell to George A & Eliza Gardner Howard Foundation
 Appointment of Burnet M Hobgood as Head of Dept of Theatre

FAA-Krannert Center-Utilities, etc [b]

Report on possible summer closing of Krannert Center
 KCPA deficit
 Plan for providing O & M services

History & projection of utility costs

Graduate College [b] (2 folders), 1974-76

Appointment of Fellows to the Center for Advanced Study for FY76
 \$5000 to support visits to other campuses by the Minority Student Affairs Office
 Bruce Hannon offered position of Special Assistant to Federal Energy Administration
 Funding fellowships in Graduate College with CRR funds
 FY76 budget allotment
 Appointment of Associates to the Center for Advanced Study for FY76
 CAS budget
 Mtg of CAS policy committee
 Federal funding of depts
 Research proposal: Organizational Networks and Information Networks for Solving Distributed
 National Problems--Daniel Alpert, Bruce Hannan, Merlin Taber
 Request for remodeling in CAC
 Payments authorized for non-university members of Institutional Review Board
 Two week extension for Randi Halprin-Mandelbaum, State Water Survey
 One month extension for John Lowry, State Water Survey
 RJE terminal rental for the Center for Advanced Computation
 Vertical Laminar Air Flow Containment Hood
 Overdraft in CRR account of the Office of Laboratory Animal Care
 Roger Clark promoted from Assistant to Associate Vice Chancellor
 Report "Some Accumulating Consequences of Federal and University Policies for Financing
 Graduate Education (1967-1973) by Gerald R Salancik
 Additional funds to be used by Research Board
 Subscription to Aspen Institute Publications
 Two month extension of Michael Rieber's appointment
 Research done by Natural History Survey without bringing in any Indirect Costs
 Purchase of off-campus computing service at the U of Michigan by CAC
 List of faculty in 6th year of probationary period
 Axel T Schreiner appointed Visiting Assistant Professor in Computer Science
 Waiver of one month vacation by Edith Balbach
 Salary increases for programmers in CAC
 Assistantship appointments for FY76
 James M Snyder is visiting staff member at Los Alamos Lab
 Extension of appointments for Nolan Doesken & Christine Dailey
 List of 1974-75 Graduate CRR research '40' accounts to be carried forward to FY76

International Programs [b]

Funding for Vincent West as MUCIA Liaison Officer
 FY76 budget allotment
 Division of labor in Overseas Projects

Labor & Industrial Relations, Institute of [b]

Faculty members in 6th year of probationary period

Visiting appointment for professor emeritus Adolf Sturmthal
FY76 budget allotment

Law, College of [b], 1974-76

Additional nonrecurring funds for college
Peter Hay is Honorary professor at Univ of Freiburg, Germany
FY76 budget allotment
Unused academic salaries for FY75
Re fees for Baum memorial lectures
Re funding of Scoles salary line

LAS-Administration [b]

Nonrecurring salary commitment to LAS
Approval to move plaster cast of the Pieta to the World Heritage Museum
Jack Stillinger served as Acting Dean from Dec 3, 1975-Jan 1, 1976
Additional funds to be used for equipment expenses
Guaranteed funds to LAS from campus reserves
Moratorium on uncommitted funds for academic personnel
Faculty members in 6th year of probationary period
R B Crawford appointed Acting Director of proposed School of Social Sciences
African Studies grant approved for third year by Office of Education
FY76 budget allotment
To review promotion criteria
Proposal for early admission program

LAS-Afro-American Studies [b]

Afro-American program reorganization
Conference: The future of Blacks in America: Rights & Initiatives
Additional money for Afro-American Studies Program

LAS-Anthropology [b]

Temporary assistantship in Dept of Anthropology

LAS-Asian Studies [b]

Mtg to discuss future of Asian Library
Stephen Cohen's service on Military Education Council

LAS-Botany [b]

Increase for Research Associate David Day

LAS-Chemistry and Chemical Sciences [b]

Use of lapsing funds denied
University Car Pool--Mobile Lab
Resignation of Ronald Anderson
Purchase of leased photocopying equipment
K L Rinehart to be visiting staff member at Los Alamos

Request to transfer funds in unrestricted trust accounts to temporary endowment fund
Inter-University Consortium for Catalina Marine Science Center
Requesting additional state salary funds for instituting laboratory mechanic settlement
NSF grant "Experimental investigations of internal energy distributions of reaction products"
School of Chemical Sciences recruitment policy
Request for replacement in Molecular Spectroscopy Lab
Moratorium on TA appointments
William McClure resignation
Administrative increment for J P Hummel
Funds for Roger A Schmitz' undergraduate teaching award

LAS-Classics [b]

UI-Princeton study of the Sicilian city of Morgantina
Miroslav Marcovich leave of absence, fall 1975

LAS-Comparative Literature [b]

Francois Jost's eligibility for sabbatical leave in 1978-79
A Owen Aldridge to visit Nihon University in Japan

LAS-Ecology, Ethology & Evolution [b]

Lowell Getz appointed Acting Head

LAS-English [b]

Replacement English Major Advisor
Problems & practices in the assignment of teaching assistants in English
Correspondence re: EOP Rhetoric program & director position

LAS-Entomology [b]

Stanley Friedman appointed Head, Dept of Entomology
Nominal appointments of William Ruesink and Marcos Kogan, without salary
Peter W Price's promotion letter from Morton Weir re his outstanding record

LAS-French [b]

Emile Talbot named Acting Head, Dept of French

LAS-Geography [b]

Approved 3rd month summer salary for Assistant Professor Donald Johnson
NSF equipment grant
Jerome Feldman appointed Acting Head

LAS-Geology [b]

Purchase of a used school bus for Dept of Geology
Budgetary problems for FY76
Praise of David E Anderson

LAS-History [b]

Recommendation to have Amy Gottlieb teach a course in women's history
Appointment of Prof Clark C Spence

LAS-School of Humanities [b]

Tsukao Mitsunaga accepted as research scholar in School of Humanities
Retainment of budget line in Language Lab
Proposal to NEH for freshman seminar on understanding the 20th century

LAS-Life Sciences [b]

Research on Arctic Tundra Environments (RATE)
\$300 ICR funds for SOLS Distinguished Lecturer Award
Research Board approves purchase of Balzer Freeze Etch apparatus
Benita Katzenellenbogen to attend Dahlem Conference in Berlin
Movable equipment funds to replace equipment lost in Morrill Hall fire
ICR earnings from scholarships and fellowships for FY74 & FY75
Use of lapsed funds for FY76 operating budget deficit
Audio visual aids installation for 100 Noyes Lab
Remodeling room 115 Roger Adams Lab
Use of funds for party for graduate students
Distribution of ICR funds between School of Basic Medical Sciences and existing units
Additional funds for Chemical Sciences
Biochemistry ICR funds to pay for reception for Glenn Percival
Overdraft in wage and expense funds
Nonacademic Position transfers
Joseph Larsen appointed Director of School of Life Sciences
FY76 budget allotment

LAS-Linguistics [b]

Proposal for 1978 Linguistic Institute of the Linguistic Society of American
Margie O'Bryan appointed half-time on temporary basis

LAS-Mathematics [b]

Proposal to create Dept of Statistics
Funds for computer equipment to be used in number theory
Appointment of Curtis Eaves 3/4 Business Administration & 1/4 Mathematics
Employment of part-time staff members
Teaching loads in Dept of Mathematics

LAS-Philosophy [b]

Bill Alston's visit to UIUC after offer made to him
Wright Neely named Acting Chairman for FY76

LAS-Political Science [b]

Gary Orfield offered position of Associate Professor effective Aug 1976

Chancellor Peltason assigning funds from royalty payments on his textbook to undergraduate program of Dept of Political Science
Salary for one-half month at different rate for Berenice Carroll

LAS-Psychology [b]

Requesting funds for Psychological Clinic starting June 1, 1976
Psychology Dept asking for a postage meter
Turnover rates 1960-75
Request to establish a service account for class materials purchased by students
Summer appointment limitation waiver for William Kappauf
American Psychological Association Minority Fellowship
Psychology Bldg stairway revision
Expansion of Community Psychology Program
Budget crunch for FY76
Early retirement of Sidney Bijou

LAS-Religious Studies [b]

Proposal for Hebrew Language-Judaic Studies concentration

LAS-Slavic Languages & Literatures [b]

Maurice Friedberg appointed Head of Dept of Slavic Languages & Literatures

LAS-Sociology [b]

Appointment of Rita J Simon 50% Sociology,25% Law,25% Institute of Communications Research

LAS-Speech Communications [b]

Graduate student participation in the Speech Communication Association Convention reading hour
Kenneth Andersen appointed Acting Head of Dept

Library, University [b]

Draft of new guidelines for promotion & tenure in the Library
Removal of special salary funds
Martha Friedman's views on tenure,promotion & salaries in the Library
Purchase of Atlas Ameriquain Septentrional
Historical record of acquisitions FY70-FY75
UI applying for Library Services Enhancement Program grant from the Council on Library Resources
Funding for a pilot project in undergraduate library instruction
Re: City Planning and Landscape Architecture Library
Vice Chancellor Morton Weir's letter to the editor (Daily Illini) re: Library cutbacks
Repayment of seed grant to UI Library Friends
Movable equipment request for Library
Use of funds in academic line item vacancy

Faculty members in 6th year of probationary period
 Temporary research associate positions
 Slavic collection
 Change in special languages Dept personnel budget
 Ad hoc Library Committee
 Reduction in book & serial purchases
 Additional support for the Library
 Traveling Library exhibit
 FY76 budget allotment

Library Science, Graduate School of [b]

Transfer of \$2700 for graduate assistantships for Summer 1976
 Nonrecurring transfer of \$1182 for summer appointment of Rita Bartholomew
 Request for money for support of minority students
 Faculty in 6th year of probationary period
 Approval to have Heinz Von Foerster give the P L Windsor Lectures in Fall of 1975
 FY76 budget allotment
 Study of library science faculty salaries at various schools

Medical Sciences, School of Basic [b]

Deficit in FY75
 Errors discovered by audit of Medical Art Studio have been corrected
 Position: research assistant
 Administrative leave approved for Dean Daniel K Bloomfield
 Promotion criteria do not factor in dissent or critical comments about the SBMS
 Re: proposal on human clinical nutrition
 Facts concerning the development of a school of Clinical Medicine at UIUC
 Faculty members in 6th year of probationary period
 Reduction in state funds for SBMS for FY76
 FY76 budget allotment

Social Work [b]

Carryover of estimated balance in "40" account
 Donald Brieland appointed Director of Jane Adams School of Social Work
 FY76 budget allotment
 Costing of priority programs which will be adversely affected by non support of soft money position in FY76

Summer Session [b]

1976 Summer session budgets, Chicago Circle and UIUC
 Anthony Moriarty appointed visiting lecturer in Educational Psychology
 Additional funds for Comparative Literature for Summer 1976
 1976 Summer Session Budgetary and Expenditure Analysis
 1975 Summer Session Budgetary and Expenditure Analysis
 Analysis of the effect of eliminating the Summer Session at UIUC

Budgets for 1975 summer sessions and summer quarter
Re summer session salary increases

Veterinary Medicine [b]

A G Schiller appointed acting head
Extra summer appointment for David Wickersham
Use of lapsing salary surplus
New responsibilities for Ted Lock
Change in appointment for Leroy G Biehl
Appointment of Bruce Thomson as assistant Professor of Epidemiology
Contract with Colorado State Univ for services of Robert Davis
Faculty members in 6th year of probationary period
Small Animal Clinic emergency generator
FY76 budget allotment
Future funding for College of Vet Med
Funding for Veterinary PLATO program in FY76

Box 173-175

Partial Listing (May 1967-April 1970) of Directives to Deans, Directors, and Department Heads,
1981

Directives to Deans, Directors, and Department Heads from the Chancellor and Vice Chancellors
(39 Folders), 1967-79

(Chronological listing, ascending order)