MEETING OF THE BOARD OF TRUSTEES

OF THE

UNIVERSITY OF ILLINOIS

February 9, 1967 With Adjourned Session of February 28, 1967


The February meeting of The Board of Trustees of the University of Illinois was held in the Chicago Circle Center, Chicago, Illinois, on

Thursday, February 9, 1967, beginning at 10:30 a.m.

President Howard W. Clement called the meeting to order and asked the Secretary to call the roll. The following members of the Board were present: Mr. Howard W. Clement, Mr. Irving Dilliard, Mr. Earl M. Hughes, Mr. Wayne A. Johnston, Mr. Theodore A. Jones, Mr. Harold Pogue, Mr. Timothy W. Swain, Mrs. Frances B. Watkins, Mr. Kenney E. Williamson. Governor Otto Kerner and Mr. Ray Page were absent. Trustees-elect Mr. Donald R. Grimes, Mr. Ralph C. Hahn, and Mr. James A. Weatherly attended as guests.

Also present were President David D. Henry; Executive Vice-President and Provost Lyle H. Lanier; Chancellor Norman A. Parker, University of Illinois at Chicago Circle; Chancellor Joseph S. Begando, University of Illinois at the Medical Center; Mr. C. S. Havens, Director of the Physical Plant; Mr. Charles E. Flynn, Assistant to the President and Director of Public Information; Mr. James J. Costello, Legal Counsel; Mr. Eldon Johnson, Vice-President of the University; Mr. George H. Bargh, Executive Assistant to the President; Mr. Vernon L. Kretschmer, Associate Director of the Physical Plant; Mr. James B. Holderman, Assistant to the Chancellor, Chicago Circle; Mr. R. C. Wicklund, Staff Associate in the Board of Trustees Office and Assistant Secretary of the University; Mr. Donald C. Neville, Assistant to the Director of the Physical Plant; and the officers of the Board, Mr. R. R. Manchester, Treasurer; Mr. H. O. Farber, Comptroller; and Mr. Earl W. Porter, Secretary.

MEMORIAL TO FRED LOUIS WHAM

Mr. Dilliard presented the following:

The Board of Trustees of the University of Illinois records with sorrow the death on February 2, 1967, of Judge Fred Louis Wham, a former member of this Board, a distinguished jurist, and an esteemed alumnus of the University. Following his graduation from the College of Law with the Class of 1909,

Following his graduation from the College of Law with the Class of 1909, and his admission to the bar in the same year, he practiced law for eighteen years, first in the State of Arkansas, followed by two years of service as Assistant Solicitor for the United States Department of Agriculture, and then for ten years as a member of the well-known Illini law firm of Wham and Wham of Centralia.

In 1924, he was elected to The Board of Trustees of the University of Illinois for a six-year term beginning in March, 1925. He served faithfully in this post and as a member of Board Committees until March of 1927, when he was appointed Judge of the United States District Court and resigned from the office of Trustee shortly thereafter.

In 1956, after twenty-nine years of service on the bench, Judge Wham retired but he continued to accept assignments to courts in various Federal circuits in the United States until two months ago when failing health forced him to give

up the work.

It is noteworthy that Judge Wham devoted more than half of his lifetime to public service to his state and to the nation. His professional career included almost forty years of dedicated service on the Federal bench, a record seldom equaled. Through all of the years since his graduation from the University of Illinois, he had a continuing interest in his Alma Mater. He served on the University of Illinois Citizens Committee and frequently returned to the campus for alumni and other events.

The Board directs that this memorial be entered in the minutes of today's meeting for the public record as a tribute to a noble citizen of Illinois and an illustrious alumnus of its University; and that suitable copies be sent to members of Judge Wham's family as an expression of sympathy from the members of

this Board.

This memorial was adopted by a standing vote.

REQUEST FROM THE STUDENT GOVERNMENT COMMITTEE ON ACADEMIC FREEDOM CHICAGO CIRCLE

The President of the Board announced that the Secretary had received a petition and a request for its presentation from the Committee on Academic Freedom of the Student Government at Chicago Circle and endorsed by the Urbana Student Senate Committee on Student Rights. The Board agreed to receive the petition¹ and to hear a statement from Mr. Richard Kling, Chairman of the Chicago Circle Student Government Committee on Academic Freedom. Following this presentation, the President of the Board stated that he was referring the subject to the Committee on General Policy for consideration.

BUSINESS PRESENTED BY THE PRESIDENT OF THE UNIVERSITY The Board took up consideration of the following reports and recommendations from the President of the University.

PRESIDENT'S REPORT

President Henry presented a report on selected topics of current interest, copies of which were distributed at the meeting, and a copy was filed with the Secretary of the Board.

¹ The petition asked (1) that the Board of Trustees re-evaluate Sec. 21 of The General Rules Concerning University Organisation and Procedure dealing with political speakers on the campuses of the University of Illinois, and (2) that the Trustees request the repeal of the "Clabaugh Act," a state statute which places limitations on speakers at the University of Illinois.

AWARD OF CERTIFIED PUBLIC ACCOUNTANT CERTIFICATES

(1) The Committee on Accountancy recommends that the certificate of Certified Public Accountant be awarded, under Section 5 of the Illinois Accountancy Act of 1943, as amended, to the following candidates who have presented evidence that they are holders of valid and unrevoked Certified Public Accountant certificates obtained by passing a standard written examination in another state or territory of the United States and who qualify in all other respects under this provision of the law:

Name

FRANCIS C. CRALL RAYMOND EUGENE CROWLEY WILLIAM ABRAHAM FRANKEL ARTHUR CONRAD HOFFMAN JOHN BRADFORD LILJA ROBERT WERNER LUNDQUIST BARRY MUSGROVE WILLIAM LOUIS OTTENAD

JOHN LESTER QUIRK NORMAN EDWIN RING JAMES LOUIS VAN THORRE Spencer Chisholm Wolling Address

Hammond, Indiana Chicago, Illinois Atlanta, Georgia Charleston, Illinois Chicago, Illinois Wheaton, Illinois Sterling, Illinois St. Louis County, Missouri Palatine, Illinois

Florissant, Missouri Oak Park, Illinois St. Louis, Missouri

State from Which They Obtained Certificates

Indiana Minnesota Georgia Wisconsin Minnesota District of Columbia Texas Missouri

Texas Missouri

District of Columbia Missouri

I concur.

On motion of Mr. Johnston, these certificates were awarded.

SABBATICAL LEAVE OF ABSENCE, 1966-67, URBANA

(2) With the approval of the University Research Board and concurrence of the Executive Vice-President and Provost, I recommend that Wen L. Chow, Professor of Mechanical Engineering, be granted sabbatical leave of absence for the second semester of the academic year 1966-67 on full pay to continue to do research within the area of hypersonic rarefied gas dynamics, in particular to study the flow phenomenon within the "transitional flow" regimes, the study to be done at the Institute of Aerospace Studies at the University of Toronto.

On motion of Mr. Williamson, this leave was granted as recommended.

APPOINTMENTS TO THE FACULTY

(3) The following new appointments to the faculty of the rank of Assistant Professor and above, and involving tenure, have been approved since the previous meeting of the Board of Trustees.

Positions in the University are classified in the following categories and are designated in the budget by the symbols indicated: A—indefinite tenure; B—two years; D—one year; E—nine months from the beginning of the academic year; G—special tenure; Y—twelve months' service required instead of two semesters.

Figures following a symbol indicate percentage of time if the appointment is on a part-time basis (e.g., D75 means one year on three-fourths time).

1. RICHARD L. CARLIN, Associate Professor of Chemistry, Chicago Circle, begin-

ning September 1, 1967, at an annual salary of \$13,000 (A).

2. Douglas L. Foster, Assistant Professor of Psychiatry, College of Medicine, on three-fourths time, beginning April 1, 1967, at an annual salary of \$12,000 (DY75).

3. Franklin P. Graham, Assistant Professor and Assistant State Leader of Farm Advisers, County Farm Extension, Urbana, beginning March 1, 1967, at an annual salary of \$13,700 (DY).

4. JOHN R. LOMBARDI, Assistant Professor of Chemistry, Department of Chemistry and Chemical Engineering, Urbana, beginning February 1, 1967, at an annual salary of \$9,500 (B).

5. IRADJ SOOUDI, Assistant Professor of Dental Administration, assigned to Maxillofacial Prosthetics Program, College of Dentistry, beginning July 1, 1967, at an annual salary of \$15,000 (BY).

6. Jiri Vlach, Visiting Professor of Electrical Engineering, Urbana, for one year from February 1, 1967, at a salary of \$14,000 (Y).

7. KAM W. Wong, Assistant Professor of Civil Engineering, Urbana, beginning

September 1, 1967, at an annual salary of \$9,000 (B).

Reiner T. Zuidem, Associate Professor of Anthropology and in Latin-American Studies, Urbana, on one-half time, for the second semester 1966-67, at a salary of \$3,500 (D50).

On motion of Mr. Swain, these appointments were confirmed.

CHAIRMANSHIP OF DEPARTMENT OF ELEMENTARY EDUCATION. URBANA

(4) The Dean of the College of Education recommends the appointment of Dr. Theodore Manolakes, now Associate Professor of Elementary Education, as Chairman of the Department, beginning February 1, 1967, at an annual salary of \$15,000 on an academic year service basis (\$13,000 as Associate Professor of Elementary Education on indefinite tenure, and \$2,000 as Chairman of the Department).

This appointment is to succeed Professor John E. McGill who has asked to be relieved of this administrative assignment. This recommendation is submitted on nomination by a search committee and after consultation with the Executive Committees of the Department and the College. The Executive Vice-President and Provost and the Dean of the Graduate College concur in this

recommendation.

I recommend approval.

On motion of Mr. Johnston, this appointment was approved.

CHAIRMANSHIP OF DEPARTMENT OF EDUCATIONAL ADMINISTRATION AND SUPERVISION, URBANA

(5) The Dean of the College of Education recommends the appointment of Dr. Frederick M. Raubinger, now Professor of Educational Administration and Supervision, as Chairman of the Department beginning February 1, 1967, at an annual salary of \$23,000 on a twelve months' service basis (\$22,000 as Professor of Educational Administration and Supervision, and \$1,000 as Chairman of the Department).

This appointment is to succeed Professor Lloyd E. McCleary who asked to be relieved of this administrative assignment as of August 31, 1966. Professor

William P. McLure has been serving as Acting Chairman.

The nomination was initiated by a search committee and has been approved by the Executive Committees of the Department and the College. The Executive Vice-President and Provost and the Dean of the Graduate College concur in this recommendation.

I recommend approval.

On motion of Mr. Swain, this appointment was approved.

DEAN OF THE COLLEGE OF LAW, URBANA

(6) Professor Russell N. Sullivan who has served the faculty of the College of Law since 1939, as Professor since 1947 and as Dean since 1957, has submitted

his resignation as Dean of the College of Law effective September 1, 1967.

In consultation with a special committee³ appointed by the Executive Vice-President, and Provost to advise as to a successor to Dean Sullivan, and with the endorsement of the Executive Committee of the College of Law, I recommend

¹ Fred P. Barnes, Professor of Elementary Education, Chairman; R. Will Burnett, Professor of Secondary and Continuing Education and Chairman of the Department; Cecil H. Patterson, Professor of Educational Psychology; William R. Powell, Associate Professor of Elementary Education; J. Marlowe Slater, Professor of Educational Psychology, and Head of Educational Placement.
² William P. McClure, Professor of Educational Administration and Supervision and Director of the Bureau of Educational Research, Chairman; M. Ray Karnes, Professor of Vocational and Technical Education and Chairman of the Department; Phillip Monypenny, Professor of Political Science; Ray H. Simpson, Professor of Educational Psychology; Merle R. Sumption, Professor of Educational Administration and Supervision.
³ George T. Frampton, Professor of Law, Chairman; Charles B. Hagan, Professor of Political Science; Peter H. Hay, Professor of Law; Donald R. Hodgman, Professor of Economics; Victor J. Stone, Professor of Law; J. Nelson Young, Professor of Law.

the appointment of John E. Cribbet, Professor of Law, as Dean of the College of Law for two years effective September 1, 1967, at an annual salary of \$30,000 on a twelve months' service basis. He will continue to hold the rank of Professor of Law on indefinite tenure. The Executive Vice-President and Provost concurs in this recommendation.

On motion of Mr. Swain, this appointment was approved.

DIRECTOR OF INTERCOLLEGIATE ATHLETICS

(7) The Board of Directors of the University of Illinois Athletic Association recommends, and I concur therein, the appointment of E. Eugene Vance, Executive Director of the Alumni Association, as Director of Intercollegiate Athletics for the period April 1, 1967, through August 31, 1967, at a salary at a rate of \$22,000 per year.

This appointment will be renewable annually on a twelve months' service

basis.1

In addition, the Board of Directors recommends, and I concur, that Leslie A. Bryan, Director of the Institute of Aviation, who has been serving as Acting Director of Intercollegiate Athletics, serve as consultant to the Athletic Association for the period April 1, 1967, to July 1, 1967. Dr. Bryan's interim service as Acting Director has been greatly appreciated, and his continued assistance during the period of transition will be desirable.

On motion of Mr. Pogue, seconded by Mr. Hughes, this appointment was approved.

DEAN OF STUDENT AFFAIRS, CHICAGO CIRCLE

(8) The Chancellor at Chicago Circle recommends the appointment of Dr. Robert E. Corley as Dean of Student Affairs beginning March 1, 1967, and Professor of Sociology, on indefinite tenure, at a salary of \$16,500 per year on a twelve months' service basis. The appointment as Dean will be subject to renewal on a biennial term basis.

Professor Corley has been serving as Acting Dean. His appointment as Dean is unanimously supported by the Consultative Committee on the Selection of the Dean of Student Affairs and reflects consultation with representatives of the student body and members of the faculty. The Dean of the Graduate College and the Executive Vice-President and Provost endorse this appointment.

I recommend approval.

On motion of Mr. Johnston, this appointment was approved.

DIRECTORSHIP OF THE CENTER FOR URBAN STUDIES, CHICAGO CIRCLE

(9) The Board of Trustees authorized on December 8, 1966, the establishment of a Center for Urban Studies at the Chicago Circle campus. The Executive Vice-President and Provost and the Chancellor at Chicago Circle recommend that Dr. William L. Garrison be appointed Director of the Center for Urban Studies and University Coordinator for Urban Studies for two years and Professor of Geography in the Department of Geography at Chicago Circle on indefinite tenure beginning September 1, 1967, at an annual salary of \$29,000 on a twelve months' service basis.

Dr. Garrison is presently the Director of the Transportation Center at

Northwestern University.

The recommendation is made with the advice of a search committee,² and the appointment is endorsed by the Dean of the Graduate College.

I recommend approval.

On motion of Mrs. Watkins, this appointment was approved.

¹ The By-Laws of the Athletic Association provide that the appointment of the Director of Intercollegiate Athletics shall be subject to approval of the Board of Trustees.
² Stanley L. Jones, Professor of History and Chairman of the Department at Chicago Circle, Chairman; Robert B. Banks, Professor of Fluid Mechanics in the Department of Energy Engineering and Dean of the College of Engineering at Chicago Circle; Robert E. Corley, Professor of Sociology and Acting Dean of Student Affairs at Chicago Circle; Leonard J. Currie, Professor of Architecture and Dean of the College of Architecture and Art at Chicago Circle; Bernard R. Kogan, Professor of English at Chicago Circle; and Sherman Shapiro, Professor of Economics at Chicago Circle.

PILOT PROGRAMS FOR BACHELOR OF SCIENCE DEGREE IN ENGINEERING, CHICAGO CIRCLE

(10) On July 27, 1966, the Board of Trustees approved curricula and degree requirements leading to a bachelor's degree in engineering at Chicago Circle. Prior to that time, students at Chicago Circle were enrolled in a course of study patterned after the engineering curricula at the Urbana campus. Because the new curricula differed substantially in orientation and alignment, students at Chicago Circle who completed their sophomore year in the "Urbana curriculum" in June, 1966, had the alternatives of realigning their programs to correspond with the new Chicago Circle curriculum (with possible loss of time or credit), or trans-

ferring to Urbana or elsewhere to complete their undergraduate work.

In order to provide a more convenient and equitable interim solution for these students, pilot programs in mechanical analysis and design, structural design, metallurgy and thermal sciences have been developed by the curriculum committees in mechanical sciences, materials sciences, and thermal sciences, These programs closely resemble the programs approved in July for Chicago Circle, yet differ sufficiently in detail to be applicable to students who have completed at least the first two years of the Urbana curricula. The pilot programs will allow the students (fifty to seventy in number) involved to receive a bachelor's degree in engineering in June, 1968, or before.

The Executive Vice-President and Provost and the Chancellor at Chicago

Circle recommend approval of these curricula, all of which have received approval of the Chicago Circle Senate. The Senate Coordinating Council has

indicated that no further Senate jurisdiction is involved.

I concur.

On motion of Mr. Williamson, this recommendation was approved.

DISCONTINUANCE OF TEACHING MINOR IN CERTAIN DEPARTMENTS, CHICAGO CIRCLE

(11) The Chicago Circle Senate has approved a recommendation from the Chicago Circle Council on Teacher Education that the second field of specialization (teaching minor) be discontinued as a requirement for the baccalaureate degree in the teaching field in the areas of Biology, Chemistry, English, French, German, History, Mathematics, Physics, and Speech.

In 1965, the Illinois General Assembly revised the school code requirements to allow one or more major fields of study for certification instead of the former requirement of two teaching fields. Nearly all accredited colleges in Illinois have

taken steps to change their programs to comply with this statutory revision.

The area committees for the preparation of secondary school teachers in the departments mentioned above have recommended such a change. The change will make it possible for the student to (1) take more work in his major field, (2) increase credit in other fields, or (3) prepare, as before, to teach in two fields.

The Senate Coordinating Council has advised that no other Senate jurisdic-

tion is involved.

While this matter does not require formal approval by the Board, it is submitted for the record.

This report was received for record.

MASTER OF SCIENCE IN INDUSTRIAL ENGINEERING, URBANA

(12) The Graduate College and the College of Engineering at Urbana recommend the establishment of a curriculum leading to the degree Master of Science in Industrial Engineering.

The curriculum in industrial engineering at the University of Illinois, in common with similar programs at universities throughout the United States, has been closely tied to the curriculum in mechanical engineering. In keeping abreast of industrial developments and needs, however, the industrial engineering curriculum has tended to include an increasing number of courses devoted to manmachine relationships and mathematical approaches to industrial operations and systems.

The baccalaureate degree in industrial engineering was established in 1952 and in 1960 was accredited by the Engineers Council for Professional Development. Almost from the beginning of the program, students have taken advanced

work in this area. Since 1955, some forty-eight students have received Master of Science degrees in mechanical engineering with emphasis on an area of study that is ordinarily classified as industrial engineering.

Programs similar to the one proposed here are in effect at many universities. At least seventeen of these offer a Doctor of Philosophy degree in industrial

engineering.

The degree program also has been approved by the Policy and Development Committee of the College of Engineering and the Urbana-Champaign Senate. The Senate Coordinating Council has indicated that no other Senate jurisdiction is involved.

I recommend approval subject to further action by the Illinois Board of

Higher Education.

On motion of Mr. Swain, this recommendation was approved.

RESEARCH RESOURCES LABORATORY, MEDICAL CENTER

(13) On recommendation of the Chancellor at the Medical Center, I have approved a change in the name of the Aeromedical Laboratory to Research Resources Laboratory. This change is being reported for record.

This report was received for record.

CONTRACT FOR LANDSCAPE CONSTRUCTION AT FLORIDA AVENUE RESIDENCE HALLS, URBANA

(14) The Director of the Physical Plant and the Vice-President and Comptroller recommend award of a contract of \$24,172 to Carl G. Klehm, an individual doing business as Charles Klehm & Son Nursery, Arlington Heights, for land-scaping at the Florida Avenue Residence Halls.

Funds are available in the Florida Avenue Residence Halls project budget

for the construction of this landscaping.

I concur.

On motion of Mr. Johnston, this contract was awarded by the following vote: Aye, Mr. Clement, Mr. Dilliard, Mr. Hughes, Mr. Johnston, Mr. Jones, Mr. Pogue, Mr. Swain, Mrs. Watkins, Mr. Williamson; no, none; absent, Governor Kerner, Mr. Page.

CONTRACTS FOR REMODELING IN NOYES LABORATORY, URBANA (15) The Director of the Physical Plant and the Vice-President and Comptroller recommend award of cost-plus contracts for remodeling sixteen rooms in Noyes Laboratory for the Biochemistry Division and Chemistry Library expansion, the award in each case to the lowest bidder:

<i>M</i>			for Sub-	Total Estimated Fee Payments	Total Estimated Payments
General — Barber & DeAtley, Inc., Urbana	6	25	10	\$2 962 00	\$19 362 00
Electrical — G. L. Wilsky, an individual doing business as Downtown Electric, Urbana Plumbing — David W.	15	22	5	1 247 00	7 447 00
Reichard Plumbing & Heat- ing Co., Inc., Urbana Heating, Piping, Refrigeration, and Automatic Temperature		39	5	4 826 00	19 026 00
Control Systems — W. L. Rogers, an individual doing business as Cool-Rite Refrigeration, Urbana	25	30	5	360 00	1 960 00
Air — W. L. Rogers, an indi- vidual doing business as Cool- Rite Refrigeration, Urbana	25	30	5	1 020 00	4 820 00

Since W. L. Rogers, an individual doing business as Cool-Rite Refrigeration, Urbana, is the lowest bidder with identical fee percentages for heating, piping, refrigeration, and automatic temperature control systems work and ventilation and distribution systems for conditioned air work, it is also recommended that these two awards be combined into a single contract in lieu of separate contracts.

The estimated total cost of the work is approximately \$60,000. Funds are available from an appropriation approved by the Board of Trustees in January,

1966

Submitted herewith is a report from the Physical Plant Department, including a schedule of bids received, a copy of which is being filed with the Secretary of the Board for record.

L concur.

On motion of Mrs. Watkins, these contracts were awarded by the following vote: Aye, Mr. Clement, Mr. Dilliard, Mr. Hughes, Mr. Johnston, Mr. Jones, Mr. Pogue, Mr. Swain, Mrs. Watkins, Mr. Williamson; no, none; absent, Governor Kerner, Mr. Page.

EMPLOYMENT OF ARCHITECTS AND ENGINEERS

(16) The Director of the Physical Plant and the Vice-President and Comptroller recommend the employment of the following architects on projects proposed for construction in the 1967-69 biennium which will be partially financed from federal funds and on which application for such grants must be submitted as soon as possible. When funds are authorized for construction, the firms employed will provide complete architectural and engineering services including design through supervision of construction. Initial authorizations will be limited to the preparation of preliminary schematic drawings used in the applications, with costs estimated at the amounts indicated.

mated at the amounts mateure	di.		Initial
Project	Architect Recommended	Fee	Authorization to Architects
Medical Center Campus			
Library	Holabird & Root, Chicago	5½ per cent	\$30 400 00
Medical Research Laboratory			
Addition	Skidmore, Owings & Merrill, Chicago	6 per cent	14 400 00
College of Dentistry Building	Graham, Anderson, Probst, & White Chicago	5½ per cent	41 500 00
Urbana-Champaign Campus	J		
Foreign Languages Building	Holabird & Root, Chicago	6 per cent	29 000 00

The following firms are also recommended for employment on two projects not receiving federal funds.

Project	Professional Recommended	Fee
Krannert Art Museum Addition	Richardson, Severns, Scheeler & Asso- ciates, Champaign	6 per cent for new construc- tion and actual cost of professional personnel at normal hourly rates plus 150 per cent for overhead and profit on the remodel- ing work with a maximum cost of \$26,500.00
Remodeling Chicago Circle Center	J. Gale Brown, Wilmette (architec- tural services)	Actual cost of professional personnel at normal hourly rates plus 125 per cent for overhead and profit and allowable reimbursables at

actual cost

Project

Professional Recommended

Fred Schmid Associates, Chicago (food service and equipment consultant)

Fee

Actual cost of professional personnel at specified hourly rates with the understanding that the cost will not exceed 8 per cent of the final cost of the food service equipment and refrigeration plus 5½ per cent of the final cost of the interior furnishings but not to exceed \$4,160.00

Funds for all of the above professional services except the Chicago Circle Center remodeling will be financed from the stores and services account until permanent financing is available. Funds for the Chicago Circle Center remodeling are available in the Chicago Circle Center account.

The Committee on Buildings and Grounds, the Advisory Committee on the Selection of Architects and Engineers, and the major users of the proposed buildings have been consulted and support these recommendations.

L concur.

On motion of Mr. Swain, these recommendations were approved by the following vote: Aye, Mr. Clement, Mr. Dilliard, Mr. Hughes, Mr. Johnston, Mr. Jones, Mr. Pogue, Mr. Swain, Mrs. Watkins, Mr. Williamson; no, none; absent, Governor Kerner, Mr. Page.

LOAN AGREEMENT FOR MARRIED STUDENT HOUSING ORCHARD DOWNS AREA, URBANA

(17) The Vice-President and Comtproller presents a Loan Agreement (Contract No. H(402)2801) with the United States Department of Housing and Urban Development whereby the federal government agrees to purchase \$2,100,000 of the Housing Revenue Bonds of 1966, Series B, at par and an interest cost of 3 per cent if no other bids are received at equal or lower net interest cost.

I recommend that the Comptroller and Secretary of the Board be authorized

I recommend that the Comptroller and Secretary of the Board be authorized to execute this Loan Agreement and that bids be taken on March 14, 1967, for the sale of these bonds and \$520,000 of Housing Revenue Bonds of 1966, Series A, to

provide funds for the construction of 252 married student apartments.

On motion of Mr. Hughes, these recommendations were approved by the following vote: Aye, Mr. Clement, Mr. Dilliard, Mr. Hughes, Mr. Johnston, Mr. Jones, Mr. Pogue, Mr. Swain, Mrs. Watkins, Mr. Williamson; no, none; absent, Governor Kerner, Mr. Page.

PURCHASES

(18) The Executive Vice-President and Provost submitted a report of purchases recommended by the President, with the concurrence of the Director of Purchases and the Vice-President and Comptroller; also a list of purchases

authorized by the Executive Vice-President and Provost's Office.

The lists of purchases authorized and purchases recommended for Board approval were presented in two categories: purchases from appropriated funds (i.e., from state appropriations to the University) and purchases from institutional funds. The latter term designates funds received by the University under contracts with the United States government, contracts with private corporations and other organizations, funds from foundation grants, and grants from corporations and other donors, and University revolving funds authorized by law.

The total amounts of these purchases were:

From Appropriated Funds

Purchases Recommended\$107 882 16

Purchases Authorized \$ 15 127 69 Purchases Recommended 375 501 43 \$390 629 12	From Institutional Funds		
\$390 629 12	Purchases Authorized\$ 15	127	69
$C_{n-1} \cdot T_{n-1} = 0$	\$390 Grand Total		

A complete list of the purchases authorized and purchases recommended, with supporting information, including the quotations received, was sent to each member of the Board in advance of the meeting, and a copy is being filed with the Secretary of the Board for record.

On motion of Mr. Johnston, the purchases authorized by the Executive Vice-President and Provost, acting for the President, were approved, and the purchases recommended were authorized.

COMPTROLLER'S REPORT OF PURCHASES APPROVED

(19) The Vice-President and Comptroller also submitted a report of purchases approved by him on recommendation of the Director of Purchases in amounts of \$2,500 to \$5,000. A copy of this report is filed with the Secretary of the Board.

This report was received for record.

380

COMPTROLLER'S REPORT OF CONTRACTS

(20) The Comptroller's report of contracts executed during the period January 1 to 31, 1967.

1 (0 01, 170)				
	New Contracts			
			unt i	
With Whom	Purpose		id to iivers	
Illinois Division of Highways IHR-99	Highway drainage policy statement and practice manual for the state of Illinois	\$ 8		-
United States Air Force				
AF-AFOSR-272-67	Electromagnetic properties of materials in the in- frared-submillimeter range	73	900	00
AF-AFOSR-390-67	Modulation and demodulation of coherent optical radiation	90	000	00
F33615-67-C1190	Behavior of highly damped structures	30	000	00
United States Army DAHC04 67 C 0025	Experimental and theoretical physics	92	547	00
United States Department of Health, Education, and Welfare				
AoA-T-67-1	Determine the roles of occupational therapists in working with community agencies in providing home services to older adults	33	960	00
OEG-3-7070014-1630	Effect of arrangement on the use of library catalogs	8	938	00
OEG-3-7-070015-1624	Developing performance materials in the contem- porary idiom for the early stages of string instruc- tion	8	939	00
OEG-3-7-0700130-1609	Linguistic analysis of verbal interactions in special classes for the mentally retarded	5	395	00
Total		\$352	204	00
	Contract Changes			
			ount	
With Whom	Purpose		id to river:	
Illinois Archaeological Survey	Testing and excavation at the Minier site	\$ 2		_
Kretschmer Wheat Germ Products	Wheat germ in parallel group to other studies on wheat germ oil		500	
National Aeronautics and Space Administration NGR 14-005-074	Physiological responses of central vestibular pathways and diffuse ascending systems to vestibular stimulation	52	757	00
State of Illinois Board of Economic Development	Preparation of population projections for the state of Illinois and its eleven component economic regions to the year 2010	18	334	00
United States Army		_		
DA-31-124-ARO-D-65	Exploratory basic research in physical sciences		000	
DA-49-193-MD-2481	Chemistry and mechanism of action of potential antiviral agents	24	263	00

Pool

With Whom	Purpose	Amount to be Paid to the University
United States Atomic Energy Commission AT (11-1) - 1339	Fission product levels and metabolism in food pro- ducing animals	\$ 35 398 00
United States Navy		
Nonr-1834(17)	Solid state and surface physics of semiconductors	25 000 00
Nonr-1834(26)	Plastic deformation of solids	15 000 00
Total		\$227 931 00
	Summary	
Amount to be paid to the Univ	versity	\$580 135 00

This report was received for record.

QUARTERLY REPORT OF THE COMPTROLLER

(21) The Comptroller presented his quarterly report to the Board as of December 31, 1966.

This report was received for record, and a copy has been filed with the Secretary of the Board.

INVESTMENT REPORT Report of the Finance Committee

(22) The Finance Committee reported the following changes in investments of endowment funds for the month of December, 1966:

Purchase \$218 000 U.S. Treasury bills due 1/12/67\$	217 776 55
Report of the Comptroller	
The Comptroller reported the following changes in investments of cunexpended plant funds, which he has been authorized to make, for of December, 1966:	urrent and the month
Current Funds	
ART OBJECTS	
Purchase \$70 000 U.S. Treasury bills due 10/31/67\$ CITY OF CHICAGO ESCROW	67 118 33
Purchase \$77 000 U.S. Treasury bills due 12/15/66	75 964 35
RESTRICTED GROUP	
Sale \$1 000 000 U.S. Treasury bills due 3/2/67	990 744 44
Purchases \$1 000 000 Montgomery Ward 57% per cent notes due 3/31/67 1 1 000 000 Cargill, Inc., 61% per cent notes due 5/26/67 1 1 000 000 Local Loan Co. 61% per cent notes due 6/15/68 1 1 000 000 Associates Investment 4.60 per cent notes due 6/26/68	000 000 00 971 927 08 000 000 00 974 988 50
Construction Funds	
ASSEMBLY HALL Purchase \$210 000 U.S. Treasury bills due 3/30/67	207 448 47
Krannert Center for the Performing Arts	
Sale \$784 000 00 Commercial Credit open-end demand notes	784 000 00 108 228 29 175 650 30 173 788 92 103 576 78
238 992 14 Farm Home Adm. 434 per cent notes due 12/17/70	224 604 81

Purchase \$282 000 Commercial Credit open-end demand notes	828 000 00 285 500 00 523 580 00 261 053 14
Purchase \$50 000 U.S. Treasury bills due 1/19/67. 50 000 U.S. Treasury bills due 2/16/67. 47 000 U.S. Treasury bills due 3/9/67. 12 000 U.S. Treasury bills due 5/4/67.	49 770 00 49 564 44 46 446 25 11 745 69
FLORIDA AVENUE RESIDENCE HALLS Purchase \$125 000 U.S. Treasury bills due 6/22/67	122 008 56
GRADUATE HOUSING	122 000 00
Sale \$25 000 U.S. Treasury bills due 12/29/66	24 954 02
Purchase \$360 000 U.S. Treasury bills due 3/30/67	355 686 60
Union and Residence Hall (Medical Center)	
In the report of January 12, 1967, the purchase of \$430,000 U.S. Tr due 2/16/67 at \$423,253.30 was erroneously reported as a sale.	reasury bills
Sinking Funds	
ASSEMBLY HALL	
Purchase \$5 000 U.S. Treasury 47% per cent notes due 8/15/67	4 989 06
Housing Revenue Bonds	
Purchase \$80 000 U.S. Treasury 53/8 per cent notes due 11/15/71	8 0 05 0 00
Revenue Bonds of 1956	
Purchase \$5 000 U.S. Treasury 53/8 per cent notes due 11/15/71	5 003 13
STUDENT SERVICES	
Purchase \$8 000 U.S. Treasury 51/4 per cent notes due 5/15/71	8 025 00
Women's Residence Hall of 1956	
Sale \$25 000 U.S. Treasury bills due 3/16/67	24 615 84
Purchase \$55 000 U.S. Treasury bills due 3/16/67	54 154 85 7 004 38
This report was received for record.	

REPORTS AND RECOMMENDATIONS FROM THE PRESIDENT OF THE BOARD

FUTURE BOARD MEETINGS

President Clement reminded the Trustees of the dates of the next two meetings of the Board to be held: March 14, in Urbana (annual meeting), and April 13, at the Medical Center in Chicago.

REPORTS OF BOARD COMMITTEES

GENERAL POLICY COMMITTEE

Mr. Johnston, for the Committee on General Policy, presented the following report and moved its acceptance.

Because of the public interest in the proposed organization of a student W.E.B. Du Bois Club at the University of Illinois, the President (in December, 1966) informed the members of the Board of Trustees as to the status of institutional review of the petition of the student group. The General Policy Committee of the Board of Trustees took cognizance of the issues, problems, and concerns which have developed from the fact that the Attorney General of the United States has filed a petition with the Subversive Activities Control Board to require the national organization of the W.E.B. Du Bois Club to register as a Communist front group. The President then asked the Dean of Students at Urbana-Champaign to withhold action on the petition of the group of students seeking to organize a campus Du Bois Club until the General Policy Committee of the Board of Trustees had an opportunity to review the matter in all of its aspects, including the University's responsibilities under the Clabaugh Act.

The General Policy Committee has reviewed a large volume of correspondence, memoranda, and reports relating to the subject. These included official statements from the Urbana Senate Committee on Student Affairs and the Urbana Senate Committee on Academic Freedom and Tenure. In addition, the Committee held conferences with representatives of the two Senate Committees and the

Student Senate.

The Committee now recommends that the Board of Trustees affirm its belief that no group which has been determined to be subversive or seditious (i.e., to advocate the violent overthrow of the Government of the United States or the State of

Illinois) should be "recognized" by the University of Illinois.

In the present instance, the Committee is impressed by the fact that while the Attorney General has filed a petition with the Subversive Activities Control Board to require the national organization of the W.E.B. Du Bois Clubs to register as a Communist front group, that agency has not yet heard the matter on its merits. Since the material which the Attorney General may have in support of his petition is not available to the University, there is no way for the University at this time to make a valid independent judgment concerning the charges.

It is also clear that (1) the local petitioning group has denied affiliation with the national body, and (2) that the constitution of the petitioning groups states purposes which are unobjectionable by University regulations and which do not in

any way identify the group as a subversive or seditious organization.

Therefore, it is the Committee's expectation that the question of recognition

will be handled through regular administrative channels.

However, at any time that the W.E.B. Du Bois Club or any other student group can be proved to be subversive, seditious, or dedicated to the violent overthrow of the Government of Illinois or of the United States, the Trustees will expect the administration of the University to deny to that group the privileges and ties of association with the University that are allowed to recognized student groups.

The report was approved by a vote of four to two.

EARL W. PORTER, Clerk

Members, Committee on General Policy Theodore A. Jones Harold Pogue Timothy W. Swain Mrs. Frances B. Watkins Kenney E. Williamson Wayne A. Johnston, Chairman

Following a discussion, the Board voted six to three in favor of the report of the Committee. Mr. Hughes, Mr. Pogue, Mr. Swain asked to be recorded as voting "No."

FINANCE COMMITTEE

Mr. Williamson, for the Finance Committee, presented the following report and moved its adoption.

On November 10, 1966, the Board of Trustees adopted a budget request for the operation of the University of Illinois in the biennium 1967-69, to be presented to the Governor and the General Assembly, and authorized the President of the Board, the Chairman of the Finance Committee of the Board, and the President of the University to present the budget to the appropriate offices, officials, and agencies.

As a part of the budgetary review process, the budget was submitted to the Illinois Board of Higher Education which has taken official action to make certain recommendations concerning the items of increase requested by the University. The differences between the original budget as adopted by the Board of Trustees and the recommendations of the Board of Higher Education are reflected in a table submitted herewith, a copy of which is being filed with the Secretary of the Board.

In summary, for operations the Board of Trustees requested an increase of \$67,284,774 which amounted to an increase of 31.4 per cent over the amount available for the 1965-67 biennium. The Board of Higher Education approved a request for an increase of \$58,373,996, a 27.2 per cent increase.

The portion of the total budgeted to be provided from the University Income Fund was increased from \$18,100,000 to \$21,400,000, the increase to come primarily from additional income of the Research and Educational Hospitals and from fees collected from the larger number of students enrolled.

We believe that the budget request as originally presented was valid, conservative in view of the University's responsibility to meet its obligations to the State,

and consistent with a realistic appraisal of the needs of the University.

However, in recognition of the probable difficulties to be faced by the State in meeting its financial requirements for the coming biennium, the Committee recommends that the University accept the reductions proposed by the Board of Higher Education except in the critical and unique requirements of the University's Research and Educational Hospitals at the Medical Center Campus. On the latter, the University requested an increase of \$1,901,000, all of which would be provided by the additional income of the Hospitals. The Board of Higher Education approved \$738,800. The Committee will continue to explore how this urgent financial requirement can be met.

We further recommend that the representatives of the Board of Trustees and the administration of the University be authorized to present this position to the appropriate State officials and to the General Assembly, hence, modifying the original state of the Board of Trustees and the appropriate State of the Board of Trustees and the appropriate State of the Board of Trustees and the administration of the Board of Trustees and the administration of the Board of Trustees and the administration of the University be authorized to present this position to the appropriate State of the Board of Trustees and the administration of the University be authorized to present this position to the appropriate State of the Board of Trustees and the administration of the University be authorized to present this position to the appropriate State of the Board of Trustees and the administration of the University be authorized to present this position to the appropriate State of the Board of Trustees and the Boar

inal operating budget request as presented in November, 1966.

EARL W. PORTER, Clerk

Members, Finance Committee THEODORE A. JONES TIMOTHY W. SWAIN KENNEY E. WILLAMSON, Chairman

In the course of the discussion, the President of the Board made these following informal comments:

In recent weeks, President Henry and I have had a number of extended conferences with Mr. Ben W. Heineman, the Chairman of the Illinois Board of Higher Education, and others in an attempt to resolve some of the difficulties in our relationships with the Board of Higher Education referred to last month. I am happy to report that we are making progress in a number of areas, and in particular with regard to procedures and clearer understandings of working relationships.

There is no question in our minds — the Board of Higher Education and the Board of Trustees of the University of Illinois — that both boards share a common objective — to work together for the general objective of providing the best possible system of higher education in Illinois. In short, it seems to me that in recent days we have seen a beneficial re-evaluation.

Therefore, I strongly endorse the report of the Finance Committee and its spirit and tone of cooperation at this time, including its sensitivity to the total State financial picture. It remains true, however, that the unique and critical needs of the University's Research and Educational Hospitals pose special problems in meeting the University's responsibilities during the next biennium. We will, therefore, continue vigorously to seek a solution to this particular budgetary problem.

The report of the Finance Committee was unanimously adopted.

The President of the Board took note of the fact that three members of the Board were present at the last meeting of their term of office. The following resolutions were presented as indicated and approved unanimously.

Mr. Pogue offered the following resolution:

To Irving Dilliard

The Board of Trustees of the University of Illinois hereby expresses its grateful appreciation for your services during the past six years as a member of

this Board.

Your able contribution to the work of a number of committees is recognized, and special commendation is noted for the service you have given to the Committees on Alumni and Student Welfare and Activities, of which you served as Chairman. You brought to the deliberations of this Board a special understanding of academic affairs and policy. It should also be noted that your writings and service in the fields of journalism and communications and government, as exemplified by your selection in 1949 to deliver the Edmund James lecture, "The Development of a Free Press in Germany, 1945-1946; An Aspect of American Military Government," have been recognized by honorary degrees from numerous educational institutions.

Your colleagues note with satisfaction your professional achievements: in journalism as editor for many years of the editorial page of *The St. Louis Post-Dispatch*; as the author of numerous books and other writings on government and public affairs; as recipient of abundant recognition at home and abroad and of many invitations to lecture at colleges, universities, and other cultural institutions.

The President and other administrative officers of the University have indicated their desire to join the members of the Board of Trustees in this tribute and

in extending their best wishes to you and Mrs. Dilliard.

The Board of Trustees directs that this resolution be incorporated in the minutes of today's meeting to become a part of the official public record, and that a suitable copy be given you as a permanent reminder of the esteem and affection in which you are held.

Mr. Johnston offered the following resolution:

To Frances B. Watkins

The Board of Trustees of the University of Illinois hereby expresses its grateful appreciation for your public-spirited and distinguished service as a member of

this Board for eighteen continuous years from 1949 to 1967.

You have served effectively for long periods on numerous Board committees: the Committee on Alumni for eighteen years, as Chairman for two; the Executive Committee for sixteen years; the Finance Committee for fifteen years; the Committee on General Policy for ten years; and the Committee on Student Welfare and Activities for sixteen years. Special recognition is due your eighteen years of service, sixteen of those as Chairman, on the Committee on Chicago Departments. Those years, 1949 through 1967, saw both expansion and development at the Medical Center campus and the creation of the Chicago Circle campus. Your energy and devotion in the field of educational trusteeship are confirmed by your services as a Regional Director and as a member of the Executive Committee and the Program Committee of the Association of Governing Boards of Universities and Colleges. The President and other administrative officers of the University have indi-

cated their desire to join the members of the Board of Trustees in this tribute and

in extending to you their best wishes for the years ahead.

The Board of Trustees directs that this resolution be incorporated in the minutes of today's meeting to become a part of the official public record, and that a suitable copy be given you as a permanent reminder of the esteem and affection in which you are held.

Mr. Swain offered the following resolution:

To Kenney E. Williamson

The Board of Trustees of the University of Illinois hereby records your nineteen years of service as a member of this Board and gratefully expresses its appreciation for your vigorous and competent leadership as its President for the five

years from 1949 to 1951 and from 1959 to 1962.

During your years of service on the Board, you have served effectively as a member of nearly every standing committee. Special recognition is due your contribution to the work of the Finance Committee on which you served and were Chairman for nine years, the Committee on Buildings and Grounds on which you served for ten years and were Chairman for three years and the Committees on General Policy, Patents, and Athletic Activities on which you served for seven years and as Chairman of the latter for two years. Your long experience in business and your background as a Chartered Life Underwriter have enabled you to make an outstanding contribution as a representative, for eighteen years, of this Board on the Board of Trustees of the State Universities Retirement System of Illinois. In addition to your service on the Board of Directors of the University of Illinois Foundation during your tenure as President of this Board, you have represented the present President in that capacity since 1963.

The President and other administrative officers of the University wish to join with the Board of Trustees in this tribute to you and in extending best wishes to

you and Mrs. Williamson.

The Board of Trustees directs that this resolution be incorporated in the minutes of today's meeting to become a part of the official public record, and that a suitable copy be given you as a permanent reminder of the esteem and affection in which you are held.

MIDYEAR DEGREES

The Secretary presented for record the degrees conferred at the Medical Center as of December 9, 1966, and to be conferred at Urbana-Champaign as of February 15, 1967, on recommendation of the University Senates and by authority of the Board of Trustees.

Summary

Degrees Conferred at Urbana-Champaign	
Graduate College	
Doctor of Philosophy	119
Doctor of Education	7
Doctor of Business Administration	1
Doctor of Musical Arts	1
Master of Arts	98
Master of Science	262
Master of Music	1
Master of Education	76
Master of of Comparative Law	4 2 5
Master of Architecture	2
Master of Accounting Science	5
Master of Business Administration	3
Master of Urban Planning	3 4 3
Advanced Certificate in Education	3
Certificate of Advanced Study in Librarianship	1
Total, Graduate College	(587)
College of Agriculture	
Bachelor of Science	72
College of Engineering	
Bachelor of Science	261
College of Liberal Arts and Sciences	
Bachelor of Arts	
Bachelor of Science	113
Total, College of Liberal Arts and Sciences	(309)
College of Law	
Bachelor of Laws	2
Doctor of Law	16
Total, College of Law	(18)

College of Education	.
Bachelor of Science	58
Bachelor of Science	111
College of Journalism and Communications Bachelor_of Science	20
College of Fine and Applied Arts	20
Bachelor of Architecture	51
Bachelor of Fine Arts	36 3
Bachelor of Science	11
Bachelor of Urban Planning	3 (104)
College of Physical Education	
Bachelor of Science	26
Total, Degrees Conferred at Urbana-Champaign	,566
Degrees Conferred at the Medical Center	
College of Dentistry Bachelor of Science	2
Doctor of Dental Surgery	2
Total, College of Dentistry	(5)
College of Medicine Bachelor of Science	1
College of Nursing	•
Bachelor of Science	6
College of Pharmacy Bachelor of Science	1
Total, Degrees Conferred at the Medical Center	
Total, Degrees Conferred at Urbana-Champaign and Medical Center	
1 stat, 2 sg. tes competition at creating and 11 sector comments	.,=
Degrees Conferred at Urbana-Champaign	
GRADUATE COLLEGE	
Degree of Doctor of Philosophy	
In Accountancy	
SHAWKI EL-HUSSEINI MOHAMED MASSOUD FARAG, B.Com., Ain Shams University, 1960; M.S., 1963; M.A., Yale University, 1965	rsity,
In Agricultural Economics	
GOTTFRIED ABLASSER, Diplom-Ingenieur, University of Vienna, 1962; M.S., 19	64
In Agronomy	
WILLIAM BRYANT DUKE, B.S., North Carolina State College, 1962; M.S., Or	regon

State University, 1964 TRUONG DINH PHU, B.S., M.S., 1955, 1956

In Animal Science

James Lee Cox, B.S.A., Purdue University, 1961; M.S., 1963 DHARAM SINGH DHINDSA, B.V.Sc.&A.H., Panjab University, 1956; M.S., Montana State University, 1963

Paul Landis Keyes, B.S., M.S., North Carolina State College, 1960, 1963 Timothy George Lohman, B.S., M.S., 1962, 1964 Kent Richard Stevens, B.S., M.S., Michigan State University, 1961, 1963

In Anthropology

Shuichi Nagata, B.S., University of Tokyo, 1954; M.A., Tokyo Metropolitan University, 1958

In Astronomy

RAYMOND EDWIN WHITE, JR., B.S., 1955

In Biophysics

STEPHEN ARTHUR HAWLEY, A.B., Knox College, 1961; M.S., 1963

In Botany

ROBERT HOWARD GRAY, B.S.Ed., M.S., Ohio University, 1960, 1962

In Business

JOHN ALEX MURRAY, B.Com., University of Windsor, 1958; M.B.A., McMaster University, 1963

JOSEPH OTTO PECENKA, B.S., Carnegie Institute of Technology, 1952; M.S., Northern Illinois University, 1964

ELEANOUR VIRGINIA STEVENS, B.S., M.B.A., Indiana University, 1956, 1957 GEORGE ROSS WREN, Ph.B., S.B., S.M., M.B.A., University of Chicago, 1947, 1949, 1949, 1951; LL.B., LaSalle Extension University, 1958

In Ceramic Engineering

ALBERT HEINRICH BREMSER, B.S., Alfred University, 1962; M.S., 1964

In Chemical Engineering

ROBERT OTTO MASS, B.S., University of Minnesota, 1962; M.S., 1964 Frank Shon-Fu Wang, B.S., Oregon State University, 1963; M.S., 1964 David Keith Winegardner, B.S.Ch.E., Purdue University, 1963; M.S., 1965

In Chemistry

Frederick Slenker Brown, A.B., Bradley University, 1962 ORWIN LEE CARTER, B.S., State University of Iowa, 1964; M.S., 1965 MARY-DELL CHILTON, B.S., 1960

STUART PROUD CRAM, B.A., Kansas State Teachers College, 1961; M.S., University of Wisconsin, 1963

Jon Byron Cross, B.A., University of Colorado, 1960

STANLEY Ross Crouch, M.S., Stanford University, 1963

WILLIAM OWEN DALTON, B.S., 1961

RONALD FREDERICK LAMBERT, B.S., Columbia University, 1962; M.S., 1964 PETER SHU-TI LEE, B.S., M.S., National Taiwan University, 1959, 1962 MICHAEL ALAN LINTNER, S.B., Massachusetts Institute of Technology, 1963; M.S.,

1964

HAROLD PETERSEN, JR., B.S., University of Massachusetts, 1962 THOMAS RAY SHARPE, A.B., Evansville College, 1962

LESLIE BERL SIMS, B.A., Southern Illinois University, 1958; M.S., 1961

HASSAN AHMAD TAYIM, B.Sc., Ain Shams University, 1956; M.S., American University of Beirut, 1964

Gordon Edward Willick, B.Sc., M.Sc., University of British Columbia, 1960, 1962 Kuan-jen Yu, B.S., Tunghai University, 1960

In Civil Engineering

SANA RACHRACH ABDEL-SAMAD, B.Eng., American University of Beirut, 1961; S.M.C.E., Massachusetts Institute of Technology, 1963
MOHAMMAD ALI AKBARIAN, Dipl., University of Tehran, 1960; M.S., 1963
BRUCE JENNINGS MUGA, B.B.A., Southern Methodist University, 1950; B.S.C.E., University of Texas, 1957; M.S., 1961
DESMOND CONROY O'CONNOR, B.E., University of Sydney, 1954; M.E., University of New South Wales, 1960; M.Sc.Ph.E., International Training Center for Aerial Survey (Delft), 1961
EDWARD MICHAEL WALLO, B.S.C.E., M.S.C.E., Drexel Institute of Technology, 1960, 1963

1960, 1963

VLADIMIR YACKOVLEV, C.E., Central University of Venezula, 1960; M.S., 1961

In Communications

EMERY LEWIS SASSER, A.B.J., M.A., University of Georgia, 1958, 1963

In Dairy Science

ROBERT WILLIAM HOGG, B.S.A., M.S.A., University of British Columbia, 1960, 1962

In Economics

JOHN OSCAR BORNHOFEN, B.S., M.S., 1961, 1963 RICHARD FELIX FRYMAN, B.S., M.A., Miami University, 1961, 1962 WILLIAM HABACIVCH, B.S., M.A., Pennsylvania State University, 1959, 1961 HUGH KENNETH HIMAN, B.A., M.A., Miami University, 1961, 1963

In Education

MARTIN LEWIS BENDER, A.B., Eastern Mennonite College, 1957; A.M., 1965 IRA GROSS, B.A., Queens College, 1956; M.S.Ed., City College (New York), 1961 IOANNIS NIKOLAOS PARASKEVOPOULOS, Dipl., University of Athens, 1963; M.S., New York State College (Buffalo), 1965

ROLAND FRANCIS PAYETTE, A.B., Miami University, 1948; A.M., B.S.Ed., University of Cincinnati, 1951, 1952

DOROTHEA NATALLE RAU, M.Ed., University of Mississippi, 1951

KENNETH ALBERT RETZER, A.B., Illinois College, 1954; Ed.M., 1957

HERBERT WILLS III, B.S., M.S., Eastern Illinois University, 1952, 1955

In Electrical Engineering

ALLAN JOEL BROCKSTEIN, B.S., M.S., 1963, 1964

JAMES WALTER CARLIN, B.S.E.E., Illinois Institute of Technology, 1962; M.S., 1964

DEAN ROBERT COLLINS, S.B., S.M., Massachusetts Institute of Technology, 1959, 1959

EARL DAVID CROCKETT, B.E.S., Brigham Young University, 1962; M.S., Stanford University, 1964

HSUNG TSAO HSU, B.Sc., National Taiwan University, 1959; M.S., 1962 KENNETH EARL JONES, B.S., 1960; M.S., University of Southern California, 1962 PUTTAVEERIAH PARAMASIVAIAH, B.Sc. (Hons.), M.Sc., University of Mysore, 1945, 1947; A.M., University of Southern California, 1950; M.S., University of California, 1963

THOMAS RONALD POUND, B.S., M.S., 1961, 1962 ROI FRANCIS PRUEHER, JR., B.S., United States Naval Academy, 1952; M.S., 1956 RONALD ALFRED WERNER, B.S., M.S., 1964, 1965

In English

JAMES FRANK DOUBLEDAY, B.A., Northwestern University, 1958; M.S., 1959

In Entomology

SOELAKSONO SASTRODIHARDJO, Drs., Institut Teknologi Bandung (Indonesia), 1962; M.S., 1964

In Food Science

CHARLES GEORGE PHEIL, B.S., M.S., Michigan State University, 1957, 1962 AMIRAM RAZ, B.Sc., Technion, Israel Institute of Technology, 1962

Jacobo Sandler Gurvitz, Lic. Ciencias Quimicas, Instituto Tecnologico y de Estudios Superiores de Monterrey, 1961; M.S., Technion, Israel Institute of Technology, 1963

ABEL VILLARREAL, Licenciado en Farmacia, University of Panama, 1956

In French

DAVID LEE RUBIN, A.B., University of Tennessee, 1962; A.M., 1964

In Genetics

RUTH BROSI PHILLIPS, B.A., Swarthmore College, 1962; M.A., Indiana University, 1964

Luis Silvela-Sangro, Ing.Agr., Instituto Nacional Agronomico (Spain), 1963; M.S., 1965

In Geography

KEVIN ROBERT COX, B.A., University of Cambridge, 1961; A.M., 1963

In Geology

Joseph Samuel Rosenshein, B.A., University of Connecticut, 1952; M.A., Johns Hopkins University, 1953

In German

CHARLES FRANCIS DAIGH, B.S., A.M., 1960, 1962

RICHARD JOHN ENGELBERT D'ALQUEN, B.A., University of Nottingham, 1956; M.A., University of Alberta, 1962

In Library Science

RICHARD ALAN FARLEY, B.A., Northland College, 1940; B.L.S., University of Wisconsin, 1941; M.S., 1952

In Mathematics

JON MORSE LAIBLE, B.S., 1959; M.A., University of Minnesota, 1961 THOMAS GEORGE RALLEY, B.S., Illinois Institute of Technology, 1961; M.S., 1963

In Mechanical Engineering

Ronald Hunter Howell, B.S., M.S., 1958, 1959 ILAN SILBERSTEIN, B.S., M.S., 1964, 1965

In Metallurgical Engineering

HOWARD BERTON AARON, B.Met.E., Cornell University, 1962; M.S., 1963 CLINTON RIE HEIPLE, B.S., Stanford University, 1961; M.Met., University of Sheffield, 1962

ROBERT WILLIAM HINTON, B.S., Lafayette College, 1959; M.S., 1961

In Microbiology

WELDON FREDERICK MAISCH, B.S., Illinois Wesleyan University, 1957; M.S., 1960

In Mining Engineering

HARRY FARA, B.S., College of the City of New York, 1954; M.S., 1959 JOHN ROMAN STURGUL, B.S., Michigan College of Mining and Technology, 1961; M.S., University of Arizona, 1963

In Nuclear Engineering

Cyrus Hall Adams, A.B., Princeton University, 1961; M.S., 1962 Yan Naing Lwin, B.S., M.S., 1958, 1960 Laurence Bernard Miller, B.S., Illinois Institute of Technology, 1961; M.S.,

1963

In Physical Education

ROY DOUGLAS MOORE, B.S., North Carolina College, 1947; M.S., 1948 HARVEY FRANK MURPHY, B.S., Troy State College, 1954; M.A., Columbia University, 1955

PAUL MORGAN RIBISL, B.S., University of Pittsburgh, 1960; M.A., Kent State University, 1962

In Physics

John Thomas Donohue, B.S., Illinois Institute of Technology, 1961; M.S., 1962 Edward Ray Gray, B.S., M.S., 1960, 1962 Leo Joseph Grike, Jr., B.S., Drexel Institute of Technology, 1959; M.S., 1961 Erik Preston Harris, B.Eng.Phys., Cornell University, 1961; M.S., 1963 John Sylvester Moore, A.B., Bowdoin College, 1961; M.S., 1962

In Plant Pathology

RODRIGO GAMEZ-LOBO, Ing.Ag., University of Costa Rica, 1959; M.S., University of Florida, 1961

JAMES HOWARD SMITH, B.S., California State Polytechnic College, 1962; M.S.,

In Political Science

STEPHEN ARNEAL DOUGLAS, B.A., Kansas State University, 1960; A.M., 1961 GARY WILLIAM HOSKIN, B.A., Drake University, 1960; M.A., Johns Hopkins University, 1962

ROZANN COLE ROTHMAN, A.B., Temple University, 1956; M.A., Louisana State University and Agricultural and Mechanical College, 1958

In Psychology

MARY JAYNE CAPPS, B.A., M.S., University of Oklahoma, 1962, 1964 GEORGE JAMES SKRZYPEK, B.A., College of William and Mary in Virginia, 1962; A.M., 1964

A.M., 1964
Bernard Raymond Wagner, A.B., University of Denver, 1962; A.M., 1965
Rodney Allen Zegers, B.A., Hope College, 1962

In Sociology

Carlos Schmidt-Sanchez, B.A., University of Puerto Rico, 1962; A.M., 1966 Jacob Siegman, A.B., Brooklyn College, 1953

In Spanish

VICTOR N. BAPTISTE, B.A., M.A., University of Kansas, 1957, 1963
GERALD WEGENER PETERSEN, B.A., Brigham Young University, 1961; A.M., 1963

In Speech

ALAN GAILEY BILLINGS, B.F.A., University of Georgia, 1955; M.F.A., Carnegie Institute of Technology, 1958

In Statistics

Seok Pin Wong, Diploma, Chung Chi College, 1960; M.S., University of Delaware, 1962

In Theoretical and Applied Mechanics

JOHN HENRY HEMANN, B.S., M.S., 1962, 1965

In Veterinary Medical Science

Donald O'Quinn Morgan, B.S., M.S., North Carolina State University at Raleigh, 1957, 1963; D.V.M., University of Georgia, 1959

John Frederick Van Vleet, D.V.M., Cornell University, 1962; M.S., 1965

Degree of Doctor of Education

In Education

Gary Alvin Blade, B.S., M.A., University of Minnesota, 1955, 1957 George William Davidson, B.Ed., Illinois State University, 1939; M.S., 1940 Leo Barron Hicks, Sr., B.S., Lincoln University, 1956; Ed.M., 1963 Edwin Vincent Kelley, A.B., University of California, 1947; M.S., DePaul University, 1951

DAVID FREDERICK KOCH, JR., B.A., State College of Iowa, 1947; A.M., 1952 FRANCIS ROBERT O'BLOCK, B.S., Youngstown University, 1959; M.S., Bowling Green State University, 1962

In Music Education

Joe Barry Mullins, B.M., Southwestern at Memphis, 1944; M.M., George Peabody College for Teachers, 1952

Degree of Doctor of Business Administration

Danny Joseph Laughhunn, B.S., M.B.A., 1961, 1963

Degree of Doctor of Musical Arts

ROBERT CHANDLER GODWIN, B.Mus., Jacksonville University, 1956; M.Mus., University of Rochester, 1957

Degree of Master of Arts

In Comparative Literature

Suzana Iracema Rigoleth, Licentiate, University of Sao Paulo, 1962 Graeme Douglas Colville Tytler, B.A., M.A., Oxford University, 1957, 1963

In Economics

JERROLD MELVIN PETERSON, A.B., Knox College, 1962

James Douglas Posey, B.S., 1964

GUILLERMO SALDARRIAGA GIRALDO, Lic.Phil.etPed., Lic.Theol., Pontifica Universitas Catholica Xaveriana (Bogota), 1954, 1961

KI-RYON SHIM, B.Econ., Seoul National University, 1961; M.A., Kent State University, 1964

PHILIP LEE SWAN, A.B., Bowdoin College, 1964

In Education

Donald James Cunningham, A.B., Wittenberg University, 1965 Marianne Claire Roderick, B.A., Ohio Wesleyan University, 1963 Judith Peterson Stevens, B.S., 1956

In English

SHERRY LYNN ACKER, B.S., Florida State University, 1965
ANDREW LENNART ADOLFSON, A.B., Wheaton College, 1965
DUANE RUPERT CHRISTIANSON, B.A., Principia College, 1962
WINFIELD SHAW CLARK, A.B., 1966
DIANNE BENNETT GRAEBNER, A.B., A.M., Stanford University, 1964, 1965
MARY ISABEL MARTIN, A.B., Bradley University, 1962
ELIZABETH MARY MUZIK, B.A., Mundelein College, 1965
GERARD JOSEPH NEUFELD, JR., B.A., Fordham College, 1965
MICHAEL WALTER SKAU, A.B., 1965

In French

MARY ANDREWS, A.B., 1964
JANET MERRYL FRIEDMAN, A.B., Brooklyn College, 1964
SYDNEY SION LEVY, B.S., 1965
JACQUES FRANCOIS MALET, B.S., Memphis State University, 1963
CAROLYN ANNE PETTIPAS, A.B., 1965

In Geography

Frank Alan Erickson, B.S., University of Idaho, 1965

In German

Bennie Sue Curtis, A.B., Auburn University, 1962 Anthony Jung, A.B., 1964 Penelope Celeste Pepple, A.B., University of Mississippi, 1963 Larry Allen Viehmeyer, B.S., Western Illinois University, 1964

In History

MARGERY MARZAHN AMBROSIUS, A.B., 1964
BARBARA KAY DALTON, A.B., Illinois Wesleyan University, 1962
KEITH PATRICK GARLAND, B.A., Northwestern University, 1962
WILLIAM JOSEPH LANCASTER, JR., B.S., Loyola University, 1961
CHESTON VAUX MOTTERSHEAD, JR., A.B., Duke University, 1959
DONALD JOSEPH PALKE, A.B., 1965
THOMAS PAUL SCHLUNZ, A.B., Belmont Abby College, 1965
RACHEL BRYAN STILLMAN, B.A., Eastern Washington State College, 1963

In Labor and Industrial Relations

EDWARD GEORGE ALEXANDER, JR., B.A., Dillard University, 1961 LOUIS HIRAM BLUMENGARTEN, A.B., University of Pittsburgh, 1964 JONATHAN ROSS EISEN, A.B., Oberlin College, 1964 KENNETH MACKENZIE JENNINGS, A.B., Knox College, 1965 YOSHIHIRO MIZUNO, B.A., Keio University, 1962 GARY WILLIAM REVIER, B.S., Le Moyne College, 1965 GERALD GEORGE STERN, B.A., Harpur College, 1962 ROBERT WAYNE STORM, B.S., 1964

In Linguistics

DAUD ATIYEH ABDO, A.B., American University of Beirut, 1960 STAMATIS TSITSOPOULOS, B.A., Colby College, 1963

In Mathematics

JACQUES EMMETT LAFRANCE, A.B., Harvard University, 1961; B.S., University of Kansas, 1964
DENNIS KING MCMACKEN, B.A., Washington State University, 1965
JAMES LAWRENCE PARKER, B.S., 1964
MARK WILLIAM SCHUH, B.A., University of Chicago, 1965
TERESA RUTH SERGEL, A.B., University of Michigan, 1965
JAMES JOSEPH WOEPFEL, B.A., State University of New York (Buffalo), 1965

In Philosophy

DENNIS JOHN CASPER, A.B., Cornell University, 1963

In Political Science

RALPH EARLE BAKER, B.S., Bradley University, 1964
FRANK OLIVER BEATER, B.S., Loyola University, 1965
MYUNG CHEY, LL.B., Seoul National University, 1962
ANN STEPHENSON HOPKINS ELDER, A.B., 1965
JUANITA LUCILLE GARNER, B.A., University of Minnesota, 1965
ANTON GEORGE JACHIM, B.A., DePaul University, 1962
MICHAEL ANTHONY MURRAY, A.B., 1964
CAROL JEAN PATTERSON, B.A., Park College, 1963
RALPH RIKHINAND PREMDAS, B.A., AUIOTA College, 1965
SUSAN MARIE RIGDON, A.B., 1966
LINDA BETH SCHOLL, B.A., Brooklyn College, 1965

In Psychology

EDWIN ANSGAR HALLSTEN, JR., B.A., Gustavus Adolphus College, 1956; B.D., North Park College and Theological Semminary, 1960
ROBERT STANLEY HART, A.B., 1963
ROSEMARY HAYS, B.A., Louisana State University and Agricultural and Mechanical College, 1965
DOROTHY LYNNE THORNE LEKARCZYK, A.B., Northeastern University, 1964
SUSAN GILBERT O'LEARY, B.S., 1964
RONALD GLENN SMITH, A.B., University of Chicago, 1961

In Russian

RICHARD EVANS CULVER, A.B., Brown University, 1962

In Social Sciences

JOHN JEROME JOHNSON, JR., B.A., University of Virginia, 1965

In Sociology

Joseph Raphael DeMartini, B.A., University of Santa Clara, 1964 Doyle Paul Johnson, A.B., 1965 Carole Lavinia Methyen, B.A.Hons., University of London, 1960 Robert John Rom, A.B., 1965

In Spanish

Bettie Lowi Baer, B.A., Michigan State University, 1964 Marvin Alan Dlugo, B.A., Brooklyn College, 1965 Dru Dougherty, A.B., Hamilton College, 1965 Dominick Louis Finello, B.A., Brooklyn College, 1965 William Francis Impens, B.S., Loyola University, 1964 Carol Ebersol Klein, B.A., DePauw University, 1965 Raymond Spoto, B.A., Northern Illinois University, 1962 Alix Sara Zuckerman, B.A., Brooklyn College, 1965

In Speech

Judith Mulcay Hollinger, A.B., Carthage College, 1965 George Wallace Loudon, B.A., Harpur College, 1965 Lonnie Allen Pressnall, A.B., Peru State College (Nebraska), 1965

In the Teaching of English

WILLIAM SAMUEL LEVISON, B.S., 1965

In the Teaching of English as a Second Language KATHERINE BLISS EATON, A.B., 1959

In the Teaching of French

ETHELYNNE DISHMAN, A.B., 1965
MARSHA FAY LUTCH, B.A., University of Massachusetts, 1963

In the Teaching of Social Studies

BARBARA JEAN BENHAM, A.B., 1965 SUSAN MILLER DRESBACK, A.B., 1963 EDWARD PAUL MOETZINGER, B.A., Marist College, 1965 DAVID LEE PREHODA, B.S., 1965 MARY ALICE REGNIER, B.S., 1966 RICHARD JOHN RINGHOFER, A.B., 1966

Degree of Master of Science

In Advertising

HAROLD WORTH JOHNSON, B.S., 1965 KIYOSHI NAGATA, B.A., Osaka University of Foreign Studies, 1961 EDWARD GEORGE STONICH, B.S., 1965

In Aeronautical and Astronautical Engineering

JOHN STEPHEN KIRBY, B.S., 1964 Peter Tsan Chung Leung, B.S., 1964

In Agricultural Economics

Patrick Louis Bourgeois, Diplôme d'Ingénieur Agronome, Ecole Nationale Su-périeure Agronomique de Grignon, 1965 Warren Ford Lee, B.S.A., Ontario Agricultural College, 1963 John Rodney Lemon, A.B., Monmouth College, 1964 Norman Paul Schnake, B.S., Southern Illinois Illinois University, 1965

In Agronomy

JIMMY MAXWELL CARTER, B.S., Clemson Agricultural College, 1964 WILLIAM RAY CRAIG, B.S., 1958
DENNIS BRUCE EGLI, B.S., Pennsylvania State University, 1965
LEON ROBERT FOLLMER, B.S., Western Illinois University, 1964
WILLIAM JOHN MURRAY, B.S., Illinois State University, 1964 WILLIAM MICHAEL SAGER, B.S., 1951

In Animal Science

MILTON LEROY ANDERSON, B.S., South Dakota State College of Agriculture and Mechanic Arts, 1965 SATYA PALL ARORA, B.V.Sc., Punjab University, 1950 IAN MACKENZIE BROOKES, B.A., Oxford University, 1964 EUGENE EVERETT MEGLI, B.S., Illinois State University, 1961 GEORGE MARVIN MILLER, B.S.A., Purdue University, 1962

In Architectural Engineering

William Raymond Bielfeldt, B.Arch., 1965 Clarence Arthur Stillions, B.Arch., 1965

In Biology

MARVIN EUGENE TURBOW, B.S., Roosevelt University, 1965

In Ceramic Engineering

RICHARD SHARPLESS HARMER III, B.S., 1963

In Chemical Engineering

GERALD WILLIAM COOK, B.S., Gonzaga University, 1964 ROBERT FREDERICK RIETER, B.S.Ch.E., Purdue University, 1965

ROBERT LEE SOLOMON, B.Engr., Cooper Union, 1964 ROGER EDWIN TOWER, B.S.Ch.E., Purdue University, 1964

In Chemistry

FRITZ SCHREYER ALLEN, B.Chem., University of Minnesota, 1964 BETTY YUEH-ER CHIANG, B.S., National Taiwan University, 1965 ROGER EARL CRAMER, B.S., Bowling Green State University, 1965 BERT YOSHITO KIMURA, B.A., University of Hawaii, 1964 JAMES ROBERT LAWRENCE, B.A., Bellarmine College, 1964 JOHN ROBERT MULACH, B.S. Chem., Purdue University, 1965 GEORGE SANZONE, B.S., 1965 SISTER MARY MARK ELSBERND, B.A., Viterbo College, 1965 NANCY KAY SKALA, B.A., North Central College, 1965 RICHARD DALE SPENCER, A.B., Indiana University, 1964 CATHERINE HELEN TRAVACLINI, A.B., Rosary College, 1956 DIANE DEE TULLIUS, B.A., Pennsylvania State College (Indiana), 1965 GLENN CHARLES VOGEL, B.S., Pennsylvania State University, 1965

In Civil Engineering

MILOS BENES, Engr. Diploma, Czech Polytechnical University in Prague, 1951 John Berra, B.S., 1965 Wen-Tao Chang, Diploma, National Pei Yang College of Engineering, 1938 RUDOLF JOHANNES DU PREEZ, B.Engr., University of Pretoria, 1964
ROBERT WYANT EMERSON, B.S.(C.E.), B.S.(Bus.), University of Kansas, 1966, 1966
JOHN ERNEST GARLANGER, B.S., 1966
THOMAS MICHAEL GAVIN, B.S., 1965 Alfonso Gonzalez Caro, Ingeniero Civil, Universidad Nacional de Colombia, 1963 CARON, Ingeniero Civil, Omiversidad Indexonal de Karim Habibagahi, B.S., 1965
Donald Joseph Hagerry, B.C.E., University of Louisville, 1965
Kraig Ullman Hansen, B.S., United States Military Academy, 1962
Paul Henry Henning, B.S., United States Military Academy, 1963
Joseph Gabriel Kalus, B.S., 1966 JOSEPH GABRIEL KALUS, B.S., 1966
OZEL MEHMET KAVALCI, B.S., 1965
KEITH KENNY KLINTWORTH, B.S., 1965
WILLIAM GEORGE KOSCO, B.S., United States Military Academy, 1962
GRECORY CLARKE MARTIN, B.E., Cooper Union, 1965
MICHAEL EDWARD NADOLSKI, B.S., United States Naval Academy, 1963
HENNING OTTSEN, B.S.C.E., New Mexico State University, 1965
DENNIS ROBERT PULLAR, B.S., University of Alaska, 1965
THOMAS EDWIN REES, B.S., 1965
ROBERT JAMES REYNOLDS, B.S., 1966
OMAR EDWIN ROOD, JR., B.S., United States Military Academy, 1965 OMAR EDWIN ROOD, JR., B.S., United States Military Academy, 1965
MANFRED FRANZ STOCKER, Diplom-Igenieur, Technische Hochschule München, 1963 Mehdi Tasooji, Dipl. Civil Engr., University of Tehran, 1965 Asan Tejwani, B.Tech., Indian Institute of Technology (Kharagpur), 1961; M.Tech., Indian Institute of Technology (Bombay), 1964

In Commercial Teaching

CHARLES ALBERT KLINGSPORN, B.S., Northern Illinois University, 1960

In Dairy Science

WILLIAM VINCENT THAYNE, B.S., Cornell University, 1963

Yong Nam Yoon, B.Sc., Korean Military Academy, 1963

In Education

SANDRA TURNEY ADDY, B.S., 1963 CYRUS ROHRER, JR., B.S., Bradley University, 1943

In Electrical Engineering

ORAY BALASAYGUN, B.S., Robert College, 1965 CHARLES RICHMOND BAUGH, B.S., Michigan State University, 1965 ROY IAN BECKWITH, B.Sc., University of Alberta, 1964
DENNIS RANDALL BEST, B.S., University of Missouri (Rolla), 1965
JOHN HENRY BRUNING, B.S., Pennsylvania State University, 1964
ROGER ERNEST BUDRIS, B.S., Pennsylvania State University, 1965
ROBERT CLAGUE COOLEY, B.S., 1965
DAVID ALLEN DEWOLF, B.S., 1966
JOHN WILLIAM ESCH, B.S.E.E., University of Wisconsin, 1965
ROGER LEE FREDRICK, B.S., 1965
TERRY GENE GADDESS, B.S., University of Colorado, 1965
JAMES ERNEST HELLER, B.S., Newark College of Engineering, 1965
SE JUNE HONG, B.Sc., Seoul National University, 1965
DAVID ROGER HOWARTER, B.S., 1964 DAVID ROGER HOWARTER, B.S., 1964
ROBERT JAMES LEDBETTER, B.S., 1966
PAIBOON LIMPAPHAYOM, B.Eng., Chulalongkorn University, 1962
JAMES ALFRED MARTIN, B.S., 1966
PETER ERNST RUDOLF OBERBECK, B.S., Worcester Polytechnic Institute, 1965
JOHN ALLEN ROBERTSON, B.S., 1965
DONALD STEPHEN SWATIK, B.S., 1965
EDWARD JAMES VESELY, B.S., 1965
PROBERT HENDRY VONDEROHE B.S., 1961 Robert Henry Vonderohe, B.S., 1961 DAUD ABDUL RAOUF ZEIN, B.S., 1965

In Finance

CLARENCE RONALD SPRECHER, B.S., 1962

In Food Science

Leslie Bluhm, B.S., University of Massachusetts, 1963 Edward Epstein, B.S., 1964 Hiro Inouye Nishida, B.S., University of Osaka Prefecture, 1961 Demetri Louis Preonas, B.S., Florida State University, 1964 Stephen Jules Sogin, B.S., 1964

In Geology

WILLIAM EMERSON COTE, B.A., University of Massachusetts, 1962 ROBERT WILLIAM PIERCE, A.B., Monmouth College, 1962 LESLIE ANSEL WEDDERBURN, B.Sc., University of London, 1964

In Home Economics

MARILYN MILLS MAFFETT, B.S., Eastern Illinois University, 1961 NANCY MAE OHUCHE, B.S., 1963 CAROL JEAN SLATER VOGLER, B.S., Western Illinois University, 1965

In Horticulture

WILLIAM FRANKLIN WHITESIDE, B.S., 1951

In Journalism

WILMA CECILIA BANGIOLO, B.S., Eastern Illinois University, 1961 MARY COFFMAN EARLY, B.A., Bridgewater College, 1965 GEORGE KIRBY HOLLAND, A.B., Knox College, 1963

In Library Science

CHRISTOPHER ANTHON, B.A., University of Iowa, 1965
DAMARIS ANN BALES, B.S., Miami University, 1963
BARBARA ANN BALTZ, B.A., University of Dallas, 1964
BARBARA ELLEN BECK, B.A., Northwestern University, 1965
CHARLOTTE BOSSI, Ph.B., Northwestern University, 1952; A.M., 1961
ALICE BRYANT BROWNLEE, B.A., Maryville College, 1965
SUSAN BURNS, B.A., Purdue University, 1964
JEAN BRAXTON CASPER, B.A., Florida State University, 1959
MARIANNE DALRYMPIE B.A. Principia College, 1965 Marianne Dalrymple, B.A., Principia College, 1965 MARC TAYLOR FAW, A.B., Murray State College, 1957 PETER ANTHONY FREY, A.B., 1958 CAROL MARIE FRINK, A.B., 1966

ogy, 1962

KATHERINE FRANCES GOULD, B.A., University of Wyoming, 1965
SALLY SUNDSTROM GRANT, B.A., Washington State University, 1964
CLAUDIA GAYLE HOLT, B.S., Ball State University, 1965
SARA JOYCE HOOVER, A.B., MacMurray College, 1964 BARBARA JEANNE HUMPHRYS, B.A., University of Wyoming, 1965 OLIVE JOSEPHINE LAMB, A.B., B.S.Ed., M.A., University of Alabama, 1946, 1947, 1952 NANCY LEE LAUTERWASSER, A.B., Eastern Kentucky State College, 1966 Susan Martin, B.S., Kansas State University, 1963
Michael Charles McGoings, B.A., Morgan State College, 1965
Lenore Gustafson Nichols, A.B., 1960
Larry Thomas Nix, B.A., George Peabody College for Teachers, 1965 ELIZABETH LIM PAN, A.B., 1963 Sophie Nanousi Papageorgiou, Diploma, Aristotelian University of Thessaloniki, 1958 Geoffrey Jay Roth, B.S., Southeast Missouri State College, 1965 Grace Ellen Shope, B.S., Kutztown State College (Pennsylvania), 1962 Bette Louise Wessies Stewart, A.B., 1964 Joyce Sanborn Toscan, B.S., Purdue University, 1962 Mary Elizabeth Winnike, B.S., Iowa State University of Science and Technol-

ELEANOR LESEURE YEOMANS, A.B., Milwaukee Downer College, 1939

In Management

SAWSAN MOHAMED ZAKY ABDALLAH MOUSA, B.Com., Cairo University, 1963

In Marketing

ABDALLA ABDEL KADER ALL HANAFY, B.Com., Post Grad. Dipl. Bus. Ad., Post Grad. Dipl. Marketing, Post Grad. Dipl. Cotton and Exchanges, Ein Shams University, 1952, 1953, 1954, 1956

In Mathematics

JAMES LEROY CHRISTOPHER, B.S., 1965 MICHAEL ALLEN COANE, B.S., 1965 RAYMOND FOSTER FREEMAN, B.S., 1965 Douglas Roland Grasse, B.A., University of Toronto, 1964 VICTOR HENRY GUMMERSHEIMER, B.S., Southern Illinois University, 1965
EDWIN HENRY KAUFMAN, JR., B.A., Millikin University, 1965
YOUNG JIP KIM, B.S., M.S., Yonsei University, 1958, 1960
LOUIS KURLAND, B.S., Brooklyn College, 1965
DAVID HAROLD MONK, B.S., University of Iowa, 1960
ROBERT KEITH NICKEY, B.S., 1966
CAROL MUTSLIKO OCATA, B.S., 1965 CAROL MITSUKO OGATA, B.S., 1965 JOSEPH MERLE PORTER, B.S., 1965
JOYCE ANNE RYBANDT, A.B., Illinois State Teachers College, North (Chicago), 1964
JOHNSON DEVADHOSS SAMUEL, M.A., University of Madras, 1949
SELWYN DYSON SMITH III, A.B., Princeton University, 1960

In Mechanical Engineering

ISMET CANBEK, B.S., 1965 ARCHIE MONROE DOERING, B.S., South Dakota School of Mines and Technology, KENNETH EDMUND KASZA, B.S., 1965 Andres Esteban Meleg Ruttkay, Ingeniero Mecanico, University of Los Andes, RICHARD ALAN MOREAU, B.S., 1965 GARY FRANCIS MORR, B.S., 1965 RONALD LYNN MUSSULMAN, B.S., 1966 WILLIAM CALVERT SMITH, B.S., 1957 DOGAN ULKEKUL, B.S., 1965 FIKRET UNLUSOY, B.S., 1965 RICHARD EDWARD WALSH, B.S., 1962

In Metallurgical Engineering

GERSON BERNARD BILOW, B.S., 1965 DONALD CHARLES LOEBACH, B.S., 1965 FREDERICK KARL ROEHRIG, B.S.M.E., Bradley University, 1965

In Microbiology

Kenneth Walter Anderson, B.S., University of Washington, 1965 Frances Marion Cowling, B.S., Illinois State University, 1962 Joan Shodder Gallagher, B.S., Drexel Institute of Technology, 1964 Richard Harry Haschke, B.A., University of Texas, 1965 Bruce Clayton Strnad, B.S., Fenn College, 1965 Elaine Beverly Trousil, B.S., 1963

In Mining Engineering

KOOK-NAM HAN, B.S., M.S., Seoul National University, 1961, 1963

In Music Education

FLETCHER CLARK ANDERSON, A.B., B.M.E., Birmingham Southern College, 1962, 1962

JOHN RAYMOND BIELENBERG, B.S., B.Mus., 1963, 1963

JOHN DAVID CLINKMAN, JR., B.A., Maryville College, 1965

JOHN WILLIAM LEMAN, B.S., 1962

ROBERT JOSEPH MURPHY, B.S., Quincy College, 1963

BRUCE ALBERT PRUETER, B.S., Indiana University, 1965

In Nuclear Engineering

Daniel Anthony Giluck, B.S., Aquinas College, 1965 Richard Allan Lerche, B.S., 1966 Kenneth Lee Peddicord, B.S., University of Notre Dame, 1965 Charles Wesley Rowley, B.S., 1965

In Physical Education

EDITH HELEN KATZENELLENBOGEN, B.S., University of Stellenbosch, 1960 TERRY ROGER SIMONS, B.S., Millikin University, 1963 JACOB RALPH WATSON, B.S., Eastern Illinois University, 1962 ROBERT LEE WITT, B.S., Illinois State University, 1958

In Physics

George Philip Arndt, B.S., 1965
Leon Haig Assadourian, A.B., University of Pennsylvania, 1963
Jack Bennet Barengoltz, B.S., Carnegie Institute of Technology, 1965
Ruben Gerardo Barrera Perez, Diploma, National University of Mexico, 1965
Kin Ying Cheung, B.S.E., University of Michigan, 1961
Priscilla Jane Colwell, A.B., Emmanuel College (Massachusetts), 1965
Steven Wade Depp, B.S., 1965
Robert Eugene Ellefson, B.A., St. Olaf College, 1965
John Davis Foster, B.S., Purdue University, 1965
Edwin Rudolph Fuller, Jr., B.S., University of North Carolina, 1965
Daniel Edward Ganek, B.S., 1965
Michael Francis Graham, B.S., Illinois Institute of Technology, 1961
Harry Richard Hicks, B.S., Florida State University, 1965
Thomas William Horst, B.S., Valparaiso University, 1965
Daniel Michael Karan, B.S., 1965
Earl Harvey Klugman, B.S., Roosevelt University, 1960
David Lee Kohlstedt, B.S., Valparaiso University, 1965
Hubbert Lee Leverett, B.S., United States Military Academy, 1965
Hubbert Lee Leverett, B.S., United States Military Academy, 1965
Edwin Roland Naimon, B.S., University of Wisconsin (Milwaukee), 1965
Wendy Torrance Potter, A.B., Occidental College, 1965
Andrew Joseph Purdes, B.S., 1965
Richard William Reynolds, B.S., Worcester Polytechnic Institute, 1965
James Everett Robinson, B.S., Eastern Illinois University, 1965
Raymond Mervin Roof, B.S., Ohio State University, 1965
Leonard Scrudato, Jr., A.B., Rutgers, The State University, 1965

James Allen Sebben, A.B., Ripon College, 1965
William Turlay Stacy, B.S., Oregon State University, 1965
Alfredo Andres Suarez, B.S., Boston College, 1965
William Carlisle Thacker, B.S., Georgia Institute of Technology, 1965
David Allen Tiede, B.A., Miami University, 1965
Larry LeRoy Tschopp, B.S., Pennsylvania State University, 1961; M.S.E., University of Pennsylvania, 1964
Aarne Olavi Urvas, Cand. Natural Sc., Cand. Philosophy, University of Turku, 1963 1964 James Wiley Walker, B.S., Baylor University, 1965
Robert Paul Walson, B.S., University of California, 1965
Ronald Wayne Wilkins, A.B., Harvard University, 1965
George Thomas Williams, Jr., B.S., Aquinas College, 1965
Lewis Henry Zitzman, B.S., Brigham Young University, 1963

In Physiology

DAVID LINDSAY GIFFORD, B.Ed., University of Miami, 1962 JOHN DEMARION O'BENAR, B.A., Cornell College, 1964

In Plant Pathology

MELVIN GOODRICH, B.S., Maryland State College, 1960 GEOFFREY RONALD HUGHES, B.Sc.Agr., University of Sydney, 1959

In Recreation

ROBERT AUKERMAN, B.S., Pennsylvania State University, 1965 GLENN ROGER CERVENY, B.S., 1962 RACHEL DICKASON ELLIOTT, B.S., 1953 ANTHONY LUDWIG FLORIO, B.S., 1964

In Sanitary Engineering

WILLIAM ANDREW BONNET, JR., B.E., Vanderbilt University, 1965

In Speech Correction

CAROLE JANE MERHAR, B.A., University of Massachusetts, 1965

In the Teaching of Biological Sciences and General Science Jean Donze Schoknecht, B.S., 1965 PATRICIA ANN ZBILUT, B.A., Saint Xavier College, 1963

In the Teaching of Chemistry

CATHERINE ANNE RYAN, B.S., 1965

In the Teaching of Geography

ROBERT FRANK NELSON, B.S., 1965

In the Teaching of Mathematics

JOY SANDRA BLOCH, B.S., 1965
MARILYN SUE GUNDERSON, B.A., Chicago Teachers College — North, 1965
SHIAO-LOONG PAULINE SHENG, B.A., Southern Illinois University, 1965

In Theoretical and Applied Mechanics

CHARLES RANDOLPH CLIMPSON, B.S., Virginia Polytechnic Institute, 1965

CHARLES RANDOLPH CLIMPSON, B.S., Virginia Polytechnic Institute, 1965
Lyle Dean Gerdes, B.S., 1962
Peter David Heimdahl, B.S., United States Military Academy, 1961
James Clyde Hickman, B.S., 1965
Paul Anderson Lilienthal, B.S., Worcester Polytechnic Institute, 1964
Thomas Francis Moriarty, B.S., Worcester Polytechnic Institute, 1965
Thomas Koenig Seybold, B.S., United States Military Academy, 1959
Miles Averill Townsend, B.S.E., University of Michigan, 1958

In Veterinary Medical Science

Carlos Antonio Guerrero, D.V.M., University of San Marcos, 1959 Joel Langdon Mattsson, B.S., D.V.M., University of California (Davis), 1958, 1960

In Zoology

STEPHEN DOUGLAS MCRAE, B.S., Tufts University, 1964 GRACIELA MEZA RUIZ, Q.F.B., National Autonomous University of Mexico, 1958

Degree of Master of Music

ROBERT VICTOR SCHOLZ, B.A., St. Olaf College, 1961

Degree of Master of Education

LINDA WEIL ALSBERG, B.S., 1965 LINDA YVEIL ALSBERG, B.S., 1703 LINDA FERRILL ANNIS, B.S., Ball State University, 1964 HATTIE VERA APPLEBY, B.S., Lincoln University, 1955 BARBARA BEATY BENARD, B.S., Southern Illinois University, 1960 JOSEPH KINGSLAND BIERBAUM, B.S., Southern Illinois University, 1963 JOSEPH MILLE BOYD, B.S., College of St. Rose, 1944

JUDITH MILLER BOYER, B.A., Beloit College, 1963

JOYCE ANN BOZARTH, B.S., 1962

ERIC VANCE BRUMMITT, B.S., Eastern Illinois University, 1959 PAUL ALLISON CLARK, B.S., Bradley University, 1964 ALLAN PAUL CLINE, A.B., Southern Illinois University, 1958 GLENN LEONARD CLINEBELL, B.S., Illinois Institute of Technology, 1934 ALFRED JOHN COCKS, B.A., Butler University, 1954 MARGARET DALE COTTINGHAM, B.S., 1965
DAN EUGENE COURTNEY, B.Ed., Wisconsin State College, 1958
MARION ELEANOR DEEGAN, B.S., Southern Connecticut State College, 1964
EUGENE ANTHONY DEGRAZIA, B.S., 1963
MARGARET CAROL EVANS, B.S., 1963
MARGARET CAROL EVANS, B.S., 1965 MARGARET CAROL EVANS, B.S., 1965
MARGERY YOUNG FOGAL, B.S., Illinois State University, 1959
FLORENCE LAND GOBERT, B.S., Illinois State University, 1962
CAREN ARNOVE GOODMAN, B.S., 1966
ROBERT JOHN GRANDCHAMP, B.S., New York State University (Oswego), 1963
PATTY ANN HALL, A.B., Greenville College, 1960
ANN TOBIN HART, B.S., 1962
MELVIN RAY JACKSON, B.S., KNOXVIlle College, 1963
DOROTHEA JOAN JACORSON, A.B., 1963 DOROTHEA JOAN JACOBSON, A.B., 1963
BERTIL HOWARD JOHNSON, B.S., Mankato State College, 1963 CAROLE LUCILLE JOHNSON, B.S., Illinois State University, 1959
SHEILA JANE KIMMEL, A.B., 1965
JAMES MELVILLE KRAATZ, B.A., Illinois College, 1958
HAROLD EUGENE KRAINOCK, B.S., Eastern Illinois University, 1955
WILLIAM FREDERICK LABAHN, B.S., 1llinois State University, 1960 Lois Mardelle Langdon, A.B., 1953 ALIAN CHARLES LAROCCO, A.B., Monmouth College, 1963
CATHERINE GIBSON LE DUC, B.S., South Dakota State University, 1963
SHERI MILLER LEVIN, B.S., University of Wisconsin, 1964
CHARLES WILLIAM LINDSTROM, B.S., Northwestern University, 1960
LAURESTON KIMBALL LUNDSTROM, B.A., University of Denver, 1961 GEOFFREY ROBERT McKee, B.A., Coe College, 1965 JANET SUE MILLER, B.S., Southern Illinois University, 1961 NANCY JOHNSON MONKEN, B.S., Illinois State University, 1962 IVANCY JOHNSON MONKEN, B.S., Illinois State University, 1962
JEANNE ELLEN MOON, B.A., Oklahoma Baptist University, 1962
MARY LU MUFFOLETTO, Ph.B., De Paul University, 1959
THOMAS JAMES NEAL, B.S., 1966
JULIANA RU-RUNG NIU, B.A., Taiwan Normal University, 1965
BONNIE JO NECHVATAL OLSON, A.B., University of Kentucky, 1962
JAMES LAFAYETTE OWENS, A.B., Harris Teachers College, 1960
CHARLES RAY PEARSON, B.S., 1950
ROGER ALAN PEDERSEN, B.S., Carthage College, 1958 CHARLES MATTEMASON, B.S., 1950

ROGER ALAN PEDERSEN, B.S., Carthage College, 1958

ELAINE BEATTY PLAGER, B.S., Northern Illinois University, 1964

STEVEN MICHAEL PLOTNICK, A.B., Northeastern University, 1965

EDNA ADELE ROACH, B.S., Olivet Nazarene College, 1960

PAUL DAVID ROSEN, B.S., 1964 GAILA GRUBB ROSS, B.S., 1962 JIMMY LEWIS ROSS, B.S., Agricultural, Mechanical, and Normal College, 1965

Leila Mary Scher, B.S., Southern Illinois University, 1965
Arnold Lee Schultz, B.S., Eastern Illinois University, 1959
Hazel Joanne Scott, B.S., Southern Illinois University, 1964
Wayne Leonard Simms, B.S., Illinois State University, 1962
John Nicholas Simon, B.S., 1963
Henry Barry Slotnick, B.S., 1965
Jean Nemeth Squier, B.S., 1960
Ray Lavern Stebner, B.A., Central Washington State College, 1955
Joe Milan Steele, B.A., Oklahoma State University, 1958
Alfred Leo Stegman, A.B., Knox College, 1956
Katherine Eileen Stine, B.S., Eastern Illinois University, 1962
Eric Richard Strohmeyer, B.S., Eastern Illinois University, 1964
Neva Miner Swartz, B.S., 1946
Alvin Randolph Sweeney, B.A., Pomona College, 1962
Brian Glenn Telander, B.S., 1961
Donald Bruce Tremper, B.S. (Mgml.), B.S. (Com.Tchg.), 1961, 1964
Elizabeth Marie Troutman, B.S., Northern Illinois University, 1964
Donald Eugene White, B.S., Southern Illinois University, 1964
Willa Moe Wilson, A.B., Colorado State University, 1962
Gertrude Steinberg Wiseman, A.B., 1964
Christine Marie Wojtas, B.S., 1962

Degree of Master of Comparative Law

Stergios Alexiou, Diploma, Aristotelian University of Thessaloniki, 1956 Hen-chie Chen, B.A., National Taiwan University, 1963 Yean Hi Lee, LL.B., Seoul National University, 1964 Guido Sieni, Dott. Jur., Università di Sassari, 1961

Degree of Master of Architecture

LOUIS JASPER GARAPOLO, B.Arch., 1966 KENNETH JOSEPH GRITTER, B.Arch., Texas A & M University, 1965

Degree of Master of Accounting Science

Martin Louis Bariff, B.S., 1966 Gary Allen Fox, B.S., Illinois Wesleyan University, 1965 Edward William Moneypenny, B.S., St. Joseph College, 1964 John Edward Sharp, B.S., Miami University, 1965 John Raymond Simon, B.S., Lewis College, 1966

Degree of Master of Business Administration

VANCE ALLEN ETNYRE, B.S., 1964 VINCENT JOHN GERACI, B.S., 1965 DAVID BERNARD VELLENGA, A.B., Calvin College, 1960

Degree of Master of Urban Planning

SHASHIKANT ANANT KALGAONKAR, B.Arch., M.Tech., Indian Institute of Technology (Kharagpur), 1963, 1964
BRUCE MILTON KRIVISKEY, B.Arch., 1962
FRUCE MILTON KRIVISKEY, B.Arch., 1969
DONALD ERNEST ROSENBROOK, B.S., University of Wisconsin, 1962

Advanced Certificate

In Education

CHRISTL FAUSER, Diplom-Psychologe, Christian Albrechts Universitat (Kiel), 1964 ROBERT HARRY FLAUGHER, JR., B.S., Eastern Illinois University, 1949; M.S., 1953 BRUNO WILLIAM WAARA, B.A., M.A., University of Minnesota, 1949, 1950

Certificate of Advanced Study in Librarianship

WILLIAM BRUCE BERKHOF, A.B., Calvin College, 1960; M.A., Western Michigan University, 1962

COLLEGE OF AGRICULTURE

Degree of Bachelor of Science

In Agriculture

HERBERT LEE ADEN JOHNSON OLABISI ALAGUE, Honors LARRY KENT ANDERSON Roy Allen Bailey KENNETH HOWARD BAKER GERALD REINER BAUER Peter George Cahill DALLAS DEAN DEBATIN JEROME VINCENT DIEKEMPER WILLIAM ANTHONY FEIST Bernard Joseph Flock, Jr. Edward Dan Florreich CHARLES SAMUEL GAEDE Larry Dean Graham MARVIN LARRY GRAVES JON DAVID HACKER DAVID JACOB HARMS JOHN CLYDE HEDRICK ROBERT RAYMOND JINKS MICHAEL JOHN KENYON

DENNIS LEE MANGERS JOHN HENDLEY MATTESON KENNETH GORDON McMillan, Honors DALE LEON MEADORS DONALD RAY MEYER STEVEN ALLEN MUNDY ROGER ALLEN MUSSELMAN ALBEN THEODORE MYREN, JR. SAMUEL JOSEPH OCHS RONALD ARDEN PARKER WALTER KENNETH RANDOLPH DEAN CLIFFORD ROBERTS JOHN KIRBY RUTLEDGE, High Honors CHARLES LEE SCHETTLER WILLIAM ALLEN SCHMIDT SAM THEODORE STAKER, HONORS JOHN JOSEPH THOMPSON JOHN ARMAND TRANQUILLI, Honors DONALD DALE VINCENT John Orn Volk LAVERNE WILLIAM WOESSNER

In Floriculture and Ornamental Horticulture

THOMAS LESLIE ALLEN RONALD PETER BILD

DAVID THANE LIGHTLE

JOHN WILLIAM MACKE

In Forestry

LAWRENCE BIGGINS JAMES DARREL CARTER ROGER LINN COGSWELL ALAN JAMES DETMERS ARTHUR CHARLES GRANGE WILLIAM PORTERFIELD RUND

THEODORE PAUL SPANBAUER

LARRY JOE WOOLEVER

In Home Economics

RUTH SCHAFFER ARNOLD LILY YE BAO JUDITH ELLEN FILIPOWICZ, HONOIS CAROL GRACE GATES BARBARA JEAN HARRIS SHARON KAY KENDALL SHEILA ANN KINSELLA SHERRIE HOUSTON MEYER KATHRYN ANNE MURPHY MARY BETH NELSON JACQUELINE FINCH SMITH CAROLE COCHRAN SYPHERD PATRICIA JEAN WALL EVELYN MAXINE WHITESIDE LUCY ANNE ZIMMERMAN

In Home Economics Education

CLAUDIA KATHERINE FRIS CHERYL EATON HARPER JUDITH ANN HOPPIN, High Honors

JACK DANIEL LEAVITT

In Restaurant Management

COLLEGE OF ENGINEERING

Degree of Bachelor of Science

In Aeronautical and Astronautical Engineering

LAWRENCE ELLWOOD BEAN ALAN ELIOT BELLINOFF CHARLES EUGENE BRICKEY MANFRED BROSIG JOHN GIBSON CLAYTON BOHDAN STEVEN DACKO EDWIN RAYMOND DUBIN
BYRON LYNN DUFF
FREDERICK WILLIAM EMSHOUSEN, JR.
CRAIG WRIGHT FARNSWORTH
THOMAS RANDELL HALE
ROBERT HOCHHALTER

TERRY RANDALL HOLT
DONNA ORTGIESEN JASKE
JOHN ROBERT KEYES, High Honors
CHADWICK CANUTE KROGH
RICHARD IRWIN KROLL
RICHARD JOHN LANGREHR, High Honors
GEORGE KENNETH MUELLNER
JAMES KEITH PAPE
HELMUT WALTER PARTMA
ANDREW SASYK
RONALD BRUCE SCHUH

WILLIAM JAMES SMITH JOSEPH EDWARD SMOLIK CARL EDWARD SUTTON RONALD RAYMOND TIMPSON, High Honors

Honors
RIMAS VAICAITIS
DELBERT ANDREW VOSS
JOHN JAMES WALTERS
JOSEPH WILLIAM WIDHALM, JR.
RUDOLPH NICHOLAS YURKOVICH, High
Honors

In Agricultural Engineering

ROBERT DAVID CARLSON ROBERT LEE CULLI RAYMOND WILLIS HAUK JOSEPH ROSS POPE

JAMES ALLEN

WILLIAM ADOLPH RUDOLPHI, Highest Honors LELAND PAUL WOLKEN, HONORS

In Ceramic Engineering

JAMES VERNON BARNETT II DAVID BURKE DANIELSON CHESTER THOMAS HENSON, HONORS DANIEL THOMAS KRUZIC ROGER ALLAN MILLER JOSEPH JOHN MUCHA, JR. ROBERT SHELBY MULLEN RICHARD EDWIN NOVAK

In Civil Engineering

PAUL EDWIN ANDERSON Mano Loco Badawi Reza Bahmanyar JAMES MACK BASINE, Honors Byron Lee Baxter NORMAN EUGENE BOYS, High Honors JOSEPH WILLIAM BRUNO VICTOR CARL CORSETTI JAMES ROBERT COUGHLIN MICHAEL LEONARD COZZO George Paul Dalton, Honors Vernon Eugene Dotson HERSHELL GILL, JR. HAROLD LEWIS GOTSCHALL, High Honors JAMES CLAYTON GRATTEAU, Honors Duane Alan Haines CARL EDWIN HALE, High Honors David Lee Helman JAMES EDWARD HIRST BRUCE MICHAEL JACOBSON LARRY ALLEN JEFFERS DONALD KIANG EDWARD ARTHER KRAUSE

RONALD JOSEPH KUTZ HOMER MAX LEE Jay Martin Lipke Terry Kwai-Hoi Mah James Frederick Manwaring THOMAS LEON MARTIN RONALD HENRY MASS MANUEL JOHN MOSKALUK, JR. CHARLES FREDERICK NELSON LARRY ALLEN PFLEDERER, High Honors JAMES JOSEPH POWELL RICHARD ELWYN RUPNOW James Dennis Schillo Douglas John Seagren, Highest Honors GORDON EDWARD SERNEL STANLEY STANLEY STANLEY, High Honors SEIICHIRO TOMIOKA KENT WILLIAM WANDREY Mandel Weinstein TERRY LYNN WILHOIT John Gregory Wolan Harry James Woods, Jr.

In Electrical Engineering

PATRICK MICHAEL A'HERN
WILLIAM ARTHUR ALEXANDER
JAMES WILLIAM ANANIAS
LOWELL GORDON APPLE
MUHIEDDIN BEYRAKDAR BARAZI
GEORGE WARREN BASS
ARTHUR MICHAEL BECKER, HONOIS
RONALD HOLMES BIRCHALL
KENNETH OWEN BISS

KARL ARTHUR KRAUSE

WILLIAM HENRY BLOCK, Highest
Honors
RICHARD THOMPSON BOROVEC
ROGER DEANE BRADLEY
JOHN BUDISELIC
LAWRENCE ROBERT BUSCH
FRANK JAMES CAHILL
JACK VALENTINE CEFERIN, High Honors
WILLIAM JOHN CELIO

ROGER WAYNE WRIGHT

San Chi Chung JERRY MICHAEL DAVIS HARRY ALLEN DIEL BENJAMIN EUGENE DREIDEL ANTHONY MICHEL DZEPINA FLOYD PHILLIP EDWARDS KENNETH GUSTAV EITENMILLER ATHANASIOS THEOFANIS GAVRIELIDES WALTER FREDRIC GOEDE DAVID EARL GOLD BRUCE ALAN GOLDMAN TERRENCE LEE GRIMES RICHARD ANDREW GROENWALD Robert Alvin Hendrix John Edward Hiskes TERRY NORMAN HOLDT, Honors Jerry Dale Hyland KENNETH ANTHONY JULIAN Alan George Kalitzky MASAYUKI KAMO GERALD EDWARD KERNAGIS WILLIAM JAMES KNUTSON, HONORS RAYMOND EDWARD KORDUPLESKI JOHN GUST KOULIS PAUL ROBERT KUDLATY HENRY FRANCIS KUNZ ROBERT STEPHEN LEHOCKY Louis Henry Linneweh, Jr. Anthony Eugene Lisula HAROLD ROY LOOMIS THEODORE RICHARD MAGIN JAMES PAUL MANDEL GEORGE P. MANTAS

RICHARD LEON MAYEUR JAMES ALLEN McBANE LARRY ROSS McDonald PAUL ALBERT MILLER, Highest Honors CLEMENT MOY
KENNETH WAYNE MUSIL
VINCENT EDWARD O'BRIEN, High Honors WILLIAM MARVIN OTT JEFF TASI-SHING PAN JOHN NICKOLAOU PANTANIZOPOULOS JOSEPH MARTIN PASKALE Robert Richard Patha Kong Hui Pua RICHARD ALLEN RAGO RALPH FREDERICK RAU, JR. John Rejeris Albert Bruno Rigoni JENE LEROY ROBINSON, High Honors SAMUEL ELISHA SAYAD Gary Howard Schennum, High Honors DANIEL JOHN SENESE, Highest Honors MARVIN STANLEY SIDDALL EDWARD JOHN SILHA, JR. CONRAD JOSEPH_SKIBA JAMES RALPH SLAGER, High Honors KEITH DELMAR STENZEL, Honors NICHOLAS JEROME SUSNER WILLIAM WALLACE WARNOCK, Highest Honors William Anthony Wesolowski Winston George Yonan

PAUL EDWARD BURKE

MICHAEL CLEMENT DE JULE WILLIAM ALBERT ENICHEN WARREN STANLEY MACIAG MICHAEL DENNIS MASON JOHN MARTIN RANDOLPH

In Engineering Mechanics

In Engineering Physics

David Alan Rockwell, Highest
Honors
JERRY DEAN SCHERMERHORN
KENNETH DICK TERLEP

In General Engineering

JACK JOSEPH BAKKER
JESSE WAYNE BOEHLER, HONORS
DENNIS JAMES CALLAGHAN
JAMES JOSEPH CORBETT
WILLIE MORRIS DEAN, JR.
JAMES EDWARD FREED

Warren Larry Layng Gary Lance Marcucci Robert Benton Markey Robert Michael Sullivan Michael Nalani Soichi Yoshimura Robert Lowell Zumstein

In Industrial Engineering

DON LEROY ANDERSON
THOMAS JAMES HAWKINS
JAMES RAYMOND JOHNSON
RAYMOND CHARLES KADLEC, HONOIS
DANIEL ANTHONY NIX
LEE ROBERTS PENNINGTON III

HARISH CHANDRA AMARNATH PURI WARD WILLIAM RISTAU DENNIS RENOEL SANDERS DENNIS ROBERT STEVENSON ANDREW HUBERT WALKIE

In Mechanical Engineering

George David Barth Yasar Bayraktar PHILIP WAYNE BJEKICH ROGER ELMER BLOMQUIST STEPHEN JAMES BUTLER NELSON CHEUNG WILLIAM CARL CLEFF THOMAS JOHN COLLINS SAMUEL COTTRELL IV John Vanmeter Coyner, Jr. ROGER LEE CROZIER EARL CRITTLON DAVIS, JR. RICHARD HOWARD DODGE RONALD WILLIAM DURST MATTHIAS EDER, High Honors Donald Horten Frenzl Bruce Allen Fulmer ABRAHAM FURMAN RALPH CODY GRAVROK EDWIN CONNER HACKLEMAN, JR. RICHARD ALLAN HALE Maurice Leo Higgins GARY WAYNE HILL Alan William Hovland EDWARD THOMAS HULL ALEX MICHAEL KELLER

JAMES HAROLD KEMMERER ROGER LEE KENNEDY KENNETH RONALD KIRPLUK THEODORE JOHN LEHMAN JOSEPH MICHAEL LEPTICH GERALD VICTOR LOMBARDI, High Honors RONALD GEORGE MACHETTA ARMAND RICHARD MARTELL John Leslie Meskimen Fikri Ozdemir Joseph Pretto Preston Orville Robards, Jr. Andrew Rovelstad, High Honors Nelson Jack Rowe CLIFFORD EDWARD SAMSON ERNEST JOSEPH SCHIRMER ARTHUR LEE SHERIDAN Jay Byran Troy SECIL TUNCALP Frank William Venezia KLAUS WAHLE LAWRENCE JOHN WITTMAN

In Metallurgical Engineering

JAMES WINTER BOHLEN, Honors DWIGHT RICHARD DIERCKS, Highest Honors

ROBERT WILLIAM HOWE WILLIAM FRANK JANDESKA, JR. JOHN MICHAEL LEFRERE

KENNETH DAVID EHRLICH

In the Teaching of Engineering Technology
GERALD WINSTON GLADDEN, Honors

COLLEGE OF LIBERAL ARTS AND SCIENCES

Degree of Bachelor of Arts

In Liberal Arts and Sciences

Connie Lorraine Ambrose CHARLES HART ANGELL III JANIS ALNIS ANSBERGS Roger Eugene Arbogast Maria Luz Asin Bonita Leah Bell CHARI REGINA BERGER PRUDENCE BETH BERLINE, Honors in Liberal Arts and Sciences Vida Marija Biciunas WILLIAM GERALD BIRD Arabella Boettcher PAMELA SORGATZ BOUSOUET Anna Broks ROBERT WARREN BROWN Barbara Bauer Burcham JOHN EDWARD CARLSON Sallie Ann Carmachel MARGARET SNYDER CHANDLER SANDRA HELENE CHEZ ERIC DANIEL CHRISTIAN, Honors in Liberal Arts and Sciences DAVID ROSS CHURCH JIM E. CLEMANS, Honors in Liberal Arts and Sciences

DAVID IRA COHEN Joseph Leo Conour ELAINE ALICE CORBITT MARY LEE CORRELL, Honors in Liberal Arts and Sciences Janice Elizabeth Crusoe William Earl Daley Sammy Ruth Dean STEVEN MULLER DELUE, Honors in Liberal Arts and Sciences CHARLES BEARD DOBBINS Frances Wachter Dobbins Linda Barbara Dolenak JAMES ROBERT DORSEY, Honors in Liberal Arts and Sciences Susan Holly Edwards RICHARD DAVID FINHOLT PAMELA MARIE FLEMING, Honors in Liberal Arts and Sciences Donnajean Flohr ALAN STEPHEN FRIEDMAN THOMAS HAROLD FRITTS, Honors in Liberal Arts and Sciences with Distinction in Zoology GAIL ANNE FURER

STEWART GERARD GALLIN JOHN NICK GALLO HENRY LOUIS GARDNER NANCY ELLEN GARDNER EDWARD ALBERT GLAESER STEPHEN JAY GOULD DIANE LOUISE GRIFFIN ROGER DOUGLAS GROSSER GARY GRANT GULLETT ELIZABETH SCHOLZ GUSTAVSON, Honors in Liberal Arts and Sciences SANDRA CLAIRE GYORY JOHN MICHAEL HALL CHERYL SUE HALPERIN JEANNE TAYLOR HEMPHILL, HONORS IN Liberal Arts and Sciences WILLIAM JOSEPH HENNESSY GROVER MICHAEL HILEMAN PATRICE ELAINE HOLMES, Honors in Liberal Arts and Sciences JERI ZAREM HORTON CAROLE ANN GREEN JACOBSEN, HONORS in Liberal Arts and Sciences JANET RANSOM JEANBLANC Marion Cecelia Johanson MARY ELLEN JOHNSTON JEROME JUNG, JR. Karen Leslie Kales MARTIN ALFRED KAPCHINSKI James William Keithley STEPHEN PORTER KELLOGG LUCILLEANN MARIE KEMPINSKI THOMAS ANTHONY KING, JR., Honors in Liberal Arts and Sciences JOAN BETH KLEMPTNER, Honors in Liberal Arts and Sciences ALLAN LYNN KNUDSEN, Honors in Liberal Arts and Sciences Anda Korsts Joan Claudia Kuhn BRUCE CARR LAMONTAGNE Suzanne Langdon, Honors in Liberal Arts and Sciences JAMES RICHARD LARSON Ann Flinspach Lewis EILEEN BARBARA LIBBY GAIL WELLS LINDER ROBERT MAC ARTHUR CLIFTON COLEY MACLIN Dana Frank Madison THOMAS LEE MANN JACQUELINE MARASCO JAMES RICHARD MARSDEN, Honors in Liberal Arts and Sciences with High Distinction in Economics George Thomas Mathis CHARLES ROBERT McGuire, Jr., Honors in Liberal Arts and Sciences Robert Dennis McInerney RICHARD MICHAEL MCKINZIE Marsha McWilliams MERI THREASA MEDZIAK

ALAN MEYERS, Honors in Liberal Arts and Sciences JOAN MILDRED MICHALCIK ANITA WELLER MILLER JAMES LEONARD MILLER BEVERLY MAE MITCHELL DARRYL GEORGE MLEYNEK GREGORY EVAN MOCK William Albert Moorman Burton Mark Morgan Gerson Dave Mosbacher Joseph William Murphy Michael Ralph Muzos Maria Ilona Nemeth THOMAS HAROLD NETTLES Sharon Lee Nielsen LINDA KAY NOWACK Emilio Alejandro Ortega EVELYN CAROL PAYNE JAMES CRAIG POTTER Ľloyd Luther Prevett, Jr. HERBERT PETER RANGL Joyce Knowles Reynolds Carol Johnson Rita REUEL KENNETH ROBERTS INEZ LEE ROER NORMA L. ROGERS Donna Cordes Russell, Honors in Liberal Arts and Sciences MARCIA GESSNER SAAR LINDA WALTER SANDERS, Honors in Liberal Arts and Sciences ROBERT WILLIAM SAPORA Roger Bernard Schneider CARL WILLIAM SCHWEIKERT Suellen Scoggin John H. Shamley TARA KUMARI SINGWI ROBERT GRAY SMEATON JOHN EVANS SMITH Suzanne Jean Smith STEPHEN EDWARD SORGATZ Andras Spiegel CAROLYN HARLENE SPLEAR KENNETH EDWARD STARKE DONALD EVERETTE STEELE, Honors in Liberal Arts and Sciences HARRY JOHN STERLING CASSIE JOY STUTMAN HENRY ANDREW TELOH, Honors in Liberal Arts and Sciences JAY JOSEPH TENENBAUM ALLEN LEROY TESCH LINDA ANN THOMAS Douglas LeRoy Van Selow LEO EDWARD WALSH JEROLD LEE WEISS MARY ELIZABETH WIESEN MARY CHARLA YEDINAK, Honors in Liberal Arts and Sciences with High Distinction in History

In the Teaching of English

THOMAS RICHARD FARR
SALLYANN HARWICK
MARIAN LOUISE HULL, Honors in Liberal Arts and Sciences
ELIZABETH ANNE HUMMA
THOMAS OTIS KELLY
DOROTHY AGNES KEMP
DIANE MAE KOERNER
ELIZABETH ANTOINETTE LIEBERSBACH
BEVERLY DENNISON LUECKE, Honors in
Liberal Arts and Sciences
JOAN MARIE MAIER
TIMMIE DEAN MCNEESE, Honors in

Byron Carl Nelson, Honors in Liberal Arts and Sciences
Aphrodite Ninos
Forrest Winston Parkay
Edith Cornelia Reynolds
Marlene Angela Santore
Charmaine Louise Schroeder
Karen Lynne Silvers, Honors in Liberal Arts and Sciences
Daniel Bihl Swift
Ruth Ann Vokac
Francine Lea White
Barbara Elyse Wilson

In the Teaching of French

JACQUELINE BRODSKY, Honors in Liberal Arts and Sciences with Distinction in the Curriculum VINCENT RICHARD FALARDEAU

Liberal Arts and Sciences

KATHRYN OLMSTED FORD
MARY ELLEN LARRIMORE, Honors in
Liberal Arts and Sciences with Distinction in the Curriculum

In the Teaching of German

THOMAS LESTER JOHNSON, Honors in Liberal Arts and Sciences CAROL ELISE KING BONNIE NELSON SANDERS

In the Teaching of Russian

Lois Ruth Wright, Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum

In the Teaching of Social Studies

MICHELE ANN COOPER
ROBERT TYLER DRISGILL
ROSALIE EDITH HELM
JAMES FRANK JEWETT, Honors in Liberal Arts and Sciences with Distinction in the Curriculum
KAREN KANADY, Honors in Liberal
Arts and Sciences with Distinction in the Curriculum

LINDA SUE KATZ MADONNA MARIE LEGGERO KAREN IRENE PETERSON AVRUM BERL POSTER LENORE SHERIDAN DAVID FRNEST TUNGATE. H

DAVID ERNEST TUNGATE, Honors in Liberal Arts and Sciences wih Distinction in the Curriculum

In the Teaching of Spanish

Liberal Arts and Sciences with Distinction in the Curriculum
KATHLEEN ANN DONOHUE, Honors in
Liberal Arts and Sciences with Distinction in the Curriculum
NANCY LANE THORP FLYNN
HOLLY ANN NEUFELD, Honors in Liberal Arts and Sciences with Distinc-

BARBARA BUERKLE BRADLEY, Honors in

BARBARA PATRICIA SHEILS
MIRIAM RUTH SIMON, Honors in Liberal Arts and Sciences with Distinction in the Curriculum
JARI ANNE TAYLOR, Honors in Liberal
Arts and Sciences with Distinction
in the Curriculum

in Lib- KATHLEEN CHRISTINE WINTERS

In the Teaching of Speech

JOANNE MARIE COTICHELLI

tion in the Curriculum

Degree of Bachelor of Science

In Chemical Engineering

RALPH JOHN ANDERMANN, JR. RODNEY BRUCE DANIELSON VIKRAM DUTT RONALD PAUL HILST STEPHEN EDWARD KAYE, Honors in Liberal Arts and Sciences ALBERT McCullum Robert Owen Petkus Victor Julio Sanchez Huertas

KENNETH EUGENE SANDERS RALPH LEE WOLTER, Honors in Liberal Arts and Sciences

In Chemistry

JOSEPH AUGUST MURPHY, Honors in Liberal Arts and Sciences with High Distinction in the Curriculum HAROLD DWIGHT PIERCE, Jr., Honors in Liberal Arts and Sciences EDMUND DELOS PUTNAM III

In Home Economics

JEAN ANN CLENDENIN

In Liberal Arts and Sciences

Elven John Amundson, Jr. Barbara Anne Barnes, Honors in Liberal Arts and Sciences Alan James Beals SHARON WEHRLI BEHNKE CLYDE MYRON BENFORD Peter Stephen Blidy SHIRLEY BOHLEN BOHM John Joseph Brabenec III Sara Fisher Breen Thomas Reynold Brodene Paul Martin Butkovich, Jr. Walter Anton Butz Edelberto José Cabrera JAMES GEORGE CHICKLES Melissa Morgan Cleaves DENNIS MITCHELL CONVERSE LELA KENNEDY CRISWELL, Honors in Liberal Arts and Sciences KATHRYN FAIRCHILD CROMWELL THOMAS RICHARD CURTIS ANTHONY JOHN D'ANGELO, Honors in Liberal Arts and Sciences LINDA MAE DRYE GAIL LOUELLA EDWARDS HOWARD CARY EMMERMAN, Honors in Liberal Arts and Sciences MARY KATHLEEN FAIRBANKS, Honors in Liberal Arts and Sciences JANE ELIZABETH FAWCETT JOHN FINDEIS Norman Decatur Fisher KENNETH WAYNE FREER Daniel Allen Fulmer NEAL ALLAN GADLIN David Edward Giffin William Donald Glover Inara Silvia Gricolats Daniel Paul Halenar Joseph Kwok-Hung Ho Sharon Marie Horne CLEO LE-O HUANG Hartley Frank Hutchins, Jr. Nancy Jean Johnson Mary Ellen Johnston WALLACE WILFRED JONES, Honors in Liberal Arts and Sciences DAVID MITCHELL KAUFMAN

HOLLY ANN KEHLE Patricia Sue Kehoe RICHARD WARREN KIEFFER MICHAEL HUGH KNOWLES, HONORS in Liberal Arts and Sciences CHARLES SI PING KUNG JEFFEREY JOHN LAMPOS, Honors in Liberal Arts and Sciences KIN MAN LI, Honors in Liberal Arts and Sciences LEE WILLIAM LITTLE Bruce Stephen Lund, Honors in Liberal Arts and Sciences with Highest Distinction in Mathematics BONNIE LINDENMIER MATHIESON ELAINE MARIE MICUS, Honors in Liberal Arts and Sciences CHARLES WILLIAM MILLER Melvin Peter Miller Rodger Joseph Miller SHAN STEIDL MONTGOMERY JUDITH KAY NENA RUTH ANN NOBLE, Honors in Liberal Arts and Sciences Valerie Ann Paape RAUL HERIBERTO PADILLA EDWARD DONALD PAVLIK BRUCE RENAY PRATHER DONALD JEFFREY REBACK RONALD SIGFRED ROBERTS Allison Lee Roeske GEORGIA WAGNER RUSSELL, Honors in Liberal Arts and Sciences with Distinction in Microbiology Golnaz Sadri Barry A. Salky KENNETH WAYNE SCHAWEL MICHAEL WAYNE SELEP SISTER MARY CLAIRE BICKHAM, Honors in Liberal Arts and Sciences HERBERT JUNIOR SMITH, Honors in Liberal Arts and Sciences MITCHELL LOYD SOGIN ROGER CHARLES THOMPSON, Honors in Liberal Arts and Sciences MARIA TING MARY ELLEN WENSKUNAS

Jack Lynn Wilber

In Physics

PAUL PETER BUDNIK, Honors in Liberal Arts and Sciences MAURICE MELTON KLEE, Honors in Lib-

eral Arts and Sciences

JEROME JAMES MADLER IRL WILSON SMITH, JR., Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum

In the Teaching of the Biological Sciences and General Science

CAROLE ADRIENNE KORENEVICH GANO, Honors in Liberal Arts and Sciences with Distinction in the Curriculum

SHARON HARVEY HAYTON HAROLD NEAL KAUFMAN

In the Teaching of Chemistry

THOMAS STEPHEN DEARING JAMES CUDDY GORDON, Honors in Liberal Arts and Sciences with Distinction in the Curriculum

In the Teaching of Mathematics

CAROL ELIZABETH ANDERSON, Honors in Liberal Arts and Sciences CHARLES PHILLIP CONWAY, JR. DAVID ROY FAY FAYE JUDITH GOLDFARB, Honors in Liberal Arts and Sciences ALICE ELIZABETH HALPIN PAUL FRED WILGOT JOHNSON PAUL JOSEPH MONCZYNSKI, Honors in Liberal Arts and Sciences

Louise Delia Preffer NANCY-ANN DOROTHY SCHIERHORN. Honors in Liberal Arts and Sciences PATRICIA JOANN TURK KARINE VOGEN WILLIAMS, Honors in

Liberal Arts and Sciences with Distinction in the Curriculum

In the Teaching of Physics EUGENE LEE SILLIMAN, Honors in Liberal Arts and Sciences

COLLEGE OF LAW

Degree of Bachelor of Laws

Paul Steven Chervin

JOHN EDWIN GADAU

Degree of Doctor of Law

DANIEL JAMES BOYER, A.B., Beloit College, 1964 WILLARD EDWARD FOX, A.B., 1964
DANIEL JAY GALLINGTON, B.S., 1964
ALAN JAMES GERTENRICH, B.S., 1964
LAWRENCE SAUL GOODMAN, B.B.A.,
University of Wisconsin, 1964 JOHN AARON GORMAN, A.B., Illinois Wesleyan University, 1964 THOMAS HENRY GROVES, B.S., University of Colorado, 1964 LOWELL ALVIN HAHN, A.B., University of California, 1964 Francis Jerome Jahn, A.B., 1964

MICHAEL ROBERT KIEN, B.S., 1963 FRED RONALD KIMMEL, B.S.B.A., Roosevelt University, 1964; Honors THOMAS FREDERICK MUELLER, A.B., 1964

RAYMOND KENT RIGGS, A.B., Southern Illinois University, 1963 LEON SIMON, B.S., Arizona State Col-

lege, 1961 JAMES EDWARD SULLIVAN, A.B., University of Notre Dame, 1961 ROBERT STANLEY WAYT, B.S., Miami

University, 1963

COLLEGE OF EDUCATION

Degree of Bachelor of Science

In the Education of Mentally Handicapped Children EILEEN LOUISE DZIELAK MARY KATHERINE GUSTAFSON

In Elementary Education

Kaaren Johnson Allen MARY FOSTER BARKER MARY COTCHER BOSTON JANE SANDERS BRASS Lois Ellen Bruckman GILBERT MICHAEL CLARK MARSHA LYNNE CLARK, Honors IRIS CAROLINE CORROLL Davida Rochelle Cowen MARY ELIZABETH KNIGHT DEPRATT Erika Marie Jurate Dilys SUZANNE VEACH DUKER, Honors Ellen Ender ANN ELIZABETH EVANS Toby Jean Frey IRENE HELEN GECAS

CAROL HATLAND HEATON JESSICA MURIEL HILBORN ILENE YONNIE KAPLAN Frances Victoria Karpman DIANE MARIE KEHOE SUSAN JEAN LASHBROOK, Honors FERN BYRDIE LEVINE Melvin Lavaughn Noe, Jr. Celinda Ann Pazmino LUELLA SUE PHILLIPS, Honors CYNTHIA TURLEY REYNOLDS ROBERTA BOLON SHANIN Emy Jo Sheldon Lauralee Ann Sumner MITSUKO TOMIYAMA, Honors Ann Webster Jere Lynne Whipple LINDA ANNE ZEITER, High Honors

In Industrial Education

Duane Alan Bolin Charles Larry Gary

JUDITH MERLE GLICKMAN

RICHARD CHARLES HAYDEN

Farris Leroy McCallister John Ronald Newboe

In Secondary Education

MARY ELIZABETH BRAINARD RENEE EILEEN CARGERMAN DENNIS ALLEN ERICKSON RUTH NEALAND GIFFIN ROBERT EDWIN HULME RUTH ELLEN JONES PHYLLIS MAE MANNEL JUDITH BERRIEN MUNDAY GLEN FLIGENE NEIFING ELIZABETH TIDWELL NIETZKE, HODOIS
JOAN BRANDENBUG PHEBUS
SARAH CHRISTINE RIEMAN, High
HODOIS
MARY MINZEY SCHUTT
NANCY SUE SHERRILL
FOSTER LAWRENCE TRAVIS, JR.
NANCY CAROL WEYTKOW

COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION

Degree of Bachelor of Science

In Accountancy

BENNETT MICHAEL ALBAN JERRY STEVEN ANDREEN ROBERT CHARLES BENSON PETER BORDEN BRUNE, HONORS ROBERT ANTHONY DEBELAK PAUL DAVID FEURER William Phillips Freeman Kent Willis Gagen Robert Earl Glazebrook, Jr. FRANK JOSEPH HABDAS, JR. John William Hansen ARNOLD STUART HARRISON, HODORS Bernard Alan Hirsch Robert Edmund Horstman STEPHEN FRANCIS JABLONSKY, Honors JERROLD KAMENSKY Martin Jay Kanter TRACY IRENE KOPTIK

Donald Norton Kraft RHONDA VICTORIA KRAMER SHARON EILEEN LIEDER ROBERT WILLIAM LYNCH DANIEL RAYMOND O'CALLAGHAN DAVID BARRY PATNER Wayne Lee Schro**e**der PAUL GEORGE SOTOS, Honors ERNEST EDWARD STELTER III GARY HAROLD THORSEN GLENN WILLIAM TROTTER ROBERT JAYCOB WASHLOW James Gordon Watson, Honors MICHAEL LEE WELLS Francis John Wojcehowicz Dennis Elwyn Wood CHARLES MICHAEL ZDENEK

In Commercial Teaching

EARLINE PEPPLE CLEMINS SUSANNA GARDNER COCHRAN ABBY SUSAN ORLOVE KATHERINE BROWN SCHOENEWEISS JANET LOUISE SIEBERT SHARON KAY TAYLOR

In Economics

THOMAS ANDREW CAMPBELL ROBERT JOE ELLIS JOHN ALAN LOWE COLIN LAIRD MCRAE GEORGE JAMES PILCH WILLIAM PATRICK RILEY, JR. CHARLES ANTHONY ROSENBLOOM ROBERT ANDREW ROSS GEORGE ARISTEDES ZERVOS

In Finance

Howard James Berman, High Honors ROBERT ALLEN BLETTNER GARY LEE CINNAMON FRANK WESTMONT FOLEY, JR., HONORS RAYMOND FLORIAN JANIS GILBERT LYNN JOHNSON, HONORS GARY EARL MCLARGIN PETER GRAY MILLS
LARRY ALLEN PALMERSON
LAWRENCE FRANK RAKUNAS
JOHN ROBERT RUCKER
JAMES ERNEST SCOTT
THOMAS RAYMOND WEIDNER

In Industrial Administration

TERRY JOSEPH ANHEUSER DALE EDWARD ECKERTY LAVERNE LEELAND KNODLE HELEN NADEL LAVAN Harlan Eugene Long Hunter Courtland Moody, Jr. Charles Edward Pennington II

In Management

ROBERT CLARK BINGHAM
DONALD LEE BROWN
FRANK CHARLES EBERHEART
DAVID CARROLL ETHERTON
RONALD ALBERT KNEZ
RONALD JOSEPH KOLESAR
NORBERT MICHAEL KOZLOWSKI

STEVEN LEONHARD LURTZ HENRY CARL NELSON EDWIN KIRBY PAGE CHARLES JOHN ULANOWSKI JAMES ALAN WEISS RICHARD DAVIS WILSON

In Marketing

PHYLLIS ANN BLACKMAN, HONOIS CHRISTOPHER NAYLOR BLACKMORE DAVID FRANCIS BURDLOFF JOSEPH JAMES CHVATAL FRED DANIEL CROWE RICHARD JOSEPH DYBALA SUSAN JANE ESHELMAN KENNETH HENRY FELSMAN JAMES ALVA FOSTER, JR. CHARLES IRA FREEDENBERG WILLIAM CLARENCE GEORGE STEPHEN ANTHONY GILMOR STEWART LESLIE HOWELL WILLIAM HAROLD KRAUSE

RICHARD BARRY MAZURSKY
LAWRENCE JOHN MCINNES
KAREN LYNNE RICHTER
WILLIAM FRANCIS RODGERS
MICHAEL THOMAS SIDNEY, HONORS
ROBERT PARKER SMITH
ROBERT DARRYL SOIFER
DAVID GERALD SWANK
ROGER BRUCE TERRY
JAMES JOSEPH VOPICKA
PETER SCOTT WELLS
JACK FREDERICK YOBSKI, JR.
STEVEN HARVEY ZIPKOFF

In Secretarial Training

JOAN BETH BRILL

COLLEGE OF JOURNALISM AND COMMUNICATIONS

Degree of Bachelor of Science

In Communications

THOMAS DALE AKEMAN
CLAUDIA ANN BIKE
FRANK JEROME CHURCH
DENNIS GEORGE COOK
ROBERT KENT DAHLIN
MERLE WILDEY FERRIS
RANDY LAVERN HUFFMAN (Posthumously)
MICHAEL IMREM
KENNETH ALAN KROLL

ROBERT PAYSON LEAVITT

ROBERT JOHN MALLIN
JOHN ROY MCCLELLAND
CHARLES HENRY MEAD
ROGER FLOYD MECUM
TERRY DALE MOORE
JOSEPH FRANCIS PALKA
MARLENE AGNUS PIECUCH
MARY RUTH RUBIN
HOWARD ELIOT WEISSMAN
ANTHONY CARL WIMMER

COLLEGE OF FINE AND APPLIED ARTS

Degree of Bachelor of Architecture

IOSEPH HENRY BAIN RICHARD CAMPBELL BAROCCA, Honors LARRY SPENCER BELL DAVID FLETCHER BLEIFIELD ROBERT ALAN BUTLER, Honors

JAMES RICHARD BYRNES

RONALD ANGELO CAPPITELLI NICKY KAN YIN CHEUNG, High Honors CLAUDIE EUGENE ELLIOTT

THOMAS MICHAEL FELLOWS RICHARD ALAN GABLER JAMES ARTHUR GREIFENDORF William Terry Havel RICHARD ALLEN HELMUTH CHU KWONG HO ALEX JAMES JANSEN JO PHILLIP KONRAD

MURREL DAVID LEE PAUL FERDINAND MARKUNAS ROGER EARL MAYNARD RICHARD THEODORE MCREE ROBERT JOSEPH METELITS CHRISTINA MARIE MILES DAVID CLARK MITCHELL

PETER NALIS

CHARLES ANTHONY NAPOLI

CARL FRANCIS NELSON WILLIAM ELMER NEMMERS

VICTOR NICODEMO DOUGLAS ROBERT OKUN ORLANDO ORRACA-YON TERRENCE MICHAEL OWENS CLIFFORD EUGENE PENNINGTON STUART MEREDITH PETTIGREW

MICHAEL JAMES PLAUTZ, High Honors FARHAD RAZI

ROGER IRVING REYES RONALD ANDREW ROLSING MARTON SASS

KENNETH ALBERT SCHROEDER RICHARD EVERETT SEEDORF Robert Irwin Selby KENNETH GEORGE SHEBER ROBERT STEVEN SLUZYNSKI RICHARD CARL SMITH ROBERT ANDREW SMITH BRUCE CARL SPIKELL

NICHOLAS PETER TRUSKE EUGENE JOSEPH TRUST BARRY ALAN WEINSTEIN MEHDI ZAHRIEH

Degree of Bachelor of Fine Arts

In Art Education

MARY LOUISE ERICKSON, Highest Honors Naomi Greenburg, Honors DANIEL MURRAY IZARD, Honors

Sharon Emmons Johnson Kathleen Diane Kyger DOROTHY CHAPLAN VITA

In Crafts

PATRICIA LOUISE MARKEY, Honors

In Graphic Design

JAMES ROBERT BENEDICT JANICE ALDEN COUPER Roberta Beth Dimmer LINDA CLAIRE DUNLOP KATHLEEN ANN FRANCK

LYDIA THERESE GERETTI, Highest Honors

CAROL LYNN KEEFFER Doreen Korn Jaroslava Lonhyna Kuchma KATHLEEN MARIE SCHEVERS ALAN CLIFFORD WENINGER

In the History of Art

ROBERT JAMES BANTENS JOANN KAREN NAGEL

Dolores Jean Sakry, Honors

In Industrial Design

THEODORE WILLIAM BEISE FLOYD JERRY DUBSON JAMES ROBERT GROSS PETER FRANK HAYTHORNTHWAITE GARY BARRETT KEILL RALPH CHARL KINGERY II

James Anthony Osika Wiliam Jay Palmer EARL NIELSEN POWELL Edward Joseph Roswog James Edward Sonnenleiter

In Sculpture

WILLIAM BRADFORD FROST

In Painting

LOUELLA HENNIGH BERLINER, Honors MARY LOU BELL MARKLAND

KAREN LYNNE THOMAS

Degree of Bachelor of Music

KATHLEEN CAROL BUTKUS, Honors MARILEE ANNE DAVID

TOBIAS WILLIAM GOODMAN, Honors

Degree of Bachelor of Science

In Music Education

PAMELA RUTH ANDERSON CHARLES EDWARD BRAUGHAM Jo Ann Gerdes, High Honors

WILLIAM JOSEPH NICHOLLS TERRY JAY SCRANTON JAMES ROGER SIROIS

NANCY ELIZABETH HAMPTON CHERYL BAILLEU KEMP MARTIN MICHAEL MULLVAIN, Honors

JIMMY SUE CANTRELL TROMBLEE, Honors

PAUL HARRY WESTLUND, Honors

Degree of Bachelor of Urban Planning

PETER JOHN HORAN Lois Jane Koch

IAMES FRANCIS McLaughlin

COLLEGE OF PHYSICAL EDUCATION

Degree of Bachelor of Science

In Health Education

JAMES WILLIAM MASTERSON

In Physical Education

PERRY REED BEAL BETTY LOIS BENNETT Lorelei Jeanne Bigner Judith Alicia DeLaCruz RICHARD JOSEPH FREEHILL CHARLES ROBERT ISAACS RAYMOND TERRANCE KASPER DIANE SUE KIEFUS

AnnMarie Kozel ANTHONY RAYMOND MORIARTY MARTIN FRANK OZINGA JUDIE PEARL PILAT DIANA GAIL SCHWARTZ, HONOIS DAVID RICHARD SMITH THOMAS DANIEL SMITH BRUCE WILLIAMS

In Recreation

JAN MICHAEL BRIDGES FLORENCE EDNA COOK Susan Jean Eder James Robert Gillespie BARBARA JO LIBBY

GAIL MARK WILLIAM STOCKTON MEACHAM Susan Bortman Vopicka DIANE CAROL WRIGHT

Degrees Conferred at the Medical Center

COLLEGE OF DENTISTRY

Degree of Bachelor of Science in Dentistry

TERRY JOEL ANNEX

PETER CLARENCE KUHN

Degree of Doctor of Dental Surgery

BERNARD PAUL BRUMMER VERNON DELMER DESELMS II, B.S., 1964

THEOPHILUS BURRELL GRAY PAUL RUSSELL ANTHONY NICOTRA, B.S.,

COLLEGE OF MEDICINE

Degree of Bachelor of Science in Medical Technology

GERALD JAMES RE

COLLEGE OF NURSING

Degree of Bachelor of Science in Nursing

DIANE JUNE BONITZER MICHELLE CAROLYN COLLINS WENDY MARGARET BELGARBO DART ELLEN ADAMS HOELTGEN DIANA JANE MARQUART, Honors BETTY MARIE WINGARD

COLLEGE OF PHARMACY

Degree of Bachelor of Science in Pharmacy

HUBERT LEE BUSS

SECRETARY'S REPORTS

The Secretary presented for record the following lists: appointments to the faculty made by the President; resignations, cancellations, and declination; leaves of absence; changes in sabbatical leaves of absence; retirement.

APPOINTMENTS MADE BY THE PRESIDENT

(The date in parentheses is the date on which the appointment was approved by the President of the University. C = College; S = Station; E = Extension.)

Chicago Circle

ROBERT J. ADELSPERGER, Special Collections Librarian, with rank of Assistant Professor, in the Library, nine months from December 1, 1966, \$10,150 a year, supersedes (12-15-66).

Victor N. Baptiste, Assistant Professor of Spanish, winter and spring quarters 1966-67, \$8,500 a year, supersedes (1-9-67).

Sabine Casten, Instructor in Chemistry, ½ time, academic year 1966-67, \$3,700 (12-7-66).

ROBERT M. CRANE, Associate Professor of Education, ½ time, indefinite tenure from January 1, 1967; and Associate Director of the Division of Education, ½

time, eight months from January 1, 1967, \$15,700 a year, supersedes (12-22-66). George Hendrick, Professor of English, $^{45}_{000}$ time, indefinite tenure, academic year basis, effective September 1, 1966, and Assistant Dean of the Graduate College, $^{55}_{100}$ time, one year from September 1, 1966, \$16,700 a year, supersedes (12-3-66).

Myo K. Kim, Research Associate in Chemistry, eleven months from October 1,

1966, \$7,000 (11-30-66).
RALPH E. MEINTS, Instructor in Chemistry, academic year 1966-67, \$6,400, super-

sedes (12-15-66).
Pamela H. Pearson, Instructor in Psychology, 34 time, winter and spring quarters 1966-67, \$6,000 a year (1-9-67).

ters 1900-07, \$0,000 a year (1-9-07).

Alfred B. Pulin, Director of Laboratories, with rank of Instructor, Department of Chemistry, one year from September 1, 1966, \$12,000 (12-19-66).

Kelvin S. Rodolfo, Assistant Professor of Geology, winter and spring quarters 1966-67, \$9,200 a year, supersedes (1-9-67).

Donald M. Rote, Research Associate in Physics, academic year service basis, effective November 1, 1966, \$7,083.32, supersedes (12-10-66).

Radhakrishnan Selvarajan, Postdoctoral Research Associate in Chemistry, ten months from November 1, 1966, \$7,000 (12-15-66).

Perro G. Sous-Camara Valencia Research Associate in Information Engineers

Pedro G. Solis-Camara Valencia, Research Associate in Information Engineering, 36/100 time, one year from September 1, 1966, \$2,400 (12-16-66).

Medical Center

MAUREEN K. ARCHAMBAULT, Clinical Assistant Professor of Radiology, College of Medicine, 100 time, eight months from January 1, 1967, \$760 a year, supersedes her nonsalaried appointment (1-13-67).

RAY F. BEERS, JR., Clinical Assistant Professor of Medicine, College of Medicine, eight months from January 1, 1967, without salary, supersedes his appointment with salary (1-4-67).

CAROL R. BENTZ, Instructor in Nursing, academic year service basis, effective January 3, 1967, \$7,500 a year (11-30-66).

Jeb Boswell, Instructor in Medicine, College of Medicine, eight months from January 1, 1967, \$12,000 a year (12-19-66).

uary 1, 1967, \$12,000 a year (12-19-66).

Ottie P. Carter, Assistant Director of Statistical Services, eight months from January 1, 1967, \$14,800 a year, supersedes (1-3-67).

Marvin J. Colbert, Director of Health Service, eight months from January 1, 1967, and Associate Professor of Medicine, College of Medicine, indefinite tenure from January 1, 1967, \$21,000 a year (12-17-66).

James Fauntleroy, Staff Pharmacist (Hospital Pharmacy), College of Pharmacy, December 12, 1966-August 31, 1967, \$8,400 a year (12-22-66).

Michael V. Hinken, Instructor in Ophthalmology, College of Medicine, one year from January 1, 1967, without salary, supersedes his appointment with salary (1-6-67).

Don H. MILLER, Consultant in Statistics, in the Cleft Palate Center, College of Dentistry, 1/3 time, ten months from November 1, 1966, \$5,000 a year (1-16-67).

Janos Molnar, Assistant Professor of Biological Chemistry, College of Medicine, one year from January 1, 1967, \$12,000 (12-7-66).
 Allyn K. O'Byrne, Clinical Instructor in Pharmacy, College of Pharmacy, nine months from December 1, 1966, \$10,000 a year, supersedes (12-15-66).

months from December 1, 1900, \$10,000 a year, supersedes (12-15-66).
RICHARD J. POWERS, Instructor in Medicine, College of Medicine, eight months from January 1, 1967, \$10,500 a year, supersedes (12-16-66).

NORMAN B. ROBERG, Professor of Medicine, College of Medicine, and Associate Chief R and E Medicine, in the Research and Educational Hospitals, 2/s time, December 7, 1966-August 31, 1967, \$9,600 a year (11-23-66).

SHARON VAVRIK, Staff Pharmacist, College of Pharmacy, eight months from January 1, 1967, \$9,000 a year, supersedes (12-16-66).

Urbana

HOWARD B. AARON, Research Associate in Metallurgy (C), one month from De-

cember 1, 1966, \$750 (1-9-67). Robert W. Bokenkamp, Assistant Dean of Engineering and Assistant Professor of General Engineering (C), nine months from December 1, 1966, \$14,000 a year, supersedes (12-12-66).

IAN C. BOWERS, Instructor in Advertising, College of Journalism and Communications, 1/2 time, Semester II 1966-67, \$1,550, supersedes (12-1-66).
GEORGE K. BRINEGAR, Associate Dean of Agriculture and Director of International

Agricultural Programs, for nine months from December 1, 1966; and Professor of Agricultural Economics, indefinite tenure from December 1, 1966 (C, S, and E), \$22,200 a year, supersedes (12-17-66).

HARRY P. BROQUIST, Professor of Biological Chemistry, Department of Dairy Science (C and S), eight months from January 1, 1967, \$20,000 a year, supersedes

(12-20-66).

Dewey E. Carroll, Assistant Professor of Library Science, Graduate School of Library Science, Semester II 1966-67, \$10,500 a year, supersedes (12-19-66).

ROBERT L. CARTER, Visiting Lecturer in the Graduate School of Library Science, 27,00 time, February 1-June 15, 1967, \$1,000 (1-9-67).

JOHN B. CLAAR, Consultant in Extension Administration for service in India under

- AID Contract USAID/nesa-150 for the periods: December 1 through December 15, 1966, and December 26, 1966, through February 3, 1967, \$25,850 a year; this supersedes his previous appointment as Director of the Cooperative Extension Service in Agriculture and Home Economics and as Associate Dean of the College of Agriculture, with rank of Professor, for the periods indicated
- (11-23-66).
 ROGER C. CONANT, Instructor in Electrical Engineering (C), 2/3 time, academic year 1966-67, \$4,133.42, supersedes (1-5-67).

Hugo W. Cowes, Visiting Lecturer in Spanish, Semester II 1966-67, \$12,000 a year (12-17-66).

Erik Dal, George A. Miller Visiting Lecturer in the Graduate School of Library Science, two months from March 1, 1967, \$2,000 (8-8-66).

Mrs. Jean M. Due, Visiting Professor of Agricultural Economics (S), ½ time, five months from January 1, 1967, \$3,125 (1-18-67).

HELEN Z. FRY, Extension Communication Specialist and Instructor in Agricultural Communications (E), eight months from January 1, 1967, \$8,900 a year, supersedes (1-9-67).

DAVID M. GARDNER, Assistant Professor of Marketing, College of Commerce and Business Administration, academic year basis, effective December 15, 1966. \$10,000 a year, supersedes (12-22-66).

Mrs. Offra Gerstein, Instructor in the Division of Rehabilitation-Education Services, College of Physical Education, four months from February 1, 1967,

\$3,083.32 (1-9-67).

Wolfgang Goetze, Research Associate in Physics (C), six months from January 1, 1967, \$8,400 a year (12-15-66).
Gary A. Hack, Instructor in Urban Planning, Semester II 1966-67, \$3,500 (11-

ALFRED G. HARMS, Associate Professor of Farm Management, Department of Agricultural Economics (S), December 1, 1966-March 15, 1967, \$3,850 (12-22-66).

DAVID R. Hershberg, Assistant Professor of Spanish, academic year basis, effective December 1, 1966, \$9,400 a year, supersedes (12-21-66).

Toshihide Ibaraki, Visiting Research Associate in Computer Science, Graduate College, one year from February 1, 1967, \$8,250 (12-10-66).

FREDERIC M. JENKINS, Assistant Professor of French and of Linguistics, academic year 1966-67, \$9,850, supersedes (1-10-67).

Muhammad Aslam Kahn, Research Associate in Chemistry, December 21, 1966-August 31, 1967, \$7,000 a year (1-3-67).

James Krikelas, Research Associate in the Graduate School of Library Science, eight months from January 1, 1967, \$5,200, supersedes (12-8-66).

Mrs. Tsuei-chu Mong Liu, Research Assistant in Physiology and Biophysics, ½

time, nine months from December 1, 1966, \$2,118.78, supersedes appointment as Research Associate (12-23-66).

DEAN C. McKee, Research Associate in Theoretical and Applied Mechanics (C), 34 time, eight months from January 1, 1967, \$4,000 (12-26-66).

VASUDEWAN NAIR, Research Associate in Chemistry, seven months from February 1, 1967, \$7,000 a year; and one year from September 1, 1967, \$7,000 (11-18-66).

K. Ananth Narayan, Assistant Professor of Food Science (S), one year from January 1, 1967, \$12,700 (1-9-67).

GRECORIO NICOLAS, Research Associate in Plant Pathology (S), eight months from January 1, 1967, \$6,600 a year, supersedes (1-13-67).

MRS. SOPHIE PAPAGEORGIOU, Cataloger, with rank of Instructor, in the Library, seven months from February 1, 1967, \$6,600 a year, supersedes (1-13-67).

LARRY L. PHEMISTER, Management Methods Analyst in the Statistical Service Unit,

eight months from January 1, 1967, \$11,000 a year (1-10-67)

Jo ANN B. PIERCE, Extension Communication Specialist and Instructor in Agricultural Communications (E), seven months from February 1, 1967, \$8,700 a year, supersedes (1-9-67).

THOMAS R. POUND, Research Associate in Electrical Engineering (C), one month from January 1, 1967, \$875, and from February 1, 1967 through June 15, 1967, \$4,300 (1-6-67).

CLIFFORD W. SCHERER, Extension Radio Specialist and Instructor in Agricultural Communications (E), seven months from February 1, 1967, \$7,500 a year, supersedes (1-9-67).

PAUL T. SCHICKEDANZ, Research Associate in the Illinois State Water Survey and in the Graduate College, four months from March 1, 1967, \$1,000 a month (1-13-67).

Arnold Shuster, Instructor in Recreation and Municipal Park Administration, 1/4 time, February 1, 1967-June 15, 1967, \$675 (1-4-67).

THEODORE E. STEINER, Assistant Professor of Psychology, academic year service basis, effective November 15, 1966, \$9,000 a year, supersedes (12-10-66).

CHIHIRO TAMURA, Research Associate in Chemistry, one month from January 1, 1967, \$625 (12-7-66).

J. PATRICK TATUM, Research Associate in Chemistry, eight months from January 1, 1967, \$6,600 a year (12-19-66).

GARY S. VESCELIUS, Visiting Lecturer in Anthropology, February 1-June 15, 1967, \$4,250 (9-20-66).

Francis G. Wilson, Professor of Political Science, nine months from September 16, 1966, \$17,400, supersedes (12-21-66).

ECKARD A. F. WIMMER, Research Associate in Botany, November 28, 1966-August 31, 1967, \$7,500 a year (1-10-67).

STANISLAW M. ZALEWSKI, Visiting Scientist in Food Science (S), six months from January 1, 1967, \$5,000 (1-4-67).

VERNON K. ZIMMERMAN, Professor of Accountancy and Director of the Center for International Education and Research in Accountancy, Semester I 1966-67, \$0,000. Associate Deep of the College of Computers and Regions Administer. \$9,000; Associate Dean of the College of Commerce and Business Administration, 1/2 time for Semester II and full time for the Summer of 1967, and Director of the Center for International Education and Research in Accountancy on ½ time for Semester II, \$22,000 a year, and Professor of Accountancy on indefinite tenure from February 1, 1967, supersedes (11-11-66).

RESIGNATIONS, CANCELLATIONS, AND DECLINATIONS

Chicago Circle

MRS. MARJORIE J. CARLSON, Instructor in Biological Sciences — resignation effective January 1, 1967.

KESTUTIS KIRVAITIS, Assistant Professor of Systems Engineering - cancellation effective September 1, 1966.

Medical Center

M. Samir Amer, Research Associate in Pharmacology, College of Medicine resignation effective December 19, 1966.

MARGERY R. BAITTLE, Assistant Professor of Psychology, College of Medicine resignation effective December 1, 1966.

EVELYN McDonald, Assistant Professor of Psychiatry, College of Medicine cancellation effective September 1, 1966.

HARRY D. MOSIER, Associate Professor of Pediatrics, College of Medicine - resignation effective January 1, 1967.

VIVENTE B. SANTELICES, Instructor in Anesthesiology, Department of Surgery, College of Medicine — resignation effective September 1, 1966.

LUCIA F. B. Sowers, Instructor in Medical Social Work in Psychiatry, College of Medicine — resignation effective February 27, 1967.

PATRICK B. STOREY, Clinical Associate Professor of Medicine, College of Medicine

— resignation effective December 17, 1966.

Albert Treger, Assistant Professor of Medicine, College of Medicine—resignation effective January 27, 1967.

ALEXANDER WOLF, Lecturer in Medicine, College of Medicine — resignation effective January 1, 1967.

Urbana

EDWARD F. CAVANAUGH, Assistant Professor of Chemistry and Director of Laboratories — resignation effective February 11, 1967.

ROBERT J. FREIBERG, Research Associate in Electrical Engineering—resignation effective January 10, 1967.

Otto G. Gara, Law Library Assistant with rank of Assistant Professor—resignation effective March 17, 1967.

Mrs. Donna M. Goehner, Research Associate in the Library Research Center, Graduate School of Library Science—resignation effective February 1, 1967. Frank H. Hielscher, Research Associate in Electrical Engineering—resignation

effective March 1, 1967.

JOHN J. MADDEN, Research Associate in Microbiology — resignation effective January 4, 1967. NICHOLAS MELACHOURIS, Research Associate in Food Science, Agricultural Experi-

ment Station — resignation effective March 1, 1967.

Robert W. Resek, Associate Professor of Economics, Summer Session of 1967 declination effective June 19, 1967.

RANGASWAMY SRINIVASAN, Research Associate in Chemistry — resignation effective March 11, 1967.

RICHARD E. SPEECE, Associate Professor of Sanitary Engineering, Department of Civil Engineering — resignation effective March 1, 1967.

JOHN F. VAN VLEET, Instructor in Veterinary Pathology and Hygiene - resignation effective February 1, 1967.

WILLIAM P. WILLIAMS, Research Associate in Botany — resignation effective February 1, 1967.

FINN WOLD, Associate Professor of Biochemistry-resignation effective January 15, 1967.

LEAVES OF ABSENCE

Chicago Circle

PAUL P. Boswell, Assistant Professor of Health Science - leave of absence, with-

out pay, for one month from December 1, 1966, on account of illness.

RAYMOND W. COLEMAN, Professor of Economics and Management — leave of absence, with pay, for three months from December 1, 1966.

ABRAHAM LERMAN, Assistant Professor of Geology - continuation of his leave of absence, without pay, from January 1 through August 31, 1967, so that he may complete his work in Israel.

Urbana

MICHAEL BARR, Assistant Professor of Mathematics - leave of absence, on onehalf pay, for Semester II 1966-67, so that he may do research in categorical algebra at the Eidgenossische Technische Hochschule in Zürich, Switzerland.

HUBERT V. CORDIER, Associate Professor of Radio and Television, and Head of the Department—leave of absence, without pay, Semester I 1967-68, so that he may accept an appointment as Visiting Professor of Speech at the University of Hawaii.

MILTON DERBER, Professor of Labor and Industrial Relations — leave of absence, without pay, from June 19 through July 28, 1967, so that he may accept a teaching appointment in the Department of Economics at the University of Wisconsin for the 1967 summer session.

Frank D. Maglione, Jr., Supervisor of Counseling, with rank of Instructor, in the Division of Rehabilitation-Education Services—leave of absence, without pay, for four months from February 1, 1967, so that he may complete his research work for his doctorate in Educational Psychology.

Dragutin Marsic, Associate Professor of Veterinary Clinical Medicine, College of Veterinary Medicine—leave of absence, without pay, for one year from September 1, 1967, for work at the Animal Medical Center, New York, to help organize teaching and research in small animal dermatology.

STUART S. NAGEL, Associate Professor of Political Science—leave of absence, without pay, for one-half time, for Semester II 1966-67, so that he may accept the Co-Directorship of the Legal Services Agency of the Champaign County Office of Economic Opportunity.

P. N. RANGACHARI, Research Associate in Chemistry — leave of absence, without

pay, from November 1 through December 15, 1966, due to family illness. ALEXANDER VUCINICH, Professor of Sociology — leave of absence, without pay, for Semester II 1966-67, so that he may accept a grant from the American Council of Learned Societies, in cooperation with the Academy of Sciences of the U.S.S.R., to do research on science in modern Russian culture.

CHANGES IN SABBATICAL LEAVES OF ABSENCE

Urbana

Donald W. Lathrap, Professor of Anthropology and Head of the Department sabbatical leave of absence changed from leave for one year from February 1, 1967, on one-half pay, to leave of absence for Semester II 1966-67, on full pay.

SHERMAN PAUL, Member of the Center for Advanced Study and Professor of English — sabbatical leave of absence, on full pay, granted him for Semester II 1966-67, is cancelled, without prejudice.

RETIREMENT

Urbana

HAROLD W. Scott, Professor of Geology, Emeritus, effective March 1, 1967.

RECESS AND EXECUTIVE SESSION

President Clement announced that an executive session had been requested and was being ordered following luncheon for consideration of recommendations relating to property acquisitions.

On motion of Mr. Swain, the Board recessed.

At the close of the luncheon, the President of the Board called on each of the retiring Trustees for remarks and each spoke briefly, expressing his personal satisfaction in having served as a Trustee. (The text of a statement presented by Mr. Dilliard, which he requested be included in the record of today's meeting, appears at the end of these minutes.)

Mr. Clement then referred to the existing "Trustee Emeritus Award" and declared that Mrs. Frances B. Watkins, Mr. Irving Dilliard, and Mr. Kenney E. Williamson be designated Trustee Emeritus and directed the Secretary of the Board to prepare an appropriate certificate for each retiring Trustee and a suitable identification card stating that they are entitled to all privileges and courtesies customarily extended to active Trustees of the University.

The luncheon program concluded with a brief statement by Director of Public Information C. E. Flynn who spoke in behalf of Dean Fred H. Turner, Director of the University Centennial, summarizing the major events being planned throughout the Centennial Year 1967-68.

When the Board reconvened in executive session, all members of the Board, officers of the Board, and officers of the University were present as recorded at the beginning of these minutes, except Mr. Dilliard and Mr. Iones who asked to be excused.

The Board considered the following business presented by the President of the University.

PURCHASE OF PROPERTY AT 903 WEST ILLINOIS STREET, URBANA

(23) The Director of the Physical Plant and the Vice-President and Comptroller recommend that the University of Illinois Foundation be requested to purchase the property at 903 West Illinois Street, Urbana, at a price of \$45,000 and lease the property to the University at a rental sufficient to pay the interest costs on a loan

to the Foundation to purchase the property.

The property is located east of the Krannert Center for the Performing Arts and is required for future academic expansion. The lot size is 65 feet by 150 feet (9,750 square feet) and is improved with a two and a half story and basement

frame residence and garage.

On motion of Mr. Hughes, the purchase of this property at the price indicated was authorized by the following vote: Aye, Mr. Clement, Mr. Hughes, Mr. Johnston, Mr. Pogue, Mr. Swain, Mrs. Watkins, Mr. Williamson; 110, none; absent, Mr. Dilliard, Mr. Jones, Governor Kerner, Mr. Page.

ACQUISITION OF PROPERTY AT 511 EAST JOHN STREET, CHAMPAIGN

(24) In accordance with previous action by the Board of Trustees, condemnation proceedings were instituted for acquisition of the property at 511 East John Street, champaign, which is required for expansion of parking facilities at the Urbana-champaign campus. The case was tried in the Circuit Court of the Sixth Judicial Circuit on January 19 and 20, 1967, with a verdict returned on January 23, 1967, which provides for the vesting of title to the property in The Board of Trustees of the University of Illinois upon payment of the \$128,158.33 award.

In order to provide sufficient funds for this purchase and the remaining con-demnation cases pending, it is recommended that the University of Illinois Founda-tion be requested to participate in this settlement, which comment must be prade

tion be requested to participate in this settlement, which payment must be made prior to the time additional state appropriations are available for land acquisition in the next biennium, and that the Comptroller and Secretary of the Board of Trustees be authorized to execute the necessary documents as approved by the Legal Counsel including deeds to and leases from the University of Illinois Foundation to effect the settlement through Foundation participation.

I concur and recommend adoption of the following resolution.

Resolution Regarding Colbert Property Located at 511 East John Street, Champaign, Illinois

Whereas, the Judgment Order of the Circuit Court of the Sixth Judicial District, Champaign County, Illinois, entered in, the condemnation case entitled "The Board of Trustees of the University of Illinois, a public corporation, Petitioner, vs. Ernest A. Colbert and Lucille S. Colbert, Defendants" No. 66-L-675, under date of January 30, 1967, provides that upon payment to the County Treasurer of Champaign County, Illinois, of the amount of the award in the sum of One Hundred Twenty-eight Thousand One Hundred Fifty-eight Dollars and Thirty-three Cents (\$128,158.33) title to the Colbert Property hereinafter described shall vest in this public corporation; and

Whereas, this public corporation desires that the University of Illinois Foundation, a not-for-profit corporation of the State of Illinois, pay the amount of said award in accordance with the terms of said Judgment Order and lease said Colbert Property to this public corporation and under the terms of which lease this public corporation shall be granted an option to purchase said Colbert Property; and

Now, Therefore, Be It, and It Hereby Is, Resolved by The Board of Trustees of the University of Illinois, a public corporation of the State of Illinois, that upon payment of said award in accordance with the terms of said Judgment Order by the University of Illinois Foundation, that the Comptroller and Secretary of this public corporation be, and they hereby are, authorized and directed, to execute, acknowledge, and deliver, in the name, and in behalf of, this public corporation and under its Corporate Seal, a Warranty Deed, and such other documents in connection therewith as said Comptroller and Secretary may deem necessary or desirable in order to convey to University of Illinois Foundation title to the property hereinabove referred to as Colbert Property and described as follows, viz:

Lot One (1) in Block Fourteen (14) of Assessor's Subdivision of Blocks Ten (10), Eleven (11) and Fourteen (14) of J. S. Wright's Addition to the City of Champaign, situated in the City of Champaign, in the County of Champaign, and State of Illinois.

On motion of Mr. Johnston, the foregoing resolution was adopted by the following vote: Aye, Mr. Clement, Mr. Hughes, Mr. Johnston, Mr. Pogue, Mr. Swain, Mrs. Watkins, Mr. Williamson; no, none; absent, Mr. Dilliard, Mr. Jones, Governor Kerner, Mr. Page.

Mrs. Watkins reminded the Board of the meeting of the Associa-

tion of Governing Boards on April 16-18, 1967, in Urbana.

Mr. Johnston made a motion to recess, to reconvene at 1:30 p.m. on February 28, 1967, in the Governor's Office in Springfield at which time the proclamation marking the beginning of the Centennial Year of the University will be presented.

Earl W. Porter Secretary

Howard W. Clement President

STATEMENT OF MR. IRVING DILLIARD

Mr. President:

I have asked your permission to express my appreciation to my fellow Trustees and the University administrators to whom I have addressed educational thoughts of mine at the conclusion of the agenda from time to time over the past six years. Since this is the last regular monthly meeting of the Trustees that I will attend, I would like to avail myself on this occasion of the further opportunity it affords.

I assure you it is not easy to do this now anymore than it has been in the past. At this juncture in the meeting, Trustees are putting their papers away ready, if not eager, to adjourn—in this case recess until February 28 at Springfield for the Centennial meeting—certainly not the best situation in which to take up a topic

probably unpleasant or unpopular anyway.

Here I would, in passing, like to thank publicly Trustee Pogue and President Henry for their subsequent comments to me approving my remarks at the January meeting concerning the important service performed for the University by Mel Brewer in disclosing the distressing facts of illegal slush fund payments to students in the Athletic Department.

Today I would like to call attention to a remarkable piece of research conducted on the Champaign-Urbana campus in the field of student health. In my opinion it deserves widespread attention not just on the three campuses through University channels, public information as well as health services, but throughout the Nation. I refer to the pioneering University Health study some of whose findings appear in an article entitled "Cigarette Smoking and the College Freshman" by Dr. D. F. Dunn of the University's Department of Health Science, Champaign-Urbana. A summary of aspects of this study and findings appeared in the January 2, 1967, issue of the Journal of the American Medical Association (Vol. 199, No. 1, pp. 19-22).

Among other things, Dr. Dunn made a study of the smoking habits and academic performance of 3,567 freshmen enrolled in the University's required first-year course, Rhetoric 101. The research disclosed an amazing corelation between smoking and academic excellence. Here are the statistics reported from the Champaign-Urbana campus to the physicians and other medical workers of the United States:

Visualize please two columns, first the grade average, second the percentage of smokers:

A — 16.7 B+ — 23.3 B- — 28.7 C+ — 38.2 C- — 40.8 D+ — 47.2 D- — 54.9 E — 59.1 — virtually 60%

More than half the September, 1965, dropouts were smokers. If these statistics are revealing—and they certainly were to me—they are confirmed by a double check Dr. Dunn made. Further research showed that relatively fewer students on scholarships smoke cigarettes. The figures are: freshmen students on full support by parents, 42.1 per cent smokers; students on partial scholarship, 34.4 per cent smokers; students on full scholarship only, 22.7 per cent smokers. This would seem to me to be university research of intense interest to everyone connected with and interested in the academic performance of students and especially to the Office of the Dean of Students. Dr. Dunn closes this article with words that required the kind of courage I admire. I quote exactly:

"Certainly the maintenance of optimum health is a much higher goal than discovery of a cure. How much longer can colleges and universities enjoy the status quo and collect revenue from campus cigarette sales knowing that smokers may pay later with years of disability or premature death? Freshmen who do not wish to smoke comprise a group toward which universities should focus effort in prevention."

I underscore the fact that these are not my words. I quote an associate professor of the University Health Science faculty at Champaign-Urbana.

Mr. President, it is now approximately twenty months since I introduced a motion to get the University of Illinois out of the cigarette pushing business. In that time, according to conservative medical statistics, more than 500 cigarette smokers have died every day of lung cancer in the United States. That becomes 15,000 lives lost a month for a total of more than 300,000—perhaps a third of a million since we voted 8-2 to keep vending machines on the University premises,

Imagine the outcry if we were losing that many lives in Vietnam or on the highways. Surely everyone of middle age in this room has lost one or more friends by lung cancer-smoking deaths in these twenty months. I can count at least a half dozen of my acquaintances in the newspaper field alone - lives unnecessarily

shortened and hence to that extent partially wasted.

Since this Board wastes money if it knowingly wastes parts of productive lives after large investment by the taxpayers in public education, I hope the Trustees will take another look at its own responsibility in this matter. I have been informed, in answer to a question, that the University has not purchased, leased, or rented a cigarette vending machine in the time since my motion was introduced in September, 1965.

If that is so, could not this Board begin the formulation of a policy by limiting the number of vending machines to the present number, thus asserting it will add no more. Then could not the Board further say that it will not replace or repair a machine that breaks down? This would leave the University administration free to deploy its remaining machines. At the same time it would be a recognition of an eventual development - the fact that some day, as lung cancer and cigarette related illnesses skyrocket, the University along with all other colleges and universities will, under the force of public health pressure and demand, remove all its cigarette machines, as Harvard and the state universities and colleges in Kansas have done.

Let it be emphasized, Mr. President, that the issue here is not the right to smoke. Let anyone buy his cigarettes by the pack, carton, case, or carload, but buy them at a commercial store and not at a tax-supported state university which is under no urgency to compete with private, profit-making enterprise in these sales. Mr. President, this is truly a matter of life or death for uncounted thousands of University of Illinois students. Lives are at stake here.

Last October I attended a session of the Ninth World Cancer Congress in

Tokyo, Japan. Although not all doctors agree, the medical profession as a whole considers that all the evidence it needs is in. Now it is seeking ways and means to prevent unnecessary loss of life by inducing young people not to start smoking.

Because I believe in supporting medical and university research, I have asked the Secretary of the Board to obtain copies of Dr. Dunn's article and send to all Board members, including the incoming members as of next month. I also hand a copy of this statement to the Secretary and ask him, with your permission, to make it a part of the official printed minutes of this meeting. Thank you very much.

Let me say finally that I am very glad to see so many students at this meeting of the Trustees. For this reason it is the most impressive and heartening meeting I have attended in the six years that I have been a Trustee. It looks as if I am

leaving the Board at an exciting time.

Adjourned Session, February 28, 1967

When the Board met at 1:30 p.m. on Tuesday, February 28, 1967, in the Governor's Office, Springfield, Illinois, the following members were present: Mr. Howard W. Clement, Mr. Irving Dilliard, Mr. Earl M. Hughes, Mr. Theodore A. Jones, Governor Otto Kerner, Mr. Ray Page, Mr. Harold Pogue, Mr. Timothy W. Swain, Mrs. Frances B. Watkins, Mr. Kenney E. Williamson. Mr. Wayne A. Johnston was absent. Trustees-elect Mr. Donald R. Grimes, Mr. Ralph C. Hahn, and

Mr. James A. Weatherly attended as guests.

Also present were President David D. Henry; Executive Vice-President and Provost Lyle H. Lanier; Chancellor Norman A. Parker, University of Illinois at Chicago Circle; Chancellor Joseph S. Begando, University of Illinois at the Medical Center; Mr. George H. Bargh, Executive Assistant to the President; Mr. James J. Costello, Legal Counsel; Mr. Charles E. Flynn, Assistant to the President and Director of Public Information; Mr. A. J. Janata, Staff Associate, President's Office; Mr. F. H. Turner, Director of the University Centennial and University Dean of Students; Mr. W. H. Rice, Administrative Assistant (Legislative Relations), President's Office; and the officers of the Board, Mr. R. R. Manchester, Treasurer, and Mr. Earl W. Porter, Secretary. Mr. H. O. Farber, Comptroller, was absent.

HISTORICAL SETTING

Mr. Howard W. Clement, President of the Board, and Dr. David D. Henry, President of the University, spoke briefly to set the historical environment of the occasion. It had been one hundred years since Governor Richard J. Oglesby signed the law creating Illinois Industrial University (as the University of Illinois was known until 1885).

Governor Kerner read the following proclamation requesting an appropriate observance of the occasion setting aside the period from February 28, 1967, to March 11, 1968, for the Centennial Celebration.

On motion of Mr. Swain, the Board adjourned.

EARL W. PORTER Secretary

HOWARD W. CLEMENT
President


The charter of the University of Illinois will be one hundred years old on February 28, 1967, a date which commemorates the signing of legislation creating Illinois Industrial University by Governor Richard J. Oglesby.

From February 28, 1967 to March 11, 1968, by action of the Board of Trustees, the University will commemorate the centenary of its founding. It is an occasion of great satisfaction to be able to bring greetings to our renowned state university and to reflect upon the rich and varied contributions which it has made to this state and nation,

The Illinois Industrial University was a product of the land-grant college movement of the mid-nineteenth century. As a part of a new educational tradition its founders and leaders held that higher education was not alone for the children of a privileged aristocracy but equally for the sons and daughters of farmers, artisans and shopkeepers as well.


The evidence is convincing that the original inspiration for the land-grant movement came from a citizen of this state -- Jonathan Baldwin Turner of Jacksonville. Illinois' support for higher education has always rested on the conviction that learning could be practical as well as academic, and that higher education should be open to all who have the will and ability to profit from it.

The University of Illinois has grown from humble beginnings to national and international distinction, achieving renown for educational excellence in the arts and sciences as well as in applied areas of educational endeavor. Through its extension services, cultural activities and instructional centers it has served every area of Illinois -- urban and rural alike.

In pausing to pay tribute to this great University, we join the more than 300,000 devoted alumni around the world whose daily lives are dedicated to the philosophy of public good. In looking ahead we see for it a distinguished future with continued expansion of its educational, research and service functions as it strives to meet, in the highest traditions of excellence, the ever-growing needs of the people of Illinois, of the Midwest, of the Nation and the world.

NOW, THEREFORE, I. Otto Kerner, Governor of the State of Illinois, do hereby proclaim the period from February 28, 1967 to March 11, 1968, as CENTENNIAL YEAR OF THE UNIVERSITY OF ILLINOIS, and request the appropriate observance of this historic occasion.

In Mitness Microst, I have hereunto set my hand and caused the Great Seal of the State of Illinois to be affixed:


Paul Powell