8282AZ ATTACHMENTNO

Office Copy

THE UNIVERSITY OF TEXAS Office of the Chancellor Austin

October 23, 1961

TO THE HONORABLE BOARD OF REGENTS OF THE UNIVERSITY OF TEXAS

Gentlemen:

The dockets prepared by the component institutions listed below are herewith submitted, with my recommendation for approval, for consideration at the meeting of the Board of Regents in Austin on November 9-11, 1961.

Main University Texas Western College Medical Branch Dental Branch M. D. Anderson Hospital and Tumor Institute Southwestern Medical School

No docket has been submitted by the Postgraduate School of Medicine.

Listed below are Central Administration items which I recommend for your approval.

RECOMMENDED AMENDMENTS TO 1961-62 BUDGET

UNIVERSITY DEVELOPMENT BOARD

Appoint Calvin C. Nolen Assistant Director at an annual salary rate of \$9,000 effective October 1, 1961; source of funds is an unfilled position in Development Board budget. Mr. Nolen was formerly Director of the Texas Union at an annual salary rate of \$8,520.

ENDOWMENT OFFICE

Appoint Wallace J. Gorski Assistant Maintenance Engineer (3/20 time) at an annual salary rate of \$7,104 effective September 1, 1961; source of funds is the Mitchell Building Expense Account of the Varner Properties, W. C. Hogg Fund.

CLERK-OF-THE-WORKS FOR THE CLASSROOM-OFFICE BUILDING AT TEXAS WESTERN COLLEGE

Effective August 15, 1960, Mr. Grover <u>Gale Williford of El Paso</u>, Texas was employed as Clerk-of-the-Works on the Classroom-Office Building at Texas Western College, at a monthly salary rate of \$475, which appointment was to continue in effect until further notice from this office. The construction on this building is now completed except for a few very minor items on the punch list, and Mr. Williford's services are no longer needed. It is, therefore, recommended that his employment be terminated and that he be removed from the University payroll effective at the close of business October 27, 1961, which allows Mr. Williford two weeks vacation to which he is entitled.

c 🛛 1

APPOINTMENT OF WORKMEN'S COMPENSATION INSURANCE POSITIONS

In accordance with Section 5.8, Chapter VI, Part Two, Rules and Regulations of the Board of Regents, report is made of the following physicians who were used for emergency treatment and other compensable treatment at the specific request of an injured employee:

Austin, Texas	Houston, Texas
Wootten Brown, M.D.	E. H. Banfield, M.D.
John E. Douglas, M.D.	
Charles E. Ferrin, M.D.	Corpus Christi, Texas
Warran A. Ross, M.D.	
Bobby Joe Smith, M.D.	Sidney M. Conolly, M.D.
	El Paso, Texas
Lubbock, Texas	
	Joe R. Floyd, M.D.
Sam H. Hitch, D.O.	Leigh E. Wilcox, M.D.
	S

It is requested that the Board of Regents ratify these actions.

In addition, the Board of Regents' approval is requested for designa-tion of the following physicians to make physical examinations of eligible University of Texas employees of Southwestern Medical School:

Dallas, Texas

Peter C. Canizaro, M.D. Wayne E. Delaney, M.D. James E. Hempstead, M.D.

Finally, approval is requested to designate Paul Powell, M.D., Borger, Texas, to make physical examinations of eligible University of Texas employees of Main University and to render medical treatment to such employees in the event of on-the-job injury. Dr. Powell's designation is requested since it was necessary for him to give physical examinations to Main University employees who reported for work at The University of Texas Archeological Salvage Project without coming to Austin.

JOHN Q. GAINES FOUNDATION FOR CANCER RESEARCH --- DISTRIBUTION OF INCOME

AN 405 8 The Endowment Office has reported receipt of \$58.59, representing distributable income from the Estate of Hattie E. Gaines for the period July, 1961, through September, 1961, for deposit in the Current Restricted Account in Central Administration authorized by the January, 1960, meeting of the Board of Regents.

APPROVAL OF TRAVEL FROM ACCOUNT CONTRACTOR DEVELOPMENT EXPENSES, OFFICE OF THE CHANCELLOR

Professor Warren Roberts, Director of the Humanities Research Center, has been authorized to travel to New York City and Pittsburgh, Pennsylvania for the period October 22-26, 1961, for appraisal of various literary and historical collections for possible purchase or gift to the University. This traval is reported to the Board of Regents because the source of funds does not contain the word "travel." Budget Rule #6 requires formal reporting through the docket.

C - 2

APPROPRIATION FROM ETTER FUND

the sound In accordance with previous actions of the Committee of the Whole, a payment of \$250 has been made from the Etter Fund (current restricted fund) to Dr. J. R. Smiley, President of the Main University.

APPROPRIATION FROM CAMPUS SERVICES, INC.

J. 554 Upon recommendation by President Smiley, the Chancellor has approved the expenditure of \$500 by Campus Services, Inc. to assist in the purchase of a trailer designed to transport the mascot of the football team; Bevo.

RECOMMENDED REAPPROPRIATIONS AND LAPSES OF PLANT FUNDS UNEXPENDED BALANCES AT AUGUST 31, 1961

Attached to this docket are copies of pages 29-39 from the Monthly Financial Report as at August 31, 1961, for Central Administration, Available University Fund, covering the following sections of Plant Funds Unexpended Appropriations:

> Available University Fund Appropriations for Central Administration, Main University, and Medical Branch.

Plant Funds Unexpended for Central Administration, Medical Branch, Main University, M. D. Anderson Hospital and Tumor Institute, Southwestern Medical School, Texas Western College, and Dental Branch.

The Comptroller recommends that all the free balances marked "R" be reappropriated and that all the free balances marked "L" be lapsed. All items marked "L" should be lapsed to a particular account where it is shown on the attached sheets. Where no particular account is given, the items should be lapsed as follows:

> Items marked "L" under Available University Fund appropriations should be lapsed to the Available University Fund Unappropriated Balance.

Medical Branch Current Funds General - Unappropriated Surplus.

, and portions marked "L" in Accounts Nos. should be lapsed to Unallocated Proceeds of Permanent University Fund Bonds.

and portions marked "L" in should be lapsed to Available University Fund Unappropriated Balance.

Account No. 94215 should be lapsed to Texas Daion Fees.

portion marked "L" in Athletic Council Funds. should be lapsed to

C - 3

Z.a

of Parking Areas and Lots.

and Tumor Institute Gift Funds.

The recommended actions conform to our regular standard procedures and are presented to the Board of Regents for ratification with the approval of Vice-Chancellor Dolley and the Chancellor.

Sincerely yours,

Harry Ransom Chancellor

HR:ag

accachment

ADDENDUM November 11, 1961

The Board approved the following amendments to the 1961-62 budget:

Central Administration

 Amend the 1961-62 budget of Central Administration on Page 3 by adding a new position "Assistant to the Chancellor" at an annual salary rate of \$15,000 and by appointing Graves W. Landrum to this position effective December 15, 1961. The funds are to come from Unallocated Account of Central Administration. (Approved prior to this meeting for reporting when his successor had been appointed.)

Main University

 Amend the 1961-62 budget of Main University on Page 6, Item 1, by accepting the resignation of Graves W. Landrum and by appointing James H. Colvin as Business Manager at a salary rate of \$14,000 per annum (\$13,500 from the present budgeted position and \$500 from the Etter Fund, a current restricted fund), effective December 15, 1961.

The Board after hearing a report of the Committee appointed to study the new nondiscrimination in employment clause approved the contracts that were deleted from the docket of the September meeting. Mr. McNeese was recorded as voting "no." The contracts approved are:

Main University

 Supplemental Agreement, Modification No. 6 to Contract
by which the Department of the Air Force, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, adds the sum of \$17,500.00 to the contract funds and extends the period of the contract through 14 October 1961. The research continues at the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

C - 4

a Maria

226

- 2. Supplemental Agreement No. 1 to Contract AF 33(616)-7307 by which the Department of the Air Force, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, incorporates Basic Agreement AF 18(600)-2400 between the University and the Department of the Air Force, into the contract. The research continues in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.
- 3. Contract AF 33(657)-7007, by which the Department of the Air Force, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, provides \$132,000.00 for certain electromagnetic studies during the period July 1, 1961 through June 30, 1962. The research will be conducted at the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.
- 4. Supplemental Agreement No. 1 to Contract DA-23-072-ORD-1564, by which the Department of the Army, U.S. Army Ordnance District, St. Louis, Missouri, adds the sum of \$14,100.00 to the contract funds and extends the period of the contract through December 15, 1961. The research on the study of meteorological research and analysis of rocket data continues in the Electrical Engineering Research Laboratory under the direction of Dr. A. W. Straiton, Professor of Electrical Engineering and Director of the Laboratory.
- 5. Amendment No. 18 to Basic Contract Nonr-375(00), by which the Department of the Navy, Office of Naval Research, Washington, D. C., adds the new nondiscrimination employment clause to the contract and changes the patent clause of the contract to extend a nonexclusive, royalty-free license to any service acquired by or for the government with funds derived through the Mutual Security Program.
- 6. Contract CDM-SR-62-2, by which the Office of Civil and Defense Mobilization, Battle Creek, Michigan, provides \$6,180.00 for support of "A Community Study of Public Knowledge and Attitudes Regarding Civil Defense and Fallout Shelters." The contract is effective for the period August 14, 1961 through January 13, 1962, and the program will be under the direction of Dr. Harry E. Moore, Professor of Sociology.
- 7. Contract CDM-OS-61-110, by which the Office of Civil and Defense Mobilization, Battle Creek, Michigan, provides \$2,000.00 for participation by the University School of Architecture in a Professional Development Program conducted by the Pennsylvania State University. The contract is effective for the period June 22, 1961 to November 1, 1961, and will be under the direction of Philip D. Creer, Professor and Director, School of Architecture.
- 8. Contract 14-10-0434-811, by which the United States Department of the Interior, National Park Service, provides \$5,100.00 for architectural drawings of the Mission San Antonio De Valero, San Antonio, and other historic structures located in Texas.

M-3120

- M-346 p

The contract is effective for the period beginning July 1, 1961, and the work will be carried on under the direction of W. Eugene George, Jr., Assistant Professor of Architecture.

9. Contract SBA-947(MRA), by which the Small Business Administration, Washington, D.C., provides \$11,500.00 for a survey of business and economic research projects conducted by not less than 350 universities and colleges and completed during the academic years 1959-1960 and 1960-1961 or presently in progress and to be completed during the academic years 1961-1962 and 1962-1963. The contract is effective for the period June 27, 1961 through October 31, 1962, and the survey will be directed by Dr. John R. Stockton, Director, Bureau of Business Research.

Texas Western College

Amendment No. 1 to Contract No. NAS 5-556, by which the Chief 1. Procurement and Supply Division, National Aeronautics and Space Administration, provides for an increase in the limitation of expenditures from \$15,000.00 to \$88,000.00 and the addition of a modified provision entitled "Nondiscrimination in Employment." The work will continue to be done under the supervision of Mr. Thomas G. Barnes, Director of the Schellenger Research Laboratories.

M. D. Anderson Hospital and Tumor Institute

Contract No. SAph 76875, by which the Public Health Service, 1. Bureau of State Services, Division of Chronic Diseases, Cancer Control program, provides under a cost reimbursement contract MOB-122 5 the sum of \$40,246 for the period July 10, 1961 to December 31, 1962, for research on "To Collect Data on Quantitative and Qualitative Differences in the Sputum of Smokers and Non-Smokers by Exfoliative Cytology of Pulmonary Secretations", to be directed by Dr. William O. Russell.

Deganne Me Betty Anne Thedford Led

Secretary, Board of Regents

M. 365 . 4

ê 227

7-126 a

AVAILABLE UNIV FD-APPROPRIATIONS S S S 270.00 125.00 145.00 9226 CONTINUE FEESTER JESSEN J	ACCOUNT NO.	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 1st	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR	ENCUMBRANCES	FREE BALANCES
199400 TRAVELING EXPENSES ROPERTIES 199345:00 60115:70 6025:00 <td< td=""><td>89216 89225</td><td>PAYING AGENCY FEES CONSULTING ARCHITECT-JESSEN, JESSEN,</td><td>5</td><td>\$</td><td>\$ 270.00</td><td>\$ 125.00</td><td>\$</td><td>[₿]145•00</td></td<>	89216 89225	PAYING AGENCY FEES CONSULTING ARCHITECT-JESSEN, JESSEN,	5	\$	\$ 270 .00	\$ 125.00	\$	[₿] 145•00
PROJECTS-UNALLOCATED 100/2010-00 200275-88 416.20 100/2010-00 TOTALS (Per page 4) 1095967-52 340275-88 416.20 1552735 OP0645 MAIN UNIVERSITY ACQUISITION OF LEADED TO SERVE OF PEARCE HALL AND SPECENE BUILDING CONSULTION LEADINEERS 3500.00 1637-25 1862.75-4 00000 ADDITIONAL CHILLED WHEN FOR PHYSICS CONSULTING CHILLED WHEN FOR CHILLED WHENSS 40000.00 40000.00-47.2 00951 CONSULTING ENGINEERS-LINESS 40000.00 40000.00-47.2 00955 ASDITION TO CHEMISTRY BUILDING CONSULTING CONTRACT-C. D. YARBROUGH 199214.00 176822.23 00957 ASSOCIATE ARCHINECTS FEE- PRESTON M. GEREN 2669.33 2669.33 00958 GENERAL CONTRACT-C. D. YARBROUGH 199214.00 176822.73 00959 ASSOCIATE ARCHINECTS FEE- PRESTON M. GEREN 76600.05 64627.95 00951 LAGORATORY EGUIPMENT CONTRACT- CONDUCT GENTRACT GENTRACT 44249.87 144249.87 00960 LAGORATORY EGUIPMENT CONTRACT- METALABE CONTRACT GENTRACT 14359.15 14042.91 00964 ARCHITECTURAL SUPERVISION 135715.43 124510 duct 00964	89400 89460	TRAVELING EXPENSES				6716•79 65250•00		
TOTALS (Per page 4.) MAIN UNIVERSITY ACDUINTERGO ADUATE CENTER STRUCTURAL ENGINEERING SURVEY OF PEARCE ACDUINTERGO ADUATE CENTER STRUCTURAL ENGINEERING SURVEY OF PEARCE ADDITIONAL CHILLED WATER PIPING IN CONSULTING ENGINEERING SURVEY OF PEARCE ADDITIONAL CHILLED WATER PIPING IN CONSULTING ENGINEERS CONSULTING ENGINEERS CONSULTING ENGINEERS CONSULTING CONTRACTOR CONSULTING CONTRACTOR CONSULTION TO CHEMISTRY BUILDING CONSULTION TO CHEMISTRY ENGINEERS CONSULTION TO CHEMISTRY CONTRACTOR CONSULTION TO CHEMISTRY CONTRACTINCAL CONTRACTOR CONTRACT		PROJECTS-UNALLOCATED	เหนือมาร์ประเทศ แต่ง และ การเครือ - Service การเป็นสามารถเลือด มี	······································		040075 00	414 20	1407600.00-2
02645 ACQUISITION OF LIBRARY COLLECTIONS FOR THE UNDERGADUATE CENTES. 3500.00 1637.25 1862.75 - / 02007 STRUCTURAL PEELN BUILDING VEY OF PEARCE STRUCTURAL CHILLED WATER PIPINS IN EXISTING TURNEL TO SERVE PHYSICS 40000.00 40000.00 - //2 02001 COMSULTING ENGINEERS - TOPSS ADOTTOR BUILDINGS 40000.00 40000.00 - //2 02001 COMSULTING ENGINEERS - TOR ON THE SUILDINGS 40000.00 40000.00 - //2 02005 ADDITION TO CHENSTR PAGE, SOUTHELAND AND PAGE 2636.93 2669.33 02095 ACCONSULTING ARCHITECTS FEE- PAGE, SOUTHELAND AND PAGE 2689.33 2689.33 02095 GEGENSTRUCTION CO- CONSULTING CONTRACT-FOX-SCHMIDT 179214.80 176622.23 2392.57 020961 CONTRACT-FOX-SCHMIDT 139233.95 38876.64 363.310.57 020962 LABORATORY EGUIPMENT CONTRACT- METALAB EGUIPMENT CONTRACT 44249.87 44249.87 020962 LABORATORY EGUIPMENT CONTRACT 44249.87 44249.87 020961 NEWAGINEELS CHUNING CONTRACT 44249.87 44249.87 020962 LABORATORY EGUIPMENT CONTRACT 44249.87 44249.87 020963 NEWAGINERING CONTRACT- NAD CONTRACT 4662.52		TOTALS (Per page 4)			1895967•52	340275.88	415.29	1000270.00
D0675 THE UNDERGRADUATE CENTER 3500.00 1637.25 1862.75-2 D0900 ADDITION TO SERVE PHYSICS 40000.00 40000.00 40000.00 D0955 ADDITION TO SERVE PHYSICS 40000.00 40000.00 40000.00 D0955 ADDITION TO CHEMESTRY TUDENS 40000.00 40000.00 40000.00 D0955 ADDITION TO CHEMESTRY TO SERVE PHYSICS 40000.00 40000.00 40000.00 D0955 ADDITION TO CHEMESTRY TO THE TO SERVE PHYSICS 40000.00 40000.00 40000.00 D0956 CONSULTING ENGINERERS- 2636.93 2636.93 2636.93 2636.93 D0957 ASSOCIATE ARCHTECTS PEE- 2689.33 2689.33 2689.33 2689.33 2689.33 2689.33 2695.33 2695.33 2392.57 36357.664 11972.10.0 299.51 3637.664 11972.10.0 299.51 3637.664 11972.10.0 299.51 3637.664 11972.10.0 299.51 3637.664 11972.10.0 299.51 3637.664 11972.10.0 299.51 3637.664 11972.10.0 299.51 3637.664 11972.10.0 299.51 3637.664 11972.10.0 <t< td=""><td>00645</td><td>MAIN UNIVERSITY</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	00645	MAIN UNIVERSITY						
HALL AND SPEECH BUILDING DD1110AL CHILLED WATER PIPING IN ADD1110AL CHILLED WATER PIPING CONSULTING ADD1110AL AD000.000 40000.000 40000.000 20955 ADD1110AL ON COMMERCE CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE CONSULTING CONTRACT-GRIMES ELECTRIC CONSULTING CONTRACT-GRIMES ELECTRIC CONSULTION CO. CONSULTING CONTRACT-GRIMES ELECTRIC CO. OF AUSTIN, INC. CONTRACT-GRIMES ELECTRIC CO. OF AUSTIN, INC. CONTRACT-GRIMES ELECTRIC CO. OF AUSTIN, INC. CONTRACT-GRIMES SELECTRIC CO. OF AUSTIN, INC. CONTRACT-HE ABEL STATIONERS CONTRACT-HE ABEL STATIONERS CONTRACT-THE ABEL STATIONERS CONTRACT ARCHITECTS FEE- PAGE. SOUTHERLAND AND VINTHER CONTRACT ARCHITECTS FEE- PAGE. SOUTHERLAND AND FEE CONTRACT ARCHITECTS FEE- PAGE. SOUTHERLAND AND CONTRACT- A. M. LOCKETT ADD CON LID. A MORATING ARCHITECTS FEE PAGE. SOUTHERLAND AND CONTRACT- ASSOCIALE ARCHITECTS FEE PAGE. SOUTHERLAND AND CONTRACT- ACONTRACTOR ARCHITECTS FEE PAGE. SOUTHERLAND AND CONTRACT		THE UNDERGRADUATE CENTER						
00901 CONSULTING ENGLANEERS- ZUMMALT AND VINTHER ADDITION TO CHEMISTRY BUILDING CONSULTING ARCHIECTS FEA- PAGE. SOUTHER LAND AND PAGE ASSOCIATE ARCHIECTS FEA- PAGE. SOUTHER LAND AND PAGE ASSOCIATE ARCHIECTS FEA- CONSULTING ARCHIECTS FEA- PAGE. SOUTHER LAND AND PAGE CONSULTING ARCHIECTS FEA- PAGE. SOUTHER LAND AND PAGE CONSULTING CONTRACT-FOX-SCHMIDT D0950 2636.933 C665.04 2636.93 2638.933 20957 ASSOCIATE ARCHIECTS FEA- CONSULTING CONTRACT-FOX-SCHMIDT D0958 2689.33 C689.33 2689.33 2689.33 20958 CONSTRUCTION CO. CONSULTING CONTRACT-FOX-SCHMIDT D0960 179214.80 39239.95 176822.23 38876.64 2392.57 6665.04 20959 CUMMAING CONTRACT-FOX-SCHMIDT CONSULTING CONTRACT-FOX-SCHMIDT CONTRACT-FOX-SCHMIDT D0961 179214.80 20960 176822.23 38876.64 2636.93 20921 20960 CONTRACT-FOX-SCHMIDT CONTRACT-FOX-SCHMIDT CONTRACT-FOX-SCHMIDS CONTRACT-FOX-SCHMIDS CONTRACT-FOX-SCHMIDS CONTRACT-THE ABL STATIONES CONTRACT-THE ABL STATIONES CONTRACT-THE ABL STATIONES CONTRACT-THE ABL STATIONES CONSULTING ARCHITECTS FEE- PAGE. SOUTHERING FEELS-COUNANT AND PAGE PAGE.SOUTHERING FEELS-COUNANT AND PAGE PAGE.SOUTHERING FEELS-COUNANT AND PAGE PAGE.SOUTHERING TOWERS AND CONSULTING TOWERS AND PAGE PAGE.SOUTHERING PEELS-COUNANT AND PAGE PAGE.SOUTHERING PAGE PAGE.SOUTHERING PEELS-COUNANT AND	}	HALL AND SPEECH BUILDING			3500.00	1637.25		1862.75-2
200955 ADDITION TO CHEMISTRY BUILDING 665.04 18.90 646.14-R 200956 CONSULTING ARCHITECTS FEE- PAGE. SQUTHERLAND AND PAGE 2636.93 2636.93 2636.93 200957 ASSOCIATE ARCHITECTS FEE- PRESTON M. GEREN. CONSTRUCTION CO. 2689.33 2689.33 2689.33 200959 PLUMBING CONTRACT-FOX-SCHMIDT CONSTRUCTION CO. 179214.80 176822.23 392.57 Min. 200960 CONSTRUCTION CO. CONTRACT-FOX-SCHMIDT 39233.95 38876.64 3453.34 Min. 200961 ELECTRICAL CONTRACT-FOX-SCHMIDT 179214.80 176822.23 3453.34 Min. 200962 CONSTRICAL CONTRACT-FOX-SCHMIDT 39233.95 38876.64 11972.10.2 200964 METALAB EQUIPMENT CONTRACT- 152034.00 141593.75 46755 200965 CONSULTING STATIONERS 15675.45 12749.19 2.4557.64.21 200980 NEW CENTRAL WATER CHILLINN STATIONERS 15397.32 16397.32 16397.32 200981 CONSULTING ARCHITECTS FEE- 200983 TO MITS- TO MITAL AND FORE SADD VITHER 158914.50 79284.50 16397.32 20098	90901	CONSULTING ENGINEERS 1			40000.00			40000.00-62
00951 Construction Constr	90955	ZUMWALT AND VINTHER ADDITION TO CHEMISTRY BUILDING			665.04	18.90		646.14-R
00951 Construction Construction 2689.33 2689.33 00958 GENERAL CONTRACT-C. D. VARBROUGH 176822.23 2392.57% 00959 PLUMBING CONTRACT-FOX-SCHMIDT 39239.95 38876.64 363.31% 00960 CONSTRUCTION CONTRACT-GONTRAC	90956	CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE			2636.93			2636.93 apet
20958 GENERAL CONTRACT-C. D. YARBROUGH CONSTRUCTION CO. 179214.80 176822.23 2392.57% 20959 PLUMBING CONTRACT-FOX-SCHMIDT 38876.64 38876.64 363.31/5 20960 CONSTRUCTION CO. 39239.95 38876.64 363.31/5 20961 ELECTRICAL CONTRACT-FOX-SCHMIDT 364.31/5 38876.64 363.31/5 20961 ELECTRICAL CONTRACT-GRIMES ELECTRIC 76600.05 64627.95 11972.10.2 20962 LABORATORY EQUIPMENT CONTRACT- 44249.87 44249.87 2.457.56 /kect 10440.25 20964 ARCHITECTURAL SUPERVISION 152034.00 141593.75 10440.25 10440.25 10440.25 10440.25 10440.25 10440.25 10040.25 <td< td=""><td>90957</td><td>PRESTON M. GEREN</td><td></td><td></td><td>2689.33</td><td></td><td></td><td>2689.33-R</td></td<>	90957	PRESTON M. GEREN			2689.33			2689.33-R
20959 PLUMBING CONTRACT-FOX-SCHMIDT 39239.95 38876.64 363.31% 20960 HEATING, VENTILATING AND AIR 76600.05 64627.95 11972.10.2 20961 ELECTRICAL CONTRACT-GRIMES ELECTRIC 44249.87 44249.87 44249.87 20962 LABORATORY EQUIPMENT CONTRACT- 152034.00 141593.75 26755 20964 ARCHITECTURAL SUPERVISION 4862.52 1402.91 3457.60 20985 CONTRACT-THE ABEL STATIONERS 15675.45 12749.19 3715.43 20980 NEW CENTRAL WATER CHILLING STATION 3715.43 16397.32 16397.32 20982 CONSULTING ARCHITECTS FEE- 871.75 16397.32 16397.32 20983 TWO WATER COOLING TOWER CELLS-FLUOR PRODUCTS 158914.50 79284.50 79630.00 20984 CONSULTING ARCHITECTS FEE- 3457.90 3457.90 3457.90 3457.90 20985 GENTRICAL TRANSFORMERS AND 0.004 23565.00 16639.40 16639.40 20986 GENTRICAL TRANSFORMERS AND 0.004 3457.90 3457.90 35.80************************************	90958	GENERAL CONTRACT-C. D. YARBROUGH				176822.23		2202 57 Sect.
70980 The Allings, VENITAGING, NEW TWO TWO TO THAN TWO TWO TO THAN TWO TWO TO THAN THAN TO THAN TWO TO THAN THAN THAN TO THAN THAN THAN TO THAN THAN THAN THAN TO THAN THAN THAN THAN THAN THAN THAN THAN	90959	PLUMBING CONTRACT-FOX-SCHMIDT			39239.95	38876.64		363.3425
Cover Cover <td< td=""><td></td><td>CONDITIONING CONT-WAY ENG CO., INC.</td><td></td><td></td><td>76600.05</td><td>64627.95</td><td></td><td>11972.10-R</td></td<>		CONDITIONING CONT-WAY ENG CO., INC.			76600.05	64627.95		11972.10-R
METALAB EQUIPMENT CO ARCHITECTURAL SUPERVISION ARCHITECTURAL SUPERVISION 20965 CONTRACT-THE ABEL STATIONERS CONTRACT-THE ABEL STATIONERS CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE 20983 CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE 20984 CONSULTING ARCHITECTS FEE- A. M. LOCKETT AND CO. LTD. A. M. LOCKETT AND CO. ALLIS-CHALMERS MANUFACTURING CO. SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP. ALSSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC. GOOP86141593.75 H00282 ALSSOCIATE ARCHITECTS FEE- B895.00141593.75 H00284.50100440.255 H00284.5090987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC. 909883457.903457.903457.9090987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC. 909883459.008859.008859.2035.8090987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC. 909883459.053789.051441.452		CO. OF AUSTIN. INC.			44249.87	44249.87	7-615/to Acct	(L-1)
90965MOVABLE FURNITURE & FURNISHINGS CONTRACT-THE ABEL STATIONERS DO98115675.45 3715.4312749.19# 20257 290922926.26 3715.4390981ENGINEERING FEES-ZUMWALT AND VINTHER CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE PAGE, SOUTHERLAND AND PAGE PAGE, SOUTHERLAND AND PAGE PAGE, SOUTHERLAND CO. LTD. PO98316397.32 871.7512749.19# 2026.26 3715.4390983TWO WATER COLING UNITS- A. M. LOCKETT AND CO. LTD. OO984871.7516397.32 871.7516397.3290984TWO COOLING TOWER CELLS-FLUOR PRODUCTS CO-A DIV OF THE FLUOR CORP. LTD. ALLIS-CHALMERS MANUFACTURING CO. SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC. GRAYSON GILL, INC.3457.903457.9090987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC. GRAYSON GILL, INC.3789.051441.4590988GENERAL CONTRACT-J. M. ODOM5230.503789.051441.45	90964	METALAB EQUIPMENT CO. ARCHITECTURAL SUPERVISION				141593.75 1402.91	# 90955 1- 3.452.10 to ac	10440.25 - + 9 3459.61 R-
200982CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE871.75200983TWO WATER COOLING UNITS- A. M. LOCKETT AND CO. LTD.871.75200984TWO COOLING TOWER CELLS-FLUOR PRODUCTS CO-A DIV OF THE FLUOR CORP. LTD.158914.50200985CENTRIFUGAL PUMPING UNITS- ALLIS-CHALMERS MANUFACTURING CO.40204.4023565.003457.90200986ELECTRICAL TRANSFORMERS AND SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP GRAYSON GILL; INC.3457.90200987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL; INC.3789.05200988GENERAL CONTRACT-J. M. ODOM1441.452	90965	MOVABLE FURNITURE & FURNISHINGS			15675.45		+= 90957	1 / 14-1.
PAGE, SOUTHERLAND AND PAGE871.7590983TWO WATER COOLING UNITS- A. M. LOCKETT AND CO. LTD.158914.5079284.5090984TWO COOLING TOWER CELLS-FLUOR PRODUCTS COA DIV OF THE FLUOR CORP. LTD.158914.5079284.5090985CENTRIFUGAL PUMPING UNITS- ALLIS-CHALMERS MANUFACTURING CO.40204.4023565.0090986ELECTRICAL TRANSFORMERS AND SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP GRAYSON GILL, INC.3457.903457.9090987ASSOCIATE ARCHITECTS FEE- GENERAL CONTRACT-J. M. ODOM5230.503789.051441.45	90980 90981	NEW CENTRAL WATER CHILLING STATION ENGINEERING FEES-ZUMWALT AND VINTHER			3715.43		#90955	3715.43
A. M. LOCKETT AND COL LTD.90984TWO COOLING TOWER CELLS-FLUOR PRODUCTSCOA DIV OF THE FLUOR CORP. LTD.90985CENTRIFUGAL PUMPING UNITS- ALLIS-CHALMERS MANUFACTURING CO.90986ELECTRICAL TRANSFORMERS AND SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP.90987Associate Architects FEE- GRAYSON GILL, INC.90988GENERAL CONTRACT-J. M. ODOM		PAGE, SOUTHERLAND AND PAGE		}	871.75			
JU986ELECTRICAL TRANSFORMERS AND SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP8895.008859.2035.80-#090987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC.5230.503789.051441.4590988GENERAL CONTRACT-J. M. ODOM5230.503789.051441.45		TWO WATER COOLING UNITS- A. M. LOCKETT AND CO. LTD.	_		158914.50	79284.50		
JU986ELECTRICAL TRANSFORMERS AND SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP8895.008859.2035.80-#090987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC.5230.503789.051441.4590988GENERAL CONTRACT-J. M. ODOM5230.503789.051441.45	90984	TWO COOLING TOWER CELLS-FLUOR PRODUCTS	5 •		40204.40	23565.00		16639.40)
JU986ELECTRICAL TRANSFORMERS AND SWITCHGEAR-WESTINGHOUSE ELECTRIC CORP SO09878895.008859.2035.80-#J0987ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC.5230.503789.051441.45J0988GENERAL CONTRACT-J. M. ODOM5230.503789.051441.45	90985	CENTRIFUGAL PUMPING UNITS- ALLIS-CHALMERS MANUFACTURING CO•				3457.90		
90987 ASSOCIATE ARCHITECTS FEE- GRAYSON GILL, INC. 90988 GENERAL CONTRACT-J. M. ODOM	90986	SWITCHGFAR-WESTINGHOUSE ELECTRIC COR	o .		8895.00	8859.20		35.80-#
90988 GENERAL CONTRACT-J. M. ODUM	90987	ASSOCIATE ARCHITECTS FEE-	-	- sub-order de la constante de	-			
I CONSTRUCTION CO. I I I 314869.04 I 290420.02 I I 19449.09 I	90988	GENERAL CONTRACT-J. M. ODOM CONSTRUCTION CO.			314869.52	295420.52		19449.00

INISTI	ENTRAL ADMIN	8/31/61 C	AS 67	*******	MANCIAL R		THE UNIVERSITY OF TEXAS - OFFICE OF THE AU	
S	FREE BALANCES	ENCUMBRANCES	Expenditures or income estimates	APPROPRIATIONS OR INCOME	TRANSFERS AND ADJUSTMENTS	CASH BALANCES SEPTEMBER 1ST	NAME OF ACCOUNT	ACCOUNT NO.
 	\$	\$	8	5	₿ 	\$	AVAILABLE UNIV FD-APPROPRIATIONS MECHANICAL AND ELECTRICAL CONTRACT- YOUNG AND PRATT	90989
) ** <i>*</i> C	16195.45		229587.30	245782.75	• · ·		MCDONALD OBSERVATORY-REPAIRS AND	91070
1 62.54	12482•34 4665•43		2859.66 9892.00	15342,00 14557,43	· .		IMPROVEMENTS OF RESIDENCES AND OTHER PHYSICAL PLANT ITEMS EXPANSION OF POWER PLANT	91120
(5-4	4002642		7072 ° VV				ADDITION TO POWER PLANT BUILDING CONTRACT-J. C. EVANS	1130 1133
'u	E.						CONSTRUCTION CO. INC. STEAM GENERATING SYSTEM- A.M. LOCKETT COCONTRACT	91140
							REPAIRS AND NEW CONSTRUCTION AT 2211 RED RIVER FOR THE UNIVERSITY PRESS	91210
			1383.00 18822.00	1383.00 18822.00			CONTRACT GRAY & BECKER, INC. EXTENSION OF POWER DISTRIBUTION SYSTEM EAST OF RED RIVER ST.	91211 91215
. 2	168,92		157.86	157.86 168.92			ALR CONDITIONING TEXAS MEMORIAL MUSEUM I	91220
1.6.1	168.92 5365.80 18.10		23074.50	5365.80 23092.60			ENGINEERING FEE-ZUMWALT AND VINTHER WAY ENGINEERING CO. INCCONTRACT OUTSIDE UTILITIES FOR DRAMA BUILDING ALLOTMENT ACCOUNT	91221 91222
	39.26			39.26			CONSULTING ARCHITECTS FEE-JESSEN	91230 91231
	63.82		191.47	255.29			CONSULTING ARCHITECTS FEE-JESSEN JESSEN, MILLHOUSE & GREEVEN ASSOCIATE ARCHITECTS FEE-BARTLETT	91232
-	382,94		893.51	1276.45			PLUMBING, HEATING, VENTILATING &	91233
	7755.46		16398.54	24154.00			COCKE PLUMBING, HEATING, VENTILATING & AIR CONDITIONING CONTRACT-J. M. BOYER, MECHINICAL CONTRACTOR ELECTRICAL CONTRACTO. H. CUMMINS	91234
	206.25		1168.75	1375.00			NEW DRAMA BUILDING	
	49239.94		90.00	49329.94			ALLOTMENT ACCOUNT CONSULTING ARCHITECTS FEES-JESSEN,)1240)1241
- 71	2188.18		2914.53	5102.71	Ē		JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-BARTLETT	1242
i i	13129.06		30634.49	43763.55			COCKE GENERAL CONTRACT-J. C. EVANS CONSTRUCTION CO. INC.	91243
1 - 17 - 17	425225 _{**} 18		224564.82	649790.00			CONSTRUCTION CO., INC. PLUMBING, HEATING, VENTILATING & AIR CONDITIONING CONTRACT-J. M. BOYER	91244
	90744.14		59526.86	150271.00	4		MECHANICAL CONTRACTOR ELECTRICAL CONTRACT-0. H. CUMMINS	91245
	40636.25	· .	34573.75	75210.00			ELECTRIC CO. EXPANSION OF UTILITIES DISTRIBUTION	
range of the state of the state	23458.28		415.25	23873.53			SYSTEMS ALLOTMENT ACCOUNT PURCHASE OF ELECTRICAL MATERIALS	91250
	17080.83 5793.00		40208.00	57288.83 5793.00	-		AND EQUIPMENT ENGINEERING FEES-ZUMWALT AND VINTHER	91252
1	70643.00		248485.20	319128.20			MECHANICAL AND TUNNEL WORK- C. G. PURYEAR-CONTRACT	1255
/							REMODELING OF ATTICS & AIR CONDITIONING OF SUTTON HALL & TAYLOR HALL	
			44.52	44.52			ALLOTMENT ACCOUNT	91260

ACCOUNT NO.	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 1ST	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR INCOME ESTIMATES	ENCUMBRANCES	FREE BALANCES
.261	AVAILABLE UNIV FD-APPROPRIATIONS ENGINEERING FEE-ZUMWALT & VINTHER GENERAL CONTRACT-D. B. WARE	5	\$	\$ 18356.40	\$	\$	\$ 18356•40
262	CONSTRUCTION CO. MECHANICAL CONTRACT INCLUDING			76263 .0 0	46615.15		29647.85
205	ELECTRICAL-J. M. BOYER-MECHANICAL			305336.08	191104.20		114231.88
270	AIR CONDITIONING SUTTON HALL AND REMODELING ATTIC ALLOTMENT ACCOUNT AIR CONDITIONING T. U. TAYLOR HALL AND						
280	REMODELING ATTIC ALLOTMENT ACCOUNT COMPUTATION CENTER						
290 291	ΔΙΙΟΤΜΕΝΤ ΑΓCOUNT			3687.28	58.59		3628.69
292	CONSULTING ARCHITESTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-FEHR AND GRANGER AND GRANGER			3215.14	2069.48		1145.66
293 294 295	AND GRANGER GENERAL CONTRACT-THOMAS HINDERER PLUMBING CONTRACT-C. G. PURYEAR HEATING, VENTILATING & AIR CONDITIONING CONTRACT-WAY			22913.20 329900.00 24600.00	20470•67 266429*95 19451*79		2442•53 63470•05 5148•21
	CONDITIONING CONTRACT-WAY ENGINEERING CO.; INC. ELECTRICAL CONTRACT-O. H. CUMMING			54839.00	35660.90		19178.10
296	ELECTRIC CO. AUDITORIUM TABLET ARM CHAIRS CONTRACT-AMERICAN SEATING CO. OF			48925.00	39350.75		9574.25
298	TEXAS FURNITURE AND FURNISHINGS CONTRACT- CAPITAL CITY OFFICE OUTFIITERS	_		11440.62			11440.62
300	REMODELING OF OLD PRINTING DIVISION BLD ALLOTMENT ACCOUNT	3		393.36	54.60		338.76
301	CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN			1170.94	730.83		440.11
302 303	JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-BARNES, LANDES, GOODMAN AND YOUNGBLOOD GENERAL CONTRACT-K. S. WENDLER			8802.20	8051.90		750.30
304	CONSTRUCTION CO., INC. PLUMBING CONTRACT-P. G. SOSA & SONS,			93400.00	72867.10		20532.90
305	PLUMBING AND HEATING HEATING, VENTILATING & AIR			4488.00	3260.47		1227.53
306	CONDITIONING CONTRACT-YOUNG & PRATT ELECTRICAL CONTRACT-WALTER A.			58330.00	36056.57		22273•43
	TEW ELECTRIC MODERNIZATION AND REMODELING OF			19826.00	13840.57		5985°43
310	CERTAIN SPECIFIC EXISTING BUILDINGS			1227500.00			1227500.00
500	MAJOR REPAIRS AND REHABILITATION PROJECTS			29253.11			29253.11
510 510	REPLACEMENT OF DEFICIENT LIGHTING AND WASTE LINES IN CHEMISTRY BUILDING			4388.78	4069079		318.99
518 530	LITTLE CAMPUS BLOGS REHABILITATION O BUILDINGS A, B, 05, 06 AND 08 REFURBISHING OF HOGG AUDITORIUM	F •		25000.00 28500.00	622.00	2486.50	25000.00 25391.50

аларада мала се полекоманието на полекоманието се со со се со со со со со с

062

k č

ACCOUNT	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 1ST	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR INCOME SETIMATES	ENCUMBRANCES	ENTRAL ADMINISTRA
NO.	AVAILABLE_UNIV_ED_APPROPRIATIONS	BEFIEMBER 151	5		5	 5	\$ •
545	REHABILITATION AND MODERNIZATION OF FLEVATOR IN HOME FCONOMICS BUILDING			4464.00			4464.00 L to
546 558	AVAILABLE UNIV FD-APPROPRIATIONS REHABILITATION AND MODERNIZATION OF ELEVATOR IN HOME ECONOMICS BUILDING OTIS ELEVATOR CO. MAIN BUILDING-REPAIR OF ROOFS AND			4464. 0 0 8116.50	8.026.50		4464.00 (L Z 90.00 (1500
	RUUF DELKS			8310.33			8310.33
570	WOMENS GYMNASIUM-REPLACEMENT OF FILTRATION SYSTEM AND MODERNIZATION						
580	OF SWIMMING POOL PATCHING AND SEALING STREETS			35000.00	2811.38	8358.69	23829.93
585	AND DRIVES PHYSICS BUILDING-REPLACEMENT OF INADEQUATE CIRCUITS AND LIGHTING			30000.00			30000.00
202	INADEQUATE CIRCUITS AND LIGHTING				15550 00		
590	EQUIPMENT PHYSICS BUILDING-REMODELING AND			27000.00	17572.32		9427.68
595	MODERNIZING OF FLEVATOR			20000.00			20000.00 📐 /
	REFRIGERATION PLANT AND CONVERSION			20000 00			
600	MUSIC BUILDING-RETIREMENT OF REFRIGERATION PLANT AND CONVERSION OF SUPPLY OF CHILLED WATER BIOLOGICAL LABORATORIES-REMODELING			28000.00			28000.00
505	AND MODERNIZING OF ELEVATOR GEOLOGY BUILDING-REMODELING AND			20000.00	-		20000.00
610	MODERNIZING OF ELEVATOR			20000.00			20000.00
010	INSTALLATION OF ATOMIC REACTOR- ROOM 131-TAYLOR HALL			18000.00	2(01(1(00	3600.00	14400.00
	TOTALS (Per page 4)	t		5464710.84	2631416.38	14445.19	2818849.27
	MEDICAL BRANCH						
800	RÉPAIR AND REMODELING OF KEILLER BLDG ALLOTMENT ACCOUNT	e e		300000.00			300000.00 R A
	SMITH BUILDING ALLOTMENT ACCOUNT						1
810				<u>9489,00</u> 309489,00	9270°54 9270°54		<u>218.46</u> 300218.46
	TOTALS (Per page 5)			· · · · · · · · · · · · · · · · · · ·			
				ĺ			
				7670167.36	2980962.80	14861.48	4674343.08
				-			
	$\int_{\Omega} f = \sum_{i=1}^{N} f_i ^2 = \sum_{i=1}^$						
		-	-				

;

ACCOUNT	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 1st	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR	8/31/61 ENCUMBRANCES	FREE BALANCES
NO.	PLANT FUNDS UNEXPENDED	Sei (Ember 13)	5	5	5	ò	Б Ъ
070	CENTRAL ADMINISTRATION INT. ON CONSTRUCTION FUNDS TIME DEPOSITS	5 11020.96					11020.96
090	RESERVE FOR LAPSED BALANCES- NEW CONSTRUCTION	12871.26	4000 .0 0				16871.26
100	UNALLOCATED PROCEEDS FROM SALE OF PERMANENT UNIVERSITY FUND BONDS-	12011020					
105	PAR VALUE						$\backslash $
105	PAR VALUE UNALLOCATED PROCEEDS FROM SALE OF PERMANENT UNIVERSITY FUND BONDS						5.070.00
110	PREMIUM OF DISCOUNT INTEREST ON PROCEEDS OF PERMANENT UNIVERSITY FUND BONDS	3050.00		2820.00			5870.00
		<u>71031.71</u> 97973.93	4000.00	<u>235812.58</u> 238632.58			<u>306844.29/</u> 340606.51
	TOTALS (Per page 6)						
	MEDICAL BRANCH						
	APPROPRIATIONS FROM PROCEEDS OF TEN MILLION DOLLARS PAR VALUE PERMANENT UNIVERSITY FUND BONDS AND OTHER FUNDS MEDICAL BRANCH BUILDINGS ZIEGLER HOSPITAL FUND CENTRAL WATER CHILLING STATION AND						
000	MIVERSITE FOND BONDS AND OTHER FONDS	25665.59 1124.52					25665.59
050	CENTRAL WATER CHILLING STATION AND	1124 • 52					1124072
	SYSTEMS						
100 101	ALLOTMENT ACCOUNT ENGINEERS FEES-BERNARD JOHNSON & ASSO	850000.00	50800.00- 50800.00		1993.60 34600.80		797206.40
	REFINISHING THE EXTERIOR OF THE ADMINISTRATION BUILDING						
110	ALLOTMENT ACCOUNT MAJOR REPAIR AND REHABILITATION OF		25000.00		14532.16		10467.84
230	BUILDINGS AND FACILITIES ALLOTMENT ACCOUNT	665758.87	9767.92-				655990.95
231	CONSULTING ARCHITECT FEE-		9101892-		070.25		
232	PAGE, SOUTHERLAND AND PAGE ASSOCIATE ARCHITECT FEE-GEORGE PIERCE	6315.75			978•25		5337.50
	AND ABEL B. PIERCE REMODELING OF THE NEGRO BUILDING AND	41423.87			8698.17		32725.70
233	THE STATE PSYCHOPATHIC HOSPITAL						
234	CO • CONTRACT REPAIR AND REMODELING OF GALVESTON	554591.02	19232.08-		363585.91		171773.03
~~~	STATE PSYCHOPATHIC HOSPITAL-		29000.00		5201 00	277 04	22520.26
235 238	PAINTING, PLASTERING, ETC. MOVABLE FURNITURE AND EQUIPMENT	134689.88	29000.00		5201•90 6545•84	277.84	23520•26 128144•04
238	OTHER MOVABLE FURNITURE AND EQUIPMENT-TITCHE-GOETTINGER CO.						983.21-L tol
	SEALY AND SMITH FOUNDATION GRANT	30161.79			29178.58		983.21-2 200
265	REMODELING WARDS 5-A AND 5-B OF NEW JOHN SEALY HOSPITAL	183•43					183.43
266	SOUTHWESTERN CONSTRUCTION CO	111752.20			98424.01		13328.19
270	CONTRACT CONSTRUCTION OF HOUSING FOR COBALT 60 TELETHERAPY UNIT	200000.00	200009.00-				
	CODALE OV ILLEINERAFI UNII		~~~~~ <b>~</b> ~~				

222

E.C.

ACCOUNT NO.	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 16T	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	Expenditures or income estimates	encumbrances	FREE BALANCES
3279	PLANT FUNDS UNEXPENDED NEW OUTPATIENT-CLINICAL DIAGNOSTIC BLDG-ALLOTMENT ACCOUNT BABE DIDRIKSON ZAHARLAS FOUNDATION	\$	5 17500 <b>9.00</b>	\$ 3350000.00	5 2000.00	£	3523000.00
3280	GRANT FOR COBALL 60 APPARATUS	50000.00					50000.00
3281	CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN SEALY AND SMITH FOUNDATION GRANT		25000.00		15353.50		9646.50
3290	SEALY AND SMITH FOUNDATION GRANT REMODELING OF WARDS 3A, 3B, 4C & 9A OF JOHN SEALY HOSPITAL			180000.00			180000.00 M
3300	REMODELING ON 6TH FLOOR OF JOHN SEALY HOSPITAL FOR DEPARTMENT OF SURGERY		29750.00				29750.00
3310	REMODELING ON 6TH FLOOR OF JOHN SEALY HOSPITAL FOR DEPARTMENT OF SURGERY BUILDING TO HOUSE CERTAIN RESEARCH, LAB AND STORAGE AREAS-ALLOTMENT ACCOUNT		300000.00				300000.00
	TOTALS (Per page 6)	2671666+92	354750.00	3530000.00	581092.72	277.84	5975046.36
	MAIN UNIVERSITY						
4020	DRAMA BLDG. INSURANCE PROCEEDS FROM FIRE DAMAGE	90912.59					90912.59-R
4026	PURCHASE OF FURNITURE FOR INTERNATIONAL						
4028 4032	HOUSE PURCHASE OF TRANSISTORIZED COMPUTER REPAIR AND REMODELING OF INTERNATIONAL HOUSE AT 2500 WHITIS	15000.00	529505.00	400000.00	14616•24 922996•00	1.94	381.824-/ 6509.00
4040	HOUSE AT 2500 WHITIS PURCHASE OF PRESIDENTS HOME	6406•35	45000.00	· · ·	2398.40 45000.00		4007.95-R
4046.	CONVERSION OF CERTAIN ROOMS IN EXPERIMENTAL SCIENCE BUILDING-EAST END CONVERSION OF CERTAIN ROOMS IN EXPERIMENTAL SCIENCE BUILDING-	100000.00	166083.04~	82190.00	47.88		15969.08
4047 4048	EAST END GENERAL CONTRACT-W. D. ANDERSON CO. COMBINED PLUMBING, HEATING, AIR CONDITIONING AND VENTILATING		28759.00				28759.00
	CONTRACT-YOUNG AND PRATT		49625.00		-		49625.00
4049	ELECTRICAL CONTRACT-0. H. CUMMINGS ELECTRIC CO.		17359.00				17359.00
4050	LÁBORÁTÓRY ÉQUIPMENT CONTRACT- W. C. HIXSON CO.		66321.00				66321.00/
4051 4055	ENGINEERING FEES-ZUMWALT AND VINTHER ADDITIONS TO PHYSICS BLDGNEW EAST WIN	G 6814•29	4019.04 987.53-				4019.04 5826.76 - 49
4056	CONSULTING ARCHITECTS FEES-MARK LEMON	2615.15	9.32		2553.70		70.77
+057	ASSOCIATE ARCHITECTS FEES- FEHR AND GRANGER PLUMBING CONTRACT-C. G. PURYEAR HEATING VENTILATING AND COOLING WATER	1842.25 6710.00	46•58		1535.00 6451.63		353.83
+061	HEATING VENTILATING AND COOLING WATER	2450 00					1 ford
4062	SYSTEM CONTRACT-WAY ENGINEERING CO. ELECTRICAL CONTRACT-	3458•00			1500.00		1958.00
	O. H. CUMMINS ELECTRIC CO. ART BLDG. AND MUSEUM	7048•55	931.63		7980.18		
+079	ALLOTMENT ACCOUNT CONSULTING ARCHITECTS FEE-	1472231•47	1397695.00-		39•48		74496.99
+081	PAGE, SOUTHERLAND AND PAGE ASSOCIATE ARCHITECTS FEE-KUEHNE,	15278.75	7150.75-		4400•69		3727.317
	BROOKS AND BARR		59637.00	с	52182.38		7454.62

ACCOUNT NO.	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 1st	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURED OR INCOME ESTIMATES	ENCUMBRANCES	FREE BALANCES
+082	PLANT FUNDS UNEXPENDED SARCHITECTURAL SUPERVISION	}	\$ 14909.25	5	5 770∘12	6	5 14139.13
4083	GENERAL CONTRACT-B. L. MCGEE						1 /
4084	CONSTRUCTION CO. PLUMBING: HEATING, VENTILATING, AND		958314.00		153540.00		804774.0d
	AIR CONDITIONING CONTRACT~ R. G. FARRELL CO.		315780.00		36338.40		279441.60
4085	ELECTRIC CONTRACT-SECO SMITH ELECTRIC CO.		188131.00		12956.40		175174.60
+086	FLEVATOR CONTRACT-B. F. JOHNSON		28700.00		24770010		
105	ELEVATOR CO., INC. NEW ENGINEERING BUILDING UNDERGRADUATE LIBRARY AND	14810.43	5000.00-		181.15		28700•00/ <i>[8.44]</i> 9629•28
	ALADEMIC CENTER						analy a
+125	ALLOTMENT ACCOUNT CONSULTING ARCHITECTS FEE-	4726234•41	4343240,44-		90.47		382903.50
+127			15702.74		-6589.56		9113.18
	SPECIAL CONSULTANTS SERVICES	285.51	5000.00		4740.00		545.51
+128			145810.96		127584.59		18226.37
+129	ASSOCIATE ARCHITECTS FEE GEORGE ARCHITECTURAL SUPERVISION GENERAL CONTRACT-B. L. MCGEE		36452.74		4636.33		31816.41
+131	CONSTRUCTION CO.		2335000.00		360180.00		1974820.00
+ TOT	CONSTRUCTION CO. PLUMBING, HEATING, VENTILATING & AIR CONDITIONING CONTRACT-J. M. BOYER MECHANICAL CONTRACTOR		500//0.00				
+132	ELECTRICAL CONTRACT-O. H. CUMMINS		583469.00		28836.25		554632.75
¥133	ELECTRIC CO. ELEVATOR CONTRACT-OTIS ELEVATOR CO.		587885.00 138920.00		71215.36		516669.64 138920.00
+134	FURNISHINGS & DECORATIONS & RELATED EXPENSES		190000.00		160600.25	2100.00	27299.75
	HOUSING AND HOME EINANCE AGENCY PROJECT		190000000		1000000025	2100000	21299010
	TEXAS 41-CH-62-S TEXAS UNION BUILDING						
+200 +201	ALLOTMENT ACCOUNT CONSULTING ARCHITECTS FEE-	34665.85	2576.32-		3508.08		28581.45
+202	ALLOTMENT ACCOUNT CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE ASSOCIATE ARCHITECTS FEE-	3932.51	236.87		4169.38		
+203	GOLEMAN AND ROLFE	3054.28	1184.35		4238.63		
	GENERAL CONTRACT-J. M. ODOM CONSTRUCTION CO. AND J. M. ODOM ELECTRICAL CONTRACT-	4295 <b>.</b> 20	177.00-		4118.20		
+204	SECO SMITH FLECTRIC CO.	1154.70	709.24		1863.94		
+205	COMBINED PLUMBING, HEATING, VENTILATING AND AIR CONDITIONING						
	CONTRACT-J. M. BOYER, MECHANICAL CONTRACIOR	1800.00	586.82		2386.82		
+206	KITCHEN EQUIPMENT CONTRACTS				] }		1012 05
+207	GENERAL HOTEL SUPPLY CO. PURCHASE AND INSTALLATION OF	45865.89	36.04		43989.88		1912.05
	AUTOMATIC PINSÉTTÉRS IN BOWLING ALLIES	266.35			266.35		
	TEXAS UNION BUILDING EXPANSION-MOVABLE						
+214	GROUP A-FURNITURE AND FURNISHINGS-	69075.36	67.04-		69008.32		

8-8-7

	THE UNIVERSITY OF TEXAS - OFFICE OF THE AU	DITOR	FINANCIAL RE	PORT	as of	8/31/61 ·	CENTRAL ADMINIS
ACCOUNT NO.	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 16T	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR INCOME ESTIMATES	ENCUMBRANCES	FREE BALANCES
	PLANT FUNDS UNEXPENDED	\$	\$	5	þ	5	\$
4215	TEXAS UNION BLDG. EXPANSION-MOVABLE FURNITURE AND EQUIPMENT GROUP B-FURNITURE AND FURNISHINGS	6832.77	1393.79		4976.75		3249.81-/
4216	GROUP B-FURNITURE AND FURNISHINGS THE ABEL STATIONERS	1874.28	1000.00-				874.28 /
4217	GROUP C-FURNITURE AND FURNISHINGS-						014020-7
4218	EVANS-WALSH, INC. GROUP D-DRAPERIES-PAULS INTERIORS	27580°00 636°76	226.75-		27580.00		
4218 4219 4220	GROUP D-DRAPERIES-PAULS INTERIORS GROUP E-CARPETING-MODERN FLOORS, INC MCDONALD OBSERVATORY-MODERNIZATION AND	• 5136°50	226.75-		5036.50		
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	COMPLETION OF TELESCOPES AND	_					
	ATTACHMENTS NEW BUSINESS ADM~ECONOMICS BLDG.	36807.81			21804.25		15003.56
4225	ALLOTMENT ACCOUNT	516041.74	373243.98-		53,49		142744.27
4226	CONSULTING ARCHITECTS FEE- PAGE, SOUTHERLAND AND PAGE	8674.69	731.45				9406.14
4227	ASSOCIATE ARCHITECTS FEE PAGE, SOUTHERLAND AND PAGE	26024.07	3108.67		16746.16		
4228	GENERAL CONTRACT-						12386.58
4229	C. D. YARBROUGH CONSTRUCTION CO. HEATING, AIR CONDITIONING AND	1741355.45	46098.95		1192805.95		594648.45
1 244 644 7	VENTILATING CONTRACT-		(7)(0,00)				
4230	J. M. BOYER, MECHANICAL CONTRACTOR PLUMBING CONTRACT-	203977.30	6540,00		132504.80		78012.50 \
4231	PORTER PLUMBING AND HEATING CO. ELECTRICAL CONTRACT-	61156,52			34056.21		27100.31
	W. K. JENNINGS ELECTRIC CO. INC. ELEVATOR & ESCALATOR-OTIS	254062027	20506.15		176093.12		98475.30 /
4232	ELEVATOR & ESCALATOR-OTIS ELEVATOR CO.	255652.00			187000.00		68652.00
4234	ARCHITECTURAL SUPERVISION	20689.33	548.59		7672.38		13565.54
	NEW BUSINESS ADMINISTRATION-ECONOMICS BUILDING						
4235	CLASSROOM FURNITURE-HEYWOOD-		70720 (0				70720 (0
4236	WAKEFIELD CO. FURNITURE AND FURNISHINGS-ROCKFORD		70730.60				70730.60
	FURNITURE ASSOCIATES NEW PRINTING DIVISION BUILDING		229614.82				229614.82
4240	ALLOTMENT ACCOUNT	1291.02					1291.02 , "
4241	CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN	580.72			571.08		9.64
4242	ASSOCIATE ARCHITECTS FEE-BALDRIDGE AND SAUNDERS	3372.15			3323 • 96		48.19
4243	GENERAL CONTRACT-C. D. YARBROUGH						Í
4244	CONSTRUCTION CO. COMBINED PLUMBING, HEATING,	97338.05			96670*34		667.71
	VENTILATING AND AIR CONDITIOING CONTRACT-WAY ENGINEERING CO.	56000 00			55000 00		272.01
4245	ELECTRICAL CONTRACT~SECO SMITH	56082.00			55808.99		273.01
	ELECTRIC CO. NEW BUILDINGS AND OTHER IMPROVEMENTS AT	35450.00			35427.00		23.00
	MCDONALD OBSERVATORY		0.050.00		10.0-		
4250	ALLOTMENT ACCOUNT CONSULTING ARCHITECTS FEES-JESSEN,	257631.56	8050.00-		12.00		249569.56
4252	JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEES-GARLAND	1150.00			575.00		575.00 ('
4696	AND HILLES		8050.00		8050.00		

•

992

1 1: 4.

CCOUNT	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 1ST	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR INCOME ESTIMATES	ENCUMBRANCES	FREE BALANCES
NO.	PLANT FUNDS UNEXPENDED \$	SEPTEMBER IST	ADJUSTMENTS	OR INCOME	INCOME ESTIMATES	ENCOMBRANCES	R REE BALANCES
	RESEARCH FACILITIES AND HEADQUARTERS		h.	Ψ	φ ν	þ	*
260	BLDG. AT INSTITUTE OF MARINE SCIENCE ALLOTMENT ACCOUNT	352347.00	351023.84-		670.41		652.75
261	CONSULTING ARCHITECTS FEES-JESSEN,						
200	JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-SMYTH	587.00	1019.30		801.48		804.82
262	AND SMYTH		16096.50		14390.94		1705.56 91293.00
263	AND SMYTH CONTRACT-CHARLES BURNETT CO. RESEARCH FACILITIES AND HEADQUARTERS BUILDING AT INSTITUTE OF		321930.00		230637.00		91293.00
264	MARINE SCIENCE FURNITURE AND FURNISHINGS CONTRACT-					2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
204	THE ABEL STATIONERS		11978.04				11978.04
270	WEST MALL OFFICE BUILDING ALLOTMENT ACCOUNT	742891.80	710230.42-		53.55		32607.83
271	CONSULTING ARCHITECTS FEE-JESSEN,						
272	JESSEN; MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-	3385.00	720 ₈ 57		2232.93		1872.64
	STAUB, RATHER AND HOWZE		37452.85		26217.00		11235.85 /
273	GÉNERAL CONTRACT-EITZE- KITCHENS CONSTRUCTION CO.		457000.00		45721.21		411278,79
274	ELEVATOR CONTRACT- B. F. JOHNSON ELEVATOR CO., INC.		38300.00				38300.00
275	PLUMBING CONTRACT—F AND S CO.		35186.00		4999.54		30186.46
276	HEATING AND AIR CONDITIONING		113896.00		3386,70		110509.30
277	CONTRACT-YOUNG AND PRATT ELECTRICAL CONTRACT-GRIMES ELECTRIC						
280	CO: OF AUSTIN, INC. INSTITUTE OF MARINE SCIENCE-CONSTRUCTION		104675.00		22678.22		81996.78
	OF BOAT BASIN-GRANT NSF-G10769 CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-SMYTH	50520.00	58034*02-	8550∘00	1035•98		n and a second sec
281	CONSULTING ARCHITECTS FEE-JESSEN,	239.45	152.68		237,41		154.72
282	ASSOCIATE ARCHITECTS FEE-SMYTH						
283	CONTRACT-SCRIVNER RICHARDSON, INC.		3163•40 63267•94		3163,40		18.1
290	LOUNGE FOR T LETTERMEN AT TEXAS MEMORIAL	12071 42					- E
291	STADIUM CONSULTING ARCHITECTS FEE; JESSEN, JESSEN, MILLHOUSE, AND GREEVEN	12971.42	A		12587.96		383.46
292	JESSEN, MILLHOUSE, AND GREEVEN ASSOCIATE ARCHITECTS FEE	146.22			128.19		28.03
	WINFRED O. GUSTAFSON	877.34			787.18		90.16
293 294	GÉNERAL CONTRACT-RAY L. WIMBERLY ELECTRICAL CONTRACT	24220.75			24030.42		190.33
	SECO SMITH ELECTRIC CO.	3870.75		***	3606.81		263.94
295 296	PLUMBING CONTRACT-FOX-SCHMIDT HEATING, AIR CONDITIONING AND	3594.00			3245.15		348.85 /
	VENTIS ATTNG CONTRACT WOUNG AND PRATTL	4355.00			3355.00		1000*00
297	HOUSE FOR PRESIDENT OF MAIN UNIVERSITY	39800.00					39800.00
	TANDEM PARIICLE ACCELERATOR & RELATED						59000000
305	EQUIPMENT HIGH VOLTAGE ENGINEERING CORP.						
	CONTRACT		1800000.00		419834.00		1380166.00
	ENGINEERING SCIENCE BUILDING INCLUDING HOUSING FOR TANDEM ACCELERATOR &			{			5 /
308	RELATED EQUIPMENT ALLOTMENT ACCOUNT		5000.00	ĺ	4299,40		70.0.60
- · · ·			1 2000000]	1277070		

. ...

236

	NAME OF ACCOUNT	CASH BALANCES SEPTEMBER 1st	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR INCOME ESTIMATES	ENCUMBRANCES	FREE BALANCES
4309	PLANT FUNDS UNEXPENDED CONSULTING ARCHITECT FEE-JESSEN	\$	\$	\$	\$	Б	\$
+310	SPECIALIZED TEACHING, RESEARCH AND		39915.94		17785•94		22130.00
+311	LABORATORY EQUIPMENT ENGINEERING SPECIALIZED TEACHING: RESEARCH AND		400000.00				400000.00
+312	LABORATORY EQUIPMENT-PHYSICS		400000.00				400000.00
+212	UTILITY EXTENSIONS, RE-ROUTING UTILITIES AND SITE IMPROVEMENT ADDITION TO LAW SCHOOL BUILDING		200000.00				200000.00
325	ALLOTMENT ACCOUNT		1585000.00		1443•50		1583556.50
+326	CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE & GREEVEN ADDITION TO GREGORY GYMNASIUM		14249.04		6384.04		7865.00
338	ADDITION TO GREGORY GYMNASIUM ALLOTMENT ACCOUNT		1734000.00		711.75		1733288.25
339	CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE & GREEVEN		16000.00		7825.00		8175.00
+350	APARTMENT UNITS FOR MARRIED STUDENTS ALLOTMENT ACCOUNT		1500.00	ſ	532.30		967.70
4365	RENOVATION OF ELECTRICAL DISTRIBUTION SYSTEM AND INSTALLATION OF KILOWATT		2900000		22620		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	HOUR METERS-UNIVERSITY APARTMENTS AND		4010.00		26.46		3983.54
	RENOVATION OF ELECTRICAL DISTRIBUTION SYSTEM AND INSTALLATION OF KILOWATT-		4010600		20+40		2702004
	HOUR METERS-UNIVERSITY APARTMENTS						
4366	AND TRAILER CAMP LOYD ELECTRIC CO., INC. CONTRACT		45990.00				45990.00
4370	CONSTRUCTION OF FOUR PARKING AREAS INCLUDING CONCRETE WALKS AND OTHER						
4371	CONTRACT-JOE BADGETT CONSTRUCTION		7539.00		18.90		7520.10-2
	$CO_{\bullet \bullet} INC_{\bullet}$	11492960.61	<u>43461.00</u> 6811980.73	490650.00	<u>10447.33</u> 5107231.09	2101.94	<u>33013.67</u>
	TOTALS (Per page 6)						
	M. D. ANDERSON HOSPITAL AND TUMOR INSTITUTE						
6004	RENOVATION OF THE OLD DENTAL SCHOOL PROPOSED ADDITIONS TO PRESENT BUILDING	6660.91					6660e91-
6010 6011	ALLOIMEN ACCOUNT						-
0011	CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN	25950.00					25950.00
1	PROPOSED CONSTRUCTION OF NEW EAST						
6020	RÉSEARCH BUILDING ALLOTMENT ACCOUNT UNAPPROPRIATED BALANCE	20000.00					20000.00
6059	UNAPPROPRIATED BALANCE TOTALS (Per page 7)	52610.91	-				52610.91
5089	SOUTHWESTERN MEDICAL SCHOOL UNAPPROPRIATED BALANCE	4131.70	19191.50	195.68			23518.88-
	TOTALS (Per page 7)	4131.70	19191.50	<u>195.68</u> 195.68			23518.88
1	TEXAS WESTERN COLLEGE						
	E LEAND WEDTERN CULLEUP	1	1		1		1

. .

CCOUNT	NAME OF ACCOUNT	CABH BALANCES SEPTEMBER 1ST	TRANSFERS AND ADJUSTMENTS	APPROPRIATIONS OR INCOME	EXPENDITURES OR	8/31/61 UL ENCUMBRANCES	FREE BALANCES
101	PLANT FUNDS UNEXPENDED CONSULTING ARCHITECTS FEE-JESSEN,	\$	5	5	5	5	\$
	JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-CARROLL,	3170.76					3170.76
102	DAEUBLE AND ASSOCIATES	10146.45			6867.13		3279.32/
03	ARCHITECTURAL SUPERVISION OF	8878.13			6183.98		2694.15
04	ROBERT E. MCKEE GENERAL CONTRACTOR, INCCONTRACT	1239609.00			1017272.00		222337.00
05	CLASSROOM-OFFICE BUILDING CLASSROOM FURNITURE-PILLOW-	1299009000			10272(2000		
	MCMASTERS, INC.		49748.65				49748.65
06	FURNITURE AND FURNISHINGS-THE ABEL STATIONERS		70353.57				70353.57
25	WAREHOUSE-SHOPS BUILDING ALLOTMENT ACCOUNT	138795.96	138564.18-				231.78
26	CONSULTING ARCHITECTS FFFS~JFSSEN 1		128,17-		456.83		
27	JESSEN, MILLHOUSE AND GREEVEN ASSOCIATE ARCHITECTS FEE-DAVIS, FOSTE THORPE AND ASSOCIATES	R n	5209.16		5209.16		
28	PONSFORD BROTHERS-CONTRACT		104183.19		104183.19		
35	GYMNASIUM-FIELD HOUSE ALLOTMENT ACCOUNT	818330.00	798313.52=		656.78		19359.70/
36	CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN	3335.00	2561.92		3588•94		2307.98 7,
37	LICHT, AND HIGGINS		46159.60		43020.74		3138.86
.38	CONTRACT-RAY WARD AND SON HOUSING AND HOME FINANCE AGENCY		923192.00		713934.94		209257.06
	PROJECT CH-TEX-124D- HOUSING FOR MARRIED STUDENTS AND A DORMITORY						
45	FOR MEN		995566.00				995566.00 - /
46	ALLOTMENT ACCOUNT CONSULTING ARCHITECTS FEE-JESSEN, JESSEN, MILLHOUSE AND GREEVEN						999990000 /
	ADDITIONAL TEST FACILITIES, SCHELLENGER		4434.00		4434.00		
96	RESEARCH LABORATORY ALLOTMENT ACCOUNT						
97 99	BUILDING MART, INC, CONTRACT UNAPPROPRIATED BALANCE	21478.00 11117.27	8273*81		20680.35		797.65-22 17853.58-8
	TOTALS (Per page 7)	2446006.75	1112273.81		1928059.49		1630221.07
	DENTAL BRANCH						
00	UNAPPROPRIATED BALANCE	79315.57					79315.57
	TOTALS (Per pages 6-7)	79315.57					19312021
		16844666 • 39	8302196.04	4259478.26	7616383.30	2379.78	21787577.61
	, and the second se						······································
				. *			

+ 1- ⊥.

INDEX TO MAIN UNIVERSITY DOCKET FOR MEETING OF BOARD OF REGENTS ON November 10 - 11, 1961

	Page No.
Budget Errata, 1961-62	M 30
Budget Items 1960-61 Auxiliary Budgets Classified Personnel	M 34
	M)+
Government Sponsored Research Academic Personnel Classified Personnel	M 32 - 34 M 35
Main University Academic Personnel Classified Personnel	M 31 M 34
Miscellaneous Sponsored Areas Academic Personnel	M 31 - 32
1961-62 Auxiliary Budgets Classified Personnel	M 23 - 24
	M uj - u+
Government Sponsored Academic Personnel Classified Personnel	м 16 - 20 м 25 - 30
Main University Budget Academic Personnel Classified Personnel	M 1 - 15 M 21 - 23
Miscellaneous Sponsored Areas Academic Personnel Classified Personnel	M 15 - 16 M 24 - 25
Contracts Academic and Business Government Contracts (Research)	м 47 м 43 – 46
Credits for Sales	M 35 ∞ 36
Faculty Legislation	M 50 - 51
Gifts and Grants	M 37 - 42
Nepotism Exceptions	M 50
Outside Employment	м 48 - 49
Reappropriations of Balances	M 35
Travel Paid from Non-travel Funds	<u>м 49</u> - 50
Use of Textbooks Written by Faculty	м 48

Main University - Index

THE UNIVERSITY OF TEXAS Main University Office of the President Austin

October 21, 1961

Dr. Harry Ransom, Chancellor The University of Texas Austin, Texas

Dear Chancellor Ransom:

The following docket for Main University is submitted for your approval and submission to the Board of Regents at its meeting in Austin on November 10-11, 1961.

Recommended Amendments to the 1961-62 Budget

Academic Personnel

(Salary rates are based on nine months, and the terminal date of appointment is May 31, 1962, unless otherwise shown. For docket purposes, dollar figures are used, cents omitted. The term "rate" for academic personnel is the fulltime nine month base rate; the appointee receives the proportionate amount depending on the period of his appointment and the fraction of time for which he is appointed. Funds for appointments or salary increases are from Unallocated Salaries unless otherwise shown. Unused salaries are unfilled positions or positions vacated by resignations.)

Item	Present Stat	us	Recommended Status	Effective Date
SCHOOL OF ARCHITECTURE Resignation: 1. Thomas R. Glover (304)	Instructor Rate: \$5,500		- 30	Prior to September 1, 1961
Appointment: 2. Jorge Luis Divino (292)	4		Visiting Lecturer Rate: \$5,500 Source of funds: Unused salaries	September 18, 1961

1961-62 Budget (continued) Academic Personnel (continued)

* 	Item	Present Status	Recommended Status	Effective Date
с. 	To: Associate Pro	ementation Fund ofessor David Bloch salary supplement only	\$ 500.00 500.00	
CV	(112) <u>Chemistry</u> <u>Appointment:</u> <u>4</u> . William Hampton Wad (17)	e	Assistant Professor Rate: \$6,800 Source of Funds: Unused Salaries	September 1, 1961
#1m ~ 2	Increases in Salary: 5. William Shive (202) 6. L. F. Hatch	Professor (1/2 T.) Rate: \$14,500 Professor	Professor (1/2 T.) Rate: \$15,000 Professor	September 1, 1961 September
L	(149) Economics Increase in Salary: 7. Edward Everett Hale (246)	Rate: \$10,500 Professor Rate: \$9,500	Rate: \$10,700 Professor Rate: \$10,000	1, 1961 September 1, 1961
	Change of Status: 8. Benjamin Howard Higgins (90)	Professor Rate: \$16,000	Professor (2/3 T.) Rate: \$16,000	September 1, 1961
C	English Appointments: 9. Nan T. Ledbetter (166)		Special Instructor Rate: \$4,500 Source of Funds: Unused Salaries	September 1, 1961
C	10. Kathleen Mahaffey (213)		Special Instructor Rate: \$4,500 Source of Funds: Unused Salaries	September 1, 1961
			Source of Funds for appointment of the following Teaching Assistants is the lump-sum Teaching Assistants item	
	ll. Stanley Gerald Alexander (215)		Teaching Assistant (1/2 T.) Rate: \$5,000	September 1, 1961

	Item		Present Status	Recommended Status	Effective Date
	SCI	EGE OF ARTS AND ENCES (continued) ish (continued) Robert H. Gaugh (216)		Teaching Assistant (1/2 T.) Rate: \$5,000	September 1, 1961
	13.	Charles Ramos (220)		Teaching Assistant (1/2 T.) Rate: \$5,000	September 1, 1961
	14.	Jasper F. Kobler, III (218)		Teaching Assistant (1/2 T.) Rate: \$4,800	September 1, 1961
D	15.	James Milton Mellard (217)		Teaching Assistant (1/2 T.) Rate: \$4,600	September 1, 1961
googe		pointments: Bill H. Casey (93)	1960-61 Special Instructor Rate: \$3,600	Special Instructor Rate: \$4,500 Source of Funds: Unused Salaries	September 1, 1961
200 mg	17.	Silas Griggs (94)	Special Instructor Rate: \$3,600	Special Instructor Rate: \$4,500 Source of Funds: Unused Salaries	September 1, 1961
mel	Incr 18.	eases in Salary: Lee Andrew Elioseff (396)	Instructor Rate: \$5,700	Instructor Rate: \$6,200	September 1, 1961
soo med	19.	Roger D. Abrahams (394)	Instructor Rate: \$5,500	Instructor Rate: \$6,000	September 1, 1961
300 mgt	20.	Emanuel Edrich (395)	Instructor Rate: \$5,500	Instructor Rate: \$6,000	September 1, 1961
	Leav 21.	es of Absence: Leo Hughes (67)	Professor (1/2 T.) Rate: \$10,500		September 1, 1961
	22.	E. Bagby Atwood (245)	Professor Rate: \$10,000	κ.	September 1, 1961 - January 31, 1962
	23.	William J. Handy (66)	Associate Professor Rate: \$8,800		September 1, 1961 - January 31, 1962
	Resi 24.	gnations: Robert O. Stephens (92)	Instructor Rate: \$6,000		Prior to September 1, 1961

1961-62 Budget (continued) Academic Personnel (continued)

Item		Present Status	Recommended Status	Effective Date
COLLEGE OF ART SCIENCES (con Germanic Langu Appointment:	tinued) ages		Monching Accistort	Sentember
25. Louis Tho (151)	nas Jardine		Teaching Assistant (1/2 T.) Rate: \$5,000 Source of Funds: Teaching Assistants	September 1, 1961
History Appointment:				
26. Thomas R. (143)	Havins		Visiting Professor (1/2 T.) Rate: \$8,000	September 1, 1961 - January 31, 1962
Transfer of Fu 27. From: Un	nds: allocated Sa	laries	\$1,300.00	
To: Sa	laries Accou		1,300.00	
		the First Semester		
Home Economics				
Appointment: 28. Paula Jan	et		Assistant Professor	September
Connor C (257)	halupnik		(T) <i>myanay</i> Rate: \$6,000	l, 1961 - January 31, 1962
Change of Stat 29. Louise Wi Snider (117)	lson L	ecturer (1/2 T.) ate: \$4,700	Lecturer (2/3 T.) Rate: \$4,700	September 1, 1961
Journalism Changes of Sta				
30. Paul Bolt (397)	on V (1	isiting Lecturer 1/3 T.) Long Session ate: \$6,000	Change appointment to Second Semester only	February 1 1, 1962
31. Arlie Ray (398)	F	ecturer (1/4 T.) irst Semester ate: \$8,000	Change appointment to Second Semester	February 1, 1962
Microbiology Appointment:				
32. James M. ((327)	Clampit		Instructor (1/2 T.) Rate: \$6,000 Source of Funds: Unused Salaries	September 1, 1961
Physics				
Appointment: 33. Richard P Storm (399)	erry		Teaching Assistant (1/2 T.) Rate: \$4,800 Source of Funds:	September 1, 1961
×			Teaching Assistants	

	Item		Present Status	Recommended Status	Effective Date
÷	SCI Phys Leav	EGE OF ARTS AND ENCES (continued) ics (continued) e of Absence: Eugene Vasily Ivash (118)	Associate Professor Rate: \$8,000	Leave without salary	September 1, 1961 - January 31, 1962
		gnation: Gerald Glenn Ohlsen (243)	Assistant Professor (2/3 T.) Rate: \$7,500		Prior to September 1, 1961
		ge of Status: John David Gavenda (265)	Assistant Professor Rate: \$7, 500	Assistant Professor (2/3 T.) Rate: \$7,500	September 1, 1961
	Chan	hology ge of Status: Hugh C. Blodgett (400)	Professor Rate: \$11,500	Professor (3/4 T.) Rate: \$11,500	September 1, 1961
		e of Absence: Willard H. Brentlinger (401)	Assistant Professor Rate: \$5,000	Leave without salary	September 1, 1961
		gnations: Milton Whitcomb (402)	Assistant Professor Rate: \$6,500		Prior to September 1, 1961
	¥0.	Robert Moulton (412)	Assistant Professor Rate: \$6,300		Prior to September 1, 1961
300 mento	Roman Incre 41.	nce Languages eases in Salary: Ramon Martinez-Lopez (107)	Professor Rate: \$9,500	Professor Rate: \$10,000	September 1, 1961
	42.	Donald Selwyn Carne-Ross (130)	Instructor Rate: \$5,500	Instructor Rate: \$5,500 Plus \$500 supplement for 1961-62 only from Salary Supplementation	September 1, 1961
				Funds for the following Teaching Assistants are from the lump-sum Teaching Assistants item	
		intments: Bertie Naylor Acker (152)		Teaching Assistant (1/2 T.) Rate: \$4,800	September 1, 1961

<u>1961-62</u> <u>Budget</u> (continued) <u>Academic</u> <u>Personnel</u> (continued)

	Item	Present Status	Recommended Status	Effective Date
	COLLEGE OF ARTS AND SCIENCES (continued) Romance Languages (continued) Appointments:		ж 2	
	44. Didier T. Jaen (131)		Teaching Assistant (1/2 T.) Rate: \$4,600	September 1, 1961
	Sociology Change of Status: 45. Jack P. Gibbs (328)	Associate Professor (2/3)T.) Rate: \$8,500	Associate Professor (1/3 T.) Rate: \$8,500	September 1, 1961
Z	Zoology Increase in Salary: 46. William King Davis (106)	Lecturer Rate: \$6,100	Lecturer Rate: \$6,300	September 1, 1961
Checking,		0; No. 21 - \$900; ,400; No. 29 -	, 	
	To: Item 22 - Le	30 - \$1,300 cturer position aching Assistants	\$5,300.00 2,500.00 2,800.00	
	For: To increase p from .57 to	position of Lecturer full time and to itional funds for		
	<i>,</i>		Funds for the following Lecturers are from the Lecturers account	
C	Business Services Appointments: 48. Patrick Whitacre Thompson (168)		Lecturer (1/3 T.) Rate: \$4,500	September 1, 1961 - January 31, 1962
C	49. Henry Tebbs Brooks (103)		Lecturer (1/3 T.) Rate: \$5,169	September 1, 1961

1961-62 Budget (continued) Academic Personnel (continued)

c.					Effective
	Item		Present Status	Recommended Status	Date
	ADMI Busin (con Appoi	GE OF BUSINESS NISTRATION (continuess Services tinued) ntments: Al Evans Birdwell	ed)	Lecturer (1/3 T.) _Rate: \$5,600	September 1, 1961
	Ĩ	(65)	role !!	(Also in Marketing Administration)	1, 1901
C		George Harris Walker (64)		Lecturer (2/3 T.) Rate: \$5,200	September 1, 1961
		Kaoru Takata (498)		Lecturer (2/3 T.) Rate: \$5,200	September 1, 1961
C		Warren P. McKenney (497)		Lecturer (1/3 T.) Rate: \$4,500	September 1, 1961
C		ntment:			
herk to		William C. House (248)		Lecturer (1/2 T.) Rate: \$5,200 Source of Funds: Unused Salaries	September 1, 1961 - January 31, 19 6 2
auft.	55. 1	ointments: Henry T. Owen (221) (222)	1960-61 Professor (2/3 T.) Rate: \$7,700	Professor (2/3 T.) Special Faculty Assignment Rate: \$7,700	September 1, 1961
C		Reynolds Griffith (102)	Lecturer (1/2 T.) 1961 Summer Session Rate: \$4,800	Lecturer (1/2 T.) Rate: \$5,200	September 1, 1961
ĸ	57.	e of Status: Jack W. Cashin (132)	Associate Professor Rate: \$8,400 with \$2,000 from current restricted funds	Associate Professor (1/2 T.) Rate: \$8,400 with \$2,000 from current restricted funds	September 1, 1961
		nistration			
C	58. I	ntments: David Russell Stratton (207)		Lecturer (1/2 T.) Rate: \$5,600	September 1, 1961 - January 31, 1962
C		John Stephenson Ludlam 206)		Lecturer (1/4 T.) Rate: \$5,200	September 1, 1961 - January 31, 1962

	Item		Present Status	Recommended Status	Effective Date
1.1.1	Curr Ins	EGE OF EDUCATION iculum and truction intments:			Я
\leq	60.			Associate Professor Rate: \$9,400 Source of Funds: Unused Salaries	September 1, 1961
C	61.	Eugene Clifton Lee (62)		Assistant Professor Rate: \$7,200 Source of Funds: Unused Salaries	September 1,1961
	62.	Robert Lannoye Uffelman (101)		Assistant Professor Rate: \$8,000 Source of Funds: Unused Salaries	September 1, 1961
A	63.	Joseph C. Murphey (59)		Lecturer (1/2 T.) Rate: \$5,400 Source of Funds: Unused Salaries	September 1, 1961
Augusta,	64.	Ralph Winston Cain (219)		Teaching Assistant (1/2 T.) Rate: \$4,500 Source of Funds: Teaching Assistants	September 1, 1961
Citas	Reap 65.	pointments: Monroe David Cohen (326)	<u>1960-61</u> Assistant Professor Rate: \$6,300	Assistant Professor On Leave	September 1, 1961
\leq	66.	Pat Sullivan (58)	Lecturer (1/2 T.) Rate: \$5,400	Lecturer (1/2 T.) Rate: \$5,400 Source of Funds: Unused Salaries	September 1, 1961
C	67.	Paul Jackson Cowan (261)	Lecturer (2/3 T.) Rate: \$6,000	Lecturer (1/3 T.) Rate: \$6,000	February 1, 1962
			here a	Lecturer without stipend	September 1, 1961 - January 31, 1962
C	68.	Wilda Seagraves Jackson (235) (211) (274)	Lecturer (1/2 T.) Rate: \$5,400	Lecturer (3/4 T.) Rate: \$5,400 Source of Funds: Unused and	September 1, 1961

E_ 247

Unallocated Salaries

Item		Present Status	Recommended Status	Effective Date
(continue				
Transfer o	on (continued of Funds:	т. К	x	
69. From:	Lecturers	he Dean - Visiting and Instruction -	\$2,500.00	
act For:		heavy teaching loads nt, need clerical	2,500.00	е в
(139))			
To: For:	Assistants b		\$7,600.00 7,600.00 rollments	(e)
(277)		1		
Educations Administr Appointmer	ration			
	E. Blocker		Associate Professor Rate: \$9,000 Source of Funds: Unused Salaries	Septembe 1, 1961
Change of 72. John (10)	Status: O. Rodgers	Associate Professor (1/2 T.) Rate: \$8,000	Associate Professor (1/4 T.) Rate: \$8,000	Septembe 1, 1961
Educations Appointmen	l Psychology			
	:is John -y		Lecturer (1/2 T.) Rate: \$5,400 Source of Funds: Unused Salaries	Septembe 1, 1961
74. Thoma (244)	s B. Scott		Assistant Professor (1/3 T.) Rate: \$5,850 Source of Funds: Unused salaries	Septembe 1, 1961
Change of	Status:		34 1	
75. Leigh (255)		Associate Professor 2/3 First Semester; FT Second Semester Rate: \$6,600	Associate Professor (2/3) Rate: \$6,600	February 1, 1962
Transfer o 76. From: To: For:	Teaching Ass Teaching Sal	laries Lecturer (1/2 T.) to	\$1,350.00 1,350.00	
(146)		5/ - 1 /		
77. From:	Lecturers	ne Dean - Visiting	\$1,950.00	1
To: For:	Establishing	Psychology - Salaries g new position of Professor (1/3)	1,950.00	
(135)		M_9		

1961-62 Budget (continued) Academic Personnel (continued)

	Item	Present Status	Recommended Status	Effective Date
stable of B	COLLEGE OF EDUCATION (continued) History and Philosophy of Education Transfer of Funds: 78. From: Unallocate To: History an Education For: Increasing position establish	7	\$6,300.00 6,300.00 v play rate to 160	GBD GRONDWIGHTSHICKBOOKONG
C	Physical and Health Education Appointment: 79. Carrie Lee Warren (163)	1	Lecturer (1/2 T.) Rate: \$5,400 Source of Funds: Unused Salaries	September 1, 1961
	Resignation: 80. George A. Lowrey, Jr. (167)	Lecturer (1/6 T.) Rate: \$4,800		Prior to September 1, 1961
	COLLEGE OF ENGINEERING Aero-Space Engineering (Meteorology) Changes of Status: 81. Kenneth H. Jehn (241)		Associate Professor (F.T.) Rate: \$8,800	September 1, 1961
	82. Wilfried H. Portig (250)	Visiting Lecturer (2/3) Rate: \$7,400	Visiting Lecturer (F.T.) Rate: \$7,400	September 1, 1961
	83. Norman K. Wagner (249)	Instructor (1/2 T.) Rate: \$5,700	Instructor (2/3 T.) Rate: \$5,700	September 1, 1961
C	Engineering Mechanics Appointment: 84. Dwight Alton Caughfield (164)	r	Instructor (1/2 T.) Rate: \$4,500	September 1, 1961
	Death: 85. John Molnar (56)	Special Lecturer Rate: \$7,500		August 27, 1961
	Resignations: 86. Dale Wayne Evertson (60)	Instructor (1/2 T.) Rate: \$5,328		Prior to September 1, 1961
	87. Elmer Gerald Griffies (61)	Instructor Rate: \$4,500		Prior to September 1, 1961

	Item	Present Status	Recommended Status	Effective Date
	COLLEGE OF ENGINEERING (continued) Engineering Mechanics Leave: 88. Bill Gorton Eppes (57)	Assistant Professor Rate: \$7,500	Assistant Professor Leave without salary	September 1, 1961 - January 31, 1962
	Mechanical Engineering Change of Status: 89. Carl J. Eckhardt (224)	Professor (1/4 T.) Rate: \$11,000	Leave of absence without salary Rate: \$11,000	September 1, 1961- January 31, 1962
	90. Robert R. Moneymaker (325)	Instructor Rate: \$5,500	Instructor (2/3 T.) Rate: \$5,500	September 1, 1961 - January 31, 1962
	Petroleum Engineering Appointment: 91. Mecmettin Mungan (329)		Teaching Assistant (1/4 T.) Rate: \$5,000 Source of Funds: Teaching Assistants	September 1, 1961 - January 31, 1962
	Resignation: 92. Eldred W. Hough (24)	Professor Rate: \$9,800		Prior to September 1, 1961
	COLLEGE OF FINE ARTS			
\sim	Appointments: 93. Albert Alhadeff (264)		Assistant Professor Rate: \$6,000 Source of Funds: Unused Salaries	September 1, 1961
CL	94. Robert V. Berg (200)	8	Instructor Rate: \$5,800 Source of Funds: Unused Salaries	September 1, 1961
C	Drama Reappointment: 95. Frances Goodhue Loder (162) Music	1960-61 Assistant Professor (Second Semester) Rate: \$5,600	Assistant Professor Rate: \$5,600 Source of Funds: Unused Salaries	September 1, 1961
	Music Change of Status: 96. Charles E. Brookhart (201)	Assistant Professor (3/4 T.) Instrument Custodian (1/4 T.) Rate: \$6,000	Assistant Professor (F.T.) Rate: \$6,000 Source of Funds: Unused Salaries	September 1, 1961

n.

1961-62 Budget (continued) Academic Personnel (continued)

	Item		Present Status	Recommended Status	Effective
	(con Music	GE OF FINE ARTS tinued) (continued) ntment:			
e hach	97.	James L. Dickie (204) (205)	2	Lecturer (1/4 T.) Instrument Custodian (3/4 T.) Rate: \$4,500 Source of Funds: Unused and Unallocated Salaries	September 1, 1961
X	Appoi	L OF LAW ntment: Charles T. McCormic (26)	ck	Professor (1/3 T.) Rate: \$15,000 Source of Funds: Unused Salaries	September 1, 1961
\int	Appoi	GE OF PHARMACY ntment: Paul Frank Geiger (96)	Temporany	Special Instructor (T) (1961-62 only) Rate: \$5,400 Source of Funds: Unused Salaries	September 1, 1961
	SOCI	ATE SCHOOL OF AL WORK ntments: Richard M. Standifer (48) (44)	new position	Consultant on Social Welfare(1/10 T.) Rate: \$9,000 Source of Funds: Unused Salaries	September 1, 1961
lecrease	N.	Robert C. Nodine, M.D. (95)		Lecturer - Psychiatry (1/6 T.) Rate: \$6,000 Source of Funds: Unused Salaries	September 1, 1961 - January 31, 1962
	Change	c of Status: Charles W. Laughton (45)	Associate Professor Rate: \$7,800	Associate Professor Rate: \$6,900	September 1, 1961
		nation: John A. Boston, Jr. (108)	Lecturer - Psychiatry (1/6 T.) Rate: \$6,000		Prior September 1, 1961

1961-62 Budget (continued) Academic Personnel (continued)

ų,

-	Item	10001000000000000000000000000000000000	Present Status	Recommended Status	Effective Date
	THE	E OF THE DEAN OF GRADUATE SCHOOL es of Status: Leo Hughes (223)	Associate Dean (1/2 T.) Rate: \$13,500	Associate Dean (1/5 T.) Rate: \$13,500	September 1, 1961
	105.	E. Joseph Weiss (226)	Assistant to the Dean (1/4 T.) Rate: \$12,000	Assistant to the Dean (1/2 T.) Rate: \$12,000 Source of Funds: Unused Salaries	September 1, 1961
C	Appoi	SCIENCE ntments: H. W. H. Dankert Commander, USN	* 	Associate Professor No salary from University	September 1, 1961
C	107.	John G. McDermott Lieutenant, USN		Assistant Professor No salary from University	September 1, 1961
mat	Resig 108.	nation: Jack M. Stevens, Lt. Commander, USN	Associate Professor No salary from University		Prior to September 1, 1961
helder		CAL TRAINING			
+ Stale		WOMEN ntments: Marcille Hook Bradshaw (104)		Special Instructor Rate: \$4,600 Source of Funds: Unused S alaries	September 1, 1961
C	110.	Harriet Grace Williams (160)		Instructor Rate: \$4,500 Source of Funds: Unused Salaries	September 1, 1961
	111.	Ethel S. Gill (227)		Teaching Assistant $(\frac{1}{2})$ Rate: \$4,800 Source of Funds: Teaching Assistants	September 1, 1961
×	-	nation: Bobbie Nell Schmidt (105)	Instructor Rate: \$4,800		Prior to September 1, 1961
C	Resea	IZED RESEARCH rch in Bacteriology ntment: Eugene Philip Goldschmidt (33)	-	Research Scientist V (¹ / ₂ Rate: \$9,600 (12 mos) Source of Funds:)September 1, 1961 - January
	1		(9 months)	Research Assistants and Technicians	31, 1962

÷

	Item	Present Status	Recommended Status	Effective Date
	Balance To: Inter-agenc For: To appropri from an In 4413-541 w	sity Unappropriated y Contract Expense ate proceeds resulting ter-agency Contract No. with Texas State Board sional Engineers	\$1,850.00 1,850.00	
-7-	University Research Institute Appointments: 115. David P. Bloch (302)	Associate Professor of Botany Rate: \$10,500 plus \$500 supplement (1961-62 only)	Research Assignment Stipend: \$10,500 Source of Funds: Allotment Account	September 1, 1961
	116. James R. Soukup (258)	Assistant Professor of Government On leave Long Session Rate: \$7,000	Research Assignment Stipend: \$700 Source of Funds: Allotment Account	September 1 - 30, 1961
	ll7. Raphael Levy (259)	Associate Professor of Romance Languages Rate: \$8,500 Jul Semester	Research Assignment Stipend: \$4,250 Source of Funds: Allotment Account	September 1, 1961 - January 31, 1962
	DIVISION OF EXTENSION Bureau of Public School Service Appointment: 118. Roy Miller Brown (77)	new Rosition	Interscholastic Drama Director (1/2 T.) Rate: \$5,000 Source of Funds: Unused Salaries	September 1, 1961
L	Office of the Dean Increase in Salary: 119. Harold Dean Powell (133)	Assistant Director Pharmacy Extension Service (1/2 T.) Rate: \$4,800	Assistant Director Pharmacy Extension Service (1/2 T.) Rate: \$5,028 Source of Funds: Pfeiffer Foundation	September 1, 1961 - August 31, 1962
	PHYSICAL PLANT Change of Status: 120. Carl J. Eckhardt (232)	Director (3/4 T.) Rate: \$14,000 (12 months)	Director (F.T.) Rate: \$14,000 (12 months)	September 1, 1961 - January 31, 1962

•

Item		Present Status	Recommended Status	Effective Date
(con Trans	Major Repa To: Main Build Lighting For: To improve	ts, Remodeling and airs - Allotment ing - Improvement of lighting on 16th, 17th, h, 21st, and 26th floors	\$6,000.00 6,000.00	
SPON Econo Athe of B	ILIANEOUS SORED AREAS mic Survey of ns, Texas (Bureau Susiness Research) ntment: Robert H. Ryan (208)	Special Instructor in Business Services Rate: \$5,400	All Stipends paid from grant funds Social Science Research Associate (Faculty) (1/4 T.) Stipend: \$1,050	September 1, 1961 - March 31, 1962
(Pro Deve Facu	Foundation fessional lopment of llty) ntments: Percy H. Miller (291)	Assistant Professor Aero-Space Engineering (2/3 T.) First Semester;(F.T.) Second Semester Rate: \$9,000	Assistant Professor (1/3 T.) Stipend: \$1,500	September 1, 1961 - January 31, 1962
123.	Robert Fonda Gribble (234)	Instructor in Electrical Engineering (3/4 T.) Rate: \$5,200	Instructor (1/4 T.) Stipend: \$ 1,300	September 1, 1961
124.	John Paul Craig (301)	Instructor in Electrical Engineering (3/4 T.) Rate: \$4,800	Instructor (1/4 T.) Stipend: \$1,200	September 1, 1961
125.	Samuel J. Dwyer, III (233)	Instructor in Electrical Engineering (3/4 T.) Rate: \$5,200	Instructor (1/4 T.) Stipend: \$1,300	September 1, 1961
126.	Thomas N. Whitaker (240)	Instructor in Electrical Engineering (3/4 T.) Rate: \$6,400	Instructor (1/4 T.) Stipend: \$1,600	September 1, 1961
127.	Charles H. Karnes (236)	Instructor in Engineering Mechanics Rate: \$5,400	Instructor (1/3 T.) Stipend: \$1,800	September 1, 1961

Item	Present Status	Recommended Status	Effective Date
MISCELLANEOUS SPONSORED AREAS (continued) Linguistics (NDEA) Appointment: 128. Edgard Polome (409)	Visiting Associate Professor in Arabic Center (1/2 T.) Rate: \$9,000	Visiting Associate Professor (1/2 T.) Stipend: \$4,500	September 1, 1961
NDEA Graduate Fellowships Appointment: 129. William E. Drake (197)	Professor of History and Philosophy of Education (2/3 T.) Rate: \$11,700	Professor (1/3 T.) Stipend: \$3,900	September 1, 1961
Resources for the Future (Research in Economics) Appointment: 130. Benjamin H. Higgins (91)	Professor of Economics (2/3 T.) Rate: \$16,000	Professor (Project Director) (1/3 T.) Stipend: \$5,333	September 1, 1961
Russell Sage Foundation Grant 131. Richard M. Colvard (410)	Assistant Professor of Sociology (on leave) Rate: \$6,800 in 1960-61	Assistant Professor (Research Scientist) Stipend: \$8,500 (negotiated - grant to Professor Colvard)	September 1, 1961 - July 31, 1962

PROJECTS UNDER OFFICE OF GOVERNMENT SPONSORED RESEARCH

In this area "Present Status" column gives the staff member's academic title and teaching rate; the "Recommended Status" column reflects either his nomination to the project or a change in his government sponsored project appointment to that set forth. All stipends are from contract funds.

Item	Present Status	Recommended Status	Effective Date
Academic-Year Institute (NSF grant) 132. John David Gavenda (386)	Assistant Professor of Physics Rate: \$7,500	Associate Director (1/3 T.) Stipend: \$2,500	September 1, 1961

,

1961-62 Budget (continued) Academic Personnel (continued)

Item		Present Status	Recommended Status	Effective Date
RESE Air-B	NMENT SPONSORED ARCH (continued) orne Bacteria and i of the Antaractic Marie Betzner Morrow (286)	Associate Professor of Microbiology Rate: \$7,000	Research Scientist (Faculty) (1/4 T.) Stipend: \$1,750	September 1, 1961
Pale	•	Professor of Geology	Director (Faculty)	September
-	(340)	Rate: \$9,500	(1/2 T.) Stipend: \$4,750	1, 1961
Labo	se <u>Research</u> ratory John David Gavenda (393)	Assistant Professor of Physics Rate: \$7,500	Research Scientist (Physics) (Faculty) (1/5 T.) Stipend: \$1,999	September 1, 1961 - August 31, 1962
136.	Milton Arlo Whitcomb (288)	Assistant Professor of Psychology Resigned	Research Scientist (Psychology) (Faculty) Leave without salary	September 1, 1961 - August 31, 1962
137.	Beverly Jean Groh Martin (323)	Special Instructor in Speech Rate: \$4,800	Film Analyst Leave without salary	September 1, 1961 - August 31, 1962
138.	Robert Fonda Gribble (287)	Instructor in Electrical Engineering Rate: \$5,200	Research Engineer (Faculty) Leave without salary	September 1, 1961 - August 31, 1962
139.	Samuel Joseph Dwyer, III (289)	Instructor in Electrical Engineering Rate: \$5,200	Research Engineer (Faculty) Leave without salary	September 1, 1961 - August 31, 1962
140.	Harold John Plass, Jr. (318)	Professor of Engineering Rate: \$10,500	Research Engineer (Faculty) (1/4 T.) Stipend: \$3,499	September 1, 1961 - August 31, 1962
Rese	rical Engineering arch Laboratory Archie W. Straiton (15)	Professor of Electrical Engineering Rate: \$15,500	Director (Faculty) (1/2 T.) Stipend: \$10,333	September 1, 1961 - August 31, 1962
142.	Harold Wood Smith (12)	Professor of Electrical Engineering Rate: \$12,000	Radio Engineer (Faculty) (1/4 T.) Stipend: \$3,999	September 1, 1961 - August 31, 1962

<u>1961-62</u> Budget (continued) <u>Academic Personnel</u> (continued)

.

Item		Present Status	Recommended Status	Effective Date
Rese Elect Rese	nment Sponsored earch (continued) crical Engineering earch Laboratory tinued)			
	Alfred Hall LaGrone (14)	Professor of Electrical Engineering Rate: \$11,000	Radio Engineer (Faculty) (1/4 T.) Stipend: \$3,666	September 1, 1961 - August 31, 1962
144.	Bob Meredith Fannin (16)	Associate Professor of Electrical Engineering Rate: \$9,500	Radio Engineer (Faculty) (1/4 T.) Stipend: \$3,166	September 1, 1961 – August 31, 1962
145.	Edwin Carl Lowenberg (320)	Assistant Professor of Electrical Engineering Rate: \$8,800	Consultant (without salary)	September 1, 1961 - August 31, 1962
and the second se	carbon Metabolism			
(NSF 146.	Jackson W. Foster (285)	Professor of Microbiology (on leave) Rate: \$13,500	Director of Research Stipend: \$499	September 1 - 10, 1961
CONTRACTOR OF A DESCRIPTION OF A DESCRIP	her Training Donald J. Veldman (187)	Assistant Professor of Educational Psychology Rate: \$7,200	Research Coordinator (1/3 T.) Stipend: \$2,399	September 1, 1961
	e East Language Area Center Stephen Simmons (321)		Instructor Stipend: \$4,000	September 1, 1961 - January 31, 1962
149.	Edgar Shlomo Efrat (253)	Instructor in Classical Languages Rate: \$5,800	Instructor (1/2 T.) Stipend: \$1,611	September 1, 1961 - January 31, 1962
150.	Carl Leiden (256)	Visiting Professor of Government Rate: \$8,000	Associate Professor (2/3 T.) Stipend: \$2,955	September 1, 1961 - January 31, 1962
151.	Edgard Polome' (211)		Visiting Associate Professor (1/2 T.) Stipend: \$2,250	September 1, 1961 - January 31, 1962
Rese	ary Physics arch Iaboratory Winfred P. Iehmann (55)	Professor of Germanic Languages Rate: \$16,000	Chief Investigator (1/4 T.) Stipend: \$3,999	September 1, 1961 - May 31, 1962

4

.

<u>1961-62</u> Budget (continued) <u>Academic Personnel</u> (continued)

Item		Present Status	Recommended Status	Effective Date
Rese NDEA	mment Sponsored arch (continued) Counseling and ance Center			
	J. Carson McGuire (303)	Professor of Educational Psychology Rate: \$13,000	Professor; Instructor in Institute (1/3 T.) Stipend: \$2,407	September 1, 1961 - January 31, 1962
1.54.	William G. W o lfe (198)	Professor of Educational Psychology Rate: \$12,000	Professor; Instructor in Institute(1/3 T.) Stipend: \$1,777	February 1, 1962
155.	Royal B. Embree (290)	Professor of Educational Psychology Rate: \$10,000	Professor, Director and Coordinator of Institute (2/3 T.) Stipend: \$6,666	September 1, 1961
156.	Charles M. Clark (195)	Assistant Professor of Educational Psychology Rate: \$ 7,500 .	Assistant Professor; Instructor in Institute (1/3 T.) Stipend: \$2,500	September 1, 1961
157.	Leigh Peck (251)	Associate Professor of Educational Psychology Rate: \$6,600	Associate Professor; Instructor in Institute (1/3 T.) Stipend: \$2,200	September 1, 1961
158.	Eugene B. Doughtie (335)		Lecturer in Educationa Psychology; Counseling Supervisor (1/2 T.) Stipend: \$2,700	
Eval	ration and uation of Inter- uage Testing rial			
and the second se	Herschel T. Manuel (196)	Professor of Educational Psychology (M.S.) Rate: \$4,090	Director (Faculty) (1/4 T.) Stipend: \$2,726	September 1, 1961 - August 31, 1962
Reappo	iatric Social Work Dintment and Increas			G eret and a se
160.	Joseph Irvin Hungate, Jr. (6)	Visiting Associate Professor Rate: \$7,500	Visiting Associate Professor Stipend: \$8,000	September 1, 1961
161.	Robert Carlton Nodine (78)	Lecturer - Psychiatry Graduate School of Social Work Rate: \$6,000	Research Associate (1/6 T.) Stipend: \$553	September 1, 1961 - January 31, 1962

1961-62 Budget (continued) Academic Personnel (continued)

Item	~~~~~	Present Status	Recommended Status	Effective Date
Rese Radic	mment Sponsored arch (continued) biological matory Theophilus Shickel Painter (214)	Professor of Zoology (M.S.) Rate: \$6,100	Director (1/8 T.) Stipend: \$1,525	September 1, 1961
Rela Grav Theo	rich on tivity and ritational pries Alfred Schild (199)	Professor of Mathematics Rate: \$15,000	Director (Faculty) (1/4 T.) Stipend: \$416	September 1 - 30, 1961
Shelt 164.	er Study Harry E. Moore (392)	Professor of Sociology Rate: \$10,000	Project Director (1/4 T.) Stipend: \$1,227	September 1, 1961 - January 13, 1962
	Business nistration Grant Charles T. Clark (54)	Associate Professor of Business Services Rate: \$8,200	Social Science Research Associate (Faculty) (1/4 T.) Stipend: To be vouchered on hourly basis at \$5.26 per hour	September 1, 1961 - January 31, 1962
Lang Cent 166.	Andree F. Sjoberg (322)		Special Instructor (2/3 T.) Stipend: \$1,500	September 1, 1961 - January 31, 1962
Rese	tural Mechanics arch Laboratory Eugene Franklin Smith (239)	Instructor in Civil Engineering Rate: \$4,800	Research Engineer (Faculty) (1/2 T.) Stipend: \$3,199	September 1, 1961 - August 31, 1962
168.	Eugene Arman Ripperger (324)	Professor of Engineering Mechanics Rate: \$12,000	Associate Director (1/3 T.) Stipend: \$5,333	September 1, 1961 - August 31, 1962
169.	Michael Dean Reifel (300)	Instructor in Engineering Mechanics Rate: \$4,500	Research Engineer (Faculty) (1/4 T.) Stipend: \$1,500	September 1, 1961 - August 31, 1962

1961-62 Budget (continued)

Classified Personnel

(Salary rates are based on twelve months and the terminal date of appointment is August 31, 1962, unless otherwise shown. For docket purposes, dollar figures are used, cents omitted.)

. .

Item	24048-047-04-04-04-04-04-04-0-0-0-0-0-0-0-0-0	Present Status	Recommended Status	Effective Date
	ent Life Staff Intment: David H. Thomas (266)		Assistant Dean of Student Life (Student Group Adviser III) Rate: \$6,468 Source of Funds: Unused Salaries	September 1, 1961 - May 31, 1962
Incre 171.	ease in Salary: Rollin A. Sininger (76)	Student Group Adviser III Rate: \$6,468	Student Group Adviser III Rate: \$7,104	September 1, 1961 - May 31, 1962
Cour	ng and seling Center ntments: John A. Mierzwa (75)		Psychologist III Rate: \$7,440 Source of Funds: Unused Salaries	September 1, 1961
173.	Joseph S. Thorpe (34)	Assistant Professor of Psychology (1/2) Rate:\$6,500	Psychologist III (Clinical) (1/2) Rate: \$6,500 (9 months) Source of Funds: Unused Salaries	September 1, 1961 - May 31, 1962
Reapp 174.	Vincent A. Harren (23)	1960-61 Psychologist II Rate: \$6,468	Psychologist II Rate: \$6,468 Source of Funds: Unused Salaries	September 1, 1961
Libra Incre 175.	ry ase in Salary: Nettie Lee Benson (284)	Latin American Collections Librarian Rate: \$7,104	Latin American Collections Librarian Rate: \$7,800	September 1, 1961
Clayt Bioc	IZED RESEARCH on Foundation hemical Institute ntment: Frank L. Siegel (293)		Research Scientist.V Rate: \$8,880	September 1, 1961

<u>1961-62</u> Budget (continued) <u>Classified</u> Personnel (continued)

Item	Present Status	Recommended Status	Effective Date
ORGANIZED RESEARCH (continued) Computation Center	-		
Reappointment: 177. Mozelle Hampton (183)	1960-61 Computer Programmer III Rate: \$6,468	Computer Programmer III Rate: \$6,468 Source of Funds: Unused Salaries	September 1, 1961
Resignation: 178. Carl Bower Bailey (184)	Computer Programmer II Rate: \$6,468		Prior to September 1, 1961
<u>Affairs</u> Resignation:			
179. John T. Thompson (280)	Social Science Research Associate IV Rate: \$7,440		Prior to September 1, 1961
Cotton Economic Research Reappointment:			
180. William B. Francis (49)	Research Scientist III Rate: \$6,168	Research Scientist III Rate: \$6,168 Source of Funds: Unused Salaries	September 1 - 30, 1961
DIVISION OF EXTENSION Bureau of Public School Service Resignation: 181. J. Roy Moses, Jr.			Prior to
(298)	Journalism Director Rate: \$6,468		September 1, 1961
Industrial and Business Training Bureau Appointment:			
182. William Julius Hamann (263)		Training Specialist II, Technical Instructor in Petroleum Training Rate: \$6,468 Source of Funds: Unused Salaries	September 1, 1961
Reappointment: 183. James Edward Moore (20)	1960-61 Training Specialist II, Supervisory Training Rate: \$6,468	Training Specialist II, Supervisory Training Rate: \$6,468 Source of Funds: Unused and Unallocated Salaries	September 1, 1961

•

1961-62 Budget (continued) Classified Personnel (continued)

Item		Present Status	Recommended Status	Effective Date
(cor Indus Trai (cor	SION OF EXTENSION atinued) strial and Business ning Bureau atinued)	a argunariuminingariumingaringi,umininingi,guni-uminingaringi,guni-	₹7 Telefamode With (Mithington), blovergingel und With Higher generalise reference en	
Resig 184.	gnations: James L. Cockrum (225)	Training Specialist II (1/2 T.) Rate: \$6,780		September 30, 1961
185.	Curtis F. Kruse (260)	Training Specialist II Rate: \$6,468		Prior to September 1, 1961
Revo Func	lce and Revolving Function Printing	nds		
186.	James L. Cockrum (231)	Training Specialist II (1/2) Rate: \$6,780		September 30, 1961
Balco	CAL PLANT mes Research Center ase in Salary:			
187.	John Henry Cain (36)	Assistant Maintenance Engineer Rate: \$6,468	Assistant Maintenance Engineer Rate: \$6,780	September 1, 1961
4 M T T T T T T T T T T T T T T T T T T	MEMORIAL MUSEUM			
188.	Gerald George Raun (46)		Research Scientist III Rate: \$6,168 Source of Funds: Unused Salaries	September 1, 1961
BUDG Stude Outp	IARY ENTERPRISES ET nt Health Center - atient Division ntments:		Υ.	
189.	Gilmore Wootten Brown (262)		Physician, Specialist Eye (1/3 T.) Rate: \$10,920	September 1, 1961
190.	Joel Clark Johnson (297)		Physician, General Medicine Rate: \$9,600 (ll months)	September 1, 1961
Incre 191.	ases in Salary: Robert Clovis Stokes (19)	Physician, General Medicine Rate: \$9,600 (12 months)	Physician, General Medicine Rate: \$9,600 (ll months)	September 1, 1961

<u>1961-62 Budget</u> (continued) <u>Classified</u> <u>Personnel</u> (continued)

-

Item	Present Sta	tus <u>Recommended Stat</u>	Effective tus Date
AUXILIARY ENTERPRI BUDGET (continued Student Health Cer Outpatient Divisi (continued)	l) iter - on		
Increases in Salar 192. Stanley Wayr Casner (41)	-	ral Physician, General Medicine Rate: \$9,600 (11 months)	l September 1, 1961
193. William L. H (283)	All Physician, Gene Medicine Rate: \$8,710 (11 months)	ral Physician, General Medicine Rate: \$9,310 (11 months)	l September 1, 1961
Resignation: 194. Carl Dair An (18)	bler Physician, Gene Medicine Rate: \$9,600 (ll months)	ral	Prior to September 1, 1961
Assistant Director	ppointment period of M	r. Robert N. Higgins, Intr months, from September 1, ne 10, 1962. (330)	
Texas Union Resignation: 196. Calvin C. No (228)	len Texas Union Dir Rate: \$8,520	ector	September 30, 1961
Division of Housin and Food Service Division Office Appointment: 197. Christian Fr	997 1997	Assistant Director	: September
Gent (229)		Rate: \$8,880	1, 1961
MTSCELLANEOUS SPONSORED AREAS American Chemical Society, PRF, Electronic Struct of Atoms	ure	All stipends from grant funds	
Appointment: 198. Jeremiah N. Silverman (3)		Research Scientist V (T) Rate: \$8,520	September 1 - October 31, 1961
Genetics Foundatio Reappointment and 199. Glen A. Seah (334)	Salary Increase:	ist Research Scientist III (7/8) Rate: \$6,780	: September 1, 1961

264

1961-62 Budget (continued) Classified Personnel (continued)

.

ON OPERATION OF	enversionalisentiitiis) - enversionenteenversionenteenversionelisenteenversionelisenteenversionelisenteenversio	·		Effective
Item		Present Status	Recommended Status	Date
SPON (con Popul Cent	LIANEOUS SORED AREAS ttinued) ation Research er ntment: Betty Janette Maynard (254)		Social Science Research Associate III (1/2 T.) Rate: \$6,168 (12 months)	September 1, 1961 - May 31, 1962
OF C SPON Clayt Bioc	CTS UNDER OFFICE OVERNMENT SORED RESEARCH ion Foundation hemical Institute cointment: Shinyichi Tanaka (333)	1960-61 Research Scientist III Rate: \$6,168	All stipends from contract funds Research Scientist III Rate: \$6,168	September 1, 1961 - June 30, 1962
CHARLEN CO. 40041004140440	se Research pratory			
202.	George Warren Blankenship, Jr. (331)	Research Scientist IV Rate: \$7,104	Research Scientist IV Rate: \$7,104	September 1, 1961
203.	Frederick Loneil Beckner (191)	Research Scientist IV Rate: \$7,104	Research Scientist IV Rate: \$7,104	September 1, 1961
204.	Orian William Shipman (173)	Scientific Instrument Maker II Rate: \$6,168	Scientific Instrument Maker II Rate: \$6,168	September 1, 1961
Chang 205.	ges of Status: Jimmy Howard Henson (21)	Systems Development Specialist I Rate: \$8,520	Systems Development Specialist I (1/2 T.) Rate: \$ 8,520	September 1, 1961
206.	Loyd Donald Hampton (332)	Research Scientist V Rate: \$8,520	Research Scientist V (1/5 T.) Rate: \$8,520	October 1, 1961
207.	Jack Carl Whitesell (182)	Research Scientist IV Rate: \$7,104	Field Operations Specialist Rate: \$6,168	September 1, 1961
208.	Glen Edward Ellis (181)	Research Scientist III Rate: \$6,780	Research Scientist II (1/2 T.) Rate: \$5,268	September 1, 1961
209.	Gayle Earle English (180)	Research Scientist III Rate: \$6,468	Research Scientist III Rate: \$5,784	September 1, 1961

1961-62 Budget (continued) Classified Personnel (continued)

Item		Present Status	Recommended Status	Effective Date
RESE Defen Labo Chang	NMENT SPONSORED ARCH (continued) se Research ratory (continued) es of Status tinued)			
	Dale Wayne Evertson (238)	Research Engineer IV (3/4 T.) Rate: \$7,440	Research Engineer IV (F.T.) Rate: \$7,440	September 1, 1961
211.	Herbert Andrew Hamblin (179)	Research Engineer IV (3/4 T.) Rate: \$7,104	Research Engineer IV (F.T.) Rate: \$7,104	September 1, 1961
	ase in Salary: William Bryan Stoermer (35)	Scientific Instrument Maker II Rate: \$6,168	Scientific Instrument Maker II Rate: \$6,468	September 1, 1961
Resig 213.	nations: Spurgeon Eugene Smith (38)	Systems Development Specialist II Rate: \$10,020		Prior to September 1, 1961
214.	Cecil Glenn Shugart (186)	Research Scientist IV Rate: \$7,440		Prior to September 1, 1961
215.	Miles Oren Hayes (281)	Research Scientist III Rate: \$6,468		Prior to September 1, 1961
216.	Richard Economy (22)	Research Engineer IV Rate: \$6,468		Prior to September 1, 1961
217.	David Carrington Iancaster (185)	Research Engineer III Rate: \$6,468		Prior to September 1, 1961
218.	John Earl Tingle, Jr. (296)	Technical Staff Assistant V Rate: \$6,168		Prior to September 1, 1961
(Ins Scie	gical <u>Microcosms</u> titute of Marine nce) ointment:	1960-61		
	Robert J. Beyers (342)	Research Scientist III Rate: \$6,468	Research Scientist III Rate: \$6,468	September 1 - December 31, 1961
Rese	rical Engineering arch Laboratory ointments and Salar			
220.	Francis Xavier Bostick, Jr. (110)	Systems Development Specialist I (1/2 T.) Rate: \$7,800	Systems Development Specialist I (1/2 T.) Rate: \$8,520	September 1, 1961

<u>1961-62</u> Budget (continued) <u>Classified Personnel</u> (continued)

Item		Present Status	Recommended Status	Effective Date
RESE Elect Rese (con	ANMENT SPONSORED ARCH (continued) crical Engineering earch Laboratory ntinued) pointments and Salar	y Increases:	n an	
	ntinued)	Research Engineer IV Rate: \$7,440	Research Engineer IV Rate: \$7,800	September 1, 1961
222.	George Hamilton Hopkins, Jr. (37)	Research Engineer IV Rate: \$6,780	Research Engineer IV Rate: \$7,104	September 1, 1961
Reapp 223,	oointment: Charles Ellis McCullough (237)	Research Engineer III Rate: \$6,468	Research Engineer III Rate: \$6,468	September 1, 1961
	cics Foundation			
224.	Walter K. Long (343)	Research Scientist V Rate: \$12,600	Research Scientist V Rate: \$12,600	September 1, 1961
	ocintment and Salary Alexander C. Faberge (346)	Increase: Research Scientist V Rate: \$10,020	Research Scientist V Rate: \$10,920	September 1 - December 31, 1961
226.	Werner Schmid (350)	Research Scientist IV Rate: \$7,800	Research Scientist IV Rate: \$8,160	September 1, 1961 - May 31, 1962
227.	Robert M. Welch (352)	Research Scientist IV Rate: \$7,800	Research Scientist IV Rate: \$8,160	September 1, 1961
228.	Rolf Lohrmann (348)		Research Scientist IV Rate: \$7,800	September 1 - December 31, 1961
229.	Florence D. Wilson (189)	Research Scientist III Rate: \$6,468	Research Scientist III Rate: \$6,780	September 1, 1961
230.	Arloa M. Bergquist (190)	Research Scientist III Rate: \$6,168	Research Scientist III Rate: \$6,468	September 1, 1961
231.	Carolyn Jane Malone (193)	Research Scientist II Rate: \$5,520	Research Scientist III Rate: \$6,168	September 1, 1961
Rock	gy of the Rim Country ointment:			
	Page C. Twiss (188)	Research Scientist IV Rate: \$8,160	Research Scientist IV Rate: \$8,160	September 1 - 10, 1961

266

M-27

<u>1961-62</u> Budget (continued) <u>Classified Personnel</u> (continued)

Item		Present Status	Recommended Status	Effective Date
RESE Hydro	ARCH (continued) Carbon Metabolism			•
233.	Leonard J. Rode, Jr. (32)	Research Scientist IV Rate: \$8,520	Research Scientist IV Rate: \$8,520	September 1 - November 30, 1961
234.	Jerome J. Perry (2)	Research Scientist IV Rate: \$7,104	Research Scientist IV Rate: \$7,104	September 1, 1961
	ustics <u>Research</u> ges of Status: Eugene D. Pendergraft (175)	Military Physics Res.L Research Scientist V() Rate: \$9,240		September 1, 1961
236.	William A. Holley (177)	Military Physics RL Research Scientist III Rate: \$6,168	Research Scientist III Rate: \$6,780	September 1, 1961
кеар <u>р</u> 237.	pointment: Scott A. McGall (178)	1960-61 Computer Programmer III Rate: \$7,440	Computer Programmer III Rate: \$ 7,440	September 1, 1961
Teac	<u>l Health in</u> <u>her Training</u> cointment: Frances F. Fuller (174)	Psychologist III Rate: \$7,104	Psychologist III (¹ / ₂ T.) Rate: \$7,104	September 1, 1961 - May 31, 1962
distant second beam in second	wave Project cointment and Salary Billy B. Oxley (192)	Increase: Radio Script Writer Rate: \$5,268	Television Production Supervisor Rate: \$6,168	September 1, 1961
Labo	ary Physics Researc ratory Ointment:	h		
	Donald W. Goodson (230)	Field Operations Specialist Rate: \$6,168	Field Operations Specialist Rate: \$6,168	September 1, 1961
Chang 241.	e of Status: Eugene D. Pendergraft (68)	Research Scientist V Rate: \$9,240	Research Scientist V (1/2 T.) Rate: \$9,240	September 1, 1961
242.	Carter O. Price (27)	Administrative Assistant Rate: \$6,168	Administrative Assistant (1/2 T.) Rate: \$6,168	September 1, 1961
Leave 243.	-	Research Scientist IV Rate: \$8,160	Leave without salary	September 1 - 30, 1961

268

1961-62 Budget (continued) Classified Personnel (continued)

(414)-10-10-10-10-10-10-10-10-10-10-10-10-10-				
Item		Present Status	Recommended Status	Effective Date
RESE Milit Rese (con	NMENT SPONSORED ARCH (continued) ary Physics arch Laboratory tinued)			
Leave 244.	s (continued) Florence A. Turck (73)	Computer Programmer III Rate: \$7,440	Leave without salary	September 16, 1961
245.	James S. Hanna, Jr. (72)	Research Scientist III Rate: \$6,168	Leave without salary	September 1, 1961
Resig 246.	nations: William K. Griffis (31)	Systems Development Specialist II (1/5 T.) Rate: \$10,920		Prior to September 1, 1961
247.	Frederick L. Beckner (40)	Research Scientist IV Rate: \$7,104		Prior to September 1, 1961
248.	William A. Holley (69)	Research Scientist III Rate: \$6,168		Prior to September 1, 1961
249.	Mozelle Hampton (30)	Computer Programmer II Rate: \$6,168		Prior to September 1, 1961
250.	Orian W. Shipman (29)	Scientific Instrument Maker II Rate: \$6,168		Prior to September 1, 1961
Guid	Counseling and ance Training itute			
	ointment; Salary In James C. Horgèr (305)	Lecturer in Educational Psychology Rate: \$5,600 (9 months)	Counseling Supervisor; Lecturer in Educational Psychology Rate: \$6,400 (9 months) ounseling Supervisor;	September 1, 1961 - May 31, 1962
252.	Loyce Ivy D. McGehearty (299)	Lecturer in Educational Psychology Rate: \$4,600 (9 months)	Lecturer in Educational Psychology Rate: \$5,500 (9 months)	September 1, 1961 - May 31, 1962
	Contract 375(12)	-		
253.		Research Scientist IV Rate: \$7,800	Research Scientist IV Rate: \$7,800	September 1 - December 31, 1961

1961-62 Budget (continued) Classified Personnel (continued)

Item	Present Status	Recommended Status	Effective Date
GOVERNMENT SPONSORED RESEARCH (continued) Radiobiological Laboratory Reappointment:			
254. John William Spies (137)	Research Scientist IV (1/2,T.) Rate: \$7,800	Research Scientist IV (1/2 T.) Rate: \$7,800	September 1, 1961
Change in Status: 255. Arnold A. McDowell (136)	Research Scientist IV Rate: \$8,160	Research Scientist IV (3/4 T.) Rate: \$8,160	September 1, 1961
Salvage Archeology Reappointment: 256. Shields Mitchell (282)	Assistant Director for Motion Picture Rate: \$10,000	Assistant Director for Motion Picture Rate: \$10,000	September 1, 1961
Structural Mechanics Research Laboratory Reappointment: 257. Dwight Garrison (138)	Research Engineer III Rate: \$6,168	Research Engineer III Rate: \$6,168	September 1, 1961
Synthesis of Anti- Metabolites with Peroxy Groupings Reappointment:			iar Ri
258. J. H. Amin (5)	Research Scientist III Rate: \$6,168	Research Scientist III Rate: \$6,168	September 1, 1961 - April 30, 1962

BUDGET ERRATA: The following were inadvertent errors in preparing the 1961-62 Budget:

MAIN UNIVERSITY BUDGET

College of Arts and Sciences Department of Physics Page 91 - Item 23 -- Change title of Dr. Hans Schluter from Assistant Professor to Visiting Assistant Professor as per nomination blank

M. r. Brank Military Science Page 192 - Items 5 and 6 - Change title of Captain Horace R. Jordan and of Captain Donald Young from Associate Professor to Assistant Professor, the professorial title being determined by military rank

Naval Science

L L

Page 194 - Items 5 and 6 - Change the title of Lt. W. B. Lovell and of Lt. George W. Porter, Jr., from Associate Professor to Assistant Professor to accord with military rank

AUXILIARY BUDGET

Student Health Center - Outpatient Division Page 3 - Item 2 - Change appointment of Dr. Virg S. Rabb, Jr., Assistant Director and Physician, General Medicine, from twelve months to eleven months with no change in total salary of \$12,000. Dr. Rabb's 1960-61 appointment was on an eleven month basis.

Recommended Amendments to the 1960-61 Budget

Academic Personnel

(Salary rates are based on nine months, and the terminal date of appointment is June 10, 1961, unless otherwise shown. For docket purposes, dollar figures are used, cents omitted. The term "rate" for academic personnel is the fulltime nine month base rate; the appointee receives the proportionate amount depending on the period of his appointment and the fraction of time for which he is appointed.)

Item		Present Status	Recommended S	Effective tatus Date
Surplus Pro Acquisitic Transfer of 1. From:	MAL EXPENSE perty ms Funds: Main Univer Balance Surplus Prop Purchases, and Storage To enable th continue benefits of Acquisition	he University to to participate in the f Surplus Property	\$3,000.00 3,000.00	
COLLEGE OF SCIENCES Bacteriolog Transfer of	ARTS AND Y Funds: Research Ass Maintenance To cover ess expenses in research	sistants and Technician , Equipment and Travel sential and unexpected neurred to facilitate	as \$ 83.31 83.31	
Professor o	AREAS Graduate Program a Faculty Res f Economics, 1	search Assignment to Mr for the period June 13 Neale's academic rate	- August 17, 1961,	, Assistant , at a total
Orientation Appointment 4. N. L. (1339)	s: McNeil	ternational Office	Visiting Profess Stipend: \$1,100	sor August 1 - 31, 1961
5. Joe W. (1337)	t: đ	irector of Interna- ional Office (1/2) uring this period ate: \$10,666	Director (1/2 T Stipend: \$1,666) June ll - August 31, 1961

<u>1960-61 Budget (continued)</u> <u>Academic Personnel (continued)</u>

Item	Present Status	Recommended Status	Effective Date
MISCELIANEOUS SPONSORED AREAS (continued) Saudi Arabian Training Project Appointment: 6. Joe W. Neal (1336)	Director of Interna- tional Office and Lec- turer in Government Academic Rate: \$6,000	Director (1/4 T.) Stipend: \$1,500	September 11, 19 60 - June 10, 1961
Welch Foundation Grants Investigation of Crystal Structures of Some Metallo-organic Chelate Compounds Appointment: 7. Stanley H. (1354)	Associate Professor of Chemistry Rate: \$7,800	Director Stipend: \$391	August 18- 31, 1961
X-Ray Abs. Edge Studies of Chemical Bonding F-Ol6 Appointment: 8. Harold P. Hanson (1344)	Associate Professor of Physics Rate: \$8,000	Project Director Stipend: \$401	August 18 - 31, 1961
OFFICE OF GOVERNMENT SPONSORED RESEARCH In this area "Present St and teaching rate; the " nomination to the projec appointment to that set	Recommended Status" col t or a change in his go	umn reflects either his vernment sponsored proj	5
Comparative Study of Behavior of the Quiscaline Icterids 9. R.K. Selander (1361) (1348)	Assistant Professor of Zoology Rate: \$6,300	Director Stipend: \$338 Leave without salary	August 1 - 15, 1961 August 16 - 31, 1961
Defense Research Laboratory 10. Milton J. Thompson (1333)	Professor of Aero-Space Engineering Rate: \$13,500	Associate Director Stipend: \$677	August 18 - 31, 1961
ll. Claude W. Horton (1334)	Professor of Physics Rate: \$10,800	Research Scientist (Physics) (Faculty) (3/4 T.) Stipend: \$900	August 1 - 31, 1961

M-32

•

<u>1960-61 Budget (continued)</u> <u>Academic Personnel (continued)</u>

Item	Present Status	Recommended Status	Effective Date
OFFICE OF GOVERNMENT SPONSORED RESEARCH (con Defense Research	ntinued)		
Laboratory (continued) 12. Robert N. Austin (1328)	Instructor in Aero-Space Engineering Rate: \$4,500	Research Engineer (Faculty) Stipend: \$225	August 18 - 31, 1961
Development of Teachers of			
Engineering Mechanics 13. Harold J. Plass (1338)	Associate Professor of Engineering Mechanics Rate: \$9,200	Director (Faculty) (3/4 T.) Stipend: \$370	August 17 - 31, 1961
Electrical Engineering Research Laboratory 14. James E. Boggs (1347)	Associate Professor of Chemistry Rate: \$7,500	Research Scientist (Faculty) Stipend: \$376	August 18 - 31,
Linguistic Research 15. Winfred P. Lehmann (1359)	Professor of Germanic Languages Rate: \$14,500	Chief Investigator Stipend: \$571	August 21 - 31, 1961
Military Physics Research Laboratory			
16. John A. Walter (1353)	Associate Professor of English Rate: \$7,000	Technical Reports Ed. Leave without salary	August 16 - 31, 1961
17. Arthur E. Lockenvitz (1346)	Professor of Physics Rate: \$10,200	Director (Faculty) Leave without salary	August 18 - 31, 1961
Occupational Analysis Project			
1 8. Benjamin Fru chter (1342)	Professor of Educational Psychology Rate: \$8,600	Research Scientist Stipend: \$400	August 19 - 31, 1961
Reactor Fuel Waste Disposal Project			
19. Earnest F. Gloyna (1350)	Professor of Civil Engineering Rate: \$10,500	Principal Investigator Stipend: \$263	August 25 - 31, 1961
Research on Relativity and			
Gravitational Theories 20. Alfred Schild (1355)	Professor of Mathematics Rate: \$13,500	Director (Faculty) Stipend: \$4,000	June 11 - August 31, 1961

1960-61 Budget (continued) Academic Personnel (continued)

Item	Present Status	Recommended Status	Effective Date
OFFICE OF GOVERNMENT SPONSORED RESEARCH (continued) Shelter Study 21. Harry E. Moore (1358)	Professor of Sociology Rate: \$9,000	Project Director (1/4 T.) Stipend: \$137	August 15 - 31, 1961
Structural Mechanics Research Laboratory 22. Charles H. Karnes (1343)	Instructor in Engineering Mechanics Rate: \$4,500	Research Engineer (Faculty) Stipend: \$226	August 19 - 31, 1961
Study of the Ecology of a Thermal Stream 23. Austin Phelps (1362)	Associate Professor of Zoology Rate: \$6,600	Director Stipend: \$331	August 18 - 31, 1961
Undergraduate Research Participation Program 24. R. N. Little (1357)	Professor of Physics Rate: \$9,500	Director (Faculty) Stipend: \$442	August 18 - 30, 1961

Classified Personnel

(Salary rates are based on twelve months and the terminal date of appointment is August 31, 1961, unless otherwise shown. For docket purposes, dollar figures are used, cents omitted.)

Item	Present Status	Recommended Status	Effective Date
DIVISION OF EXTENSION Industrial and Business Training Bureau Resignation: 25. Curtis F. Kruse (1345)	Training Specialist II; Technical Instructor in Petroleum Training Rate: \$6,468		August 15, 1961

AUXILIARY BUDGET Student Health Center Change of Status: 26. Change the appointment of Dr. Robert Clovis Stokes, Physician, General

Medicine, from half-time status to full-time status as of July 1 instead of July 6, as previously reported. His full-time rate of pay is \$9,600 for eleven months. (1351) <u>1960-61 Budget</u> (continued) <u>Classified Personnel</u> (continued)

Item	Present Status	Recommended Status	Effective Date
OFFICE OF GOVERNMENT SPONSORED RESEARCH Defense Research Laboratory Resignation: 27. Spurgeon E. Smith (1335)	Systems Development Specialist II On leave without pay		August 9, 1961
Linguistic Research Project Appointment: 28. Scott A. McGall (1360)		Computer Programmer III Rate: \$ 7,440	August 21, 1961

REAPPROPRIATION OF BALANCES: On recommendation of Business Manager G. W. Iandrum, I recommend that the sum of \$33,000 from unencumbered balances in the accounts given below be reappropriated to an account entitled "Physical Plant -Special Equipment," to be set up in the Office of the Director of Physical Plant budget:

Account Number	Title
26250 .	Department of Buildings and Grounds - Maintenance, Repairs and Equipment
26580	Department of Construction and Maintenance Maintenance, Operating Supplies and Repairs
27040	Department of Utilities - Maintenance and Equipment

At the time the request was made, it was not known what the exact balances would be, but that there would be sufficient funds to provide the amount indicated, which is needed to cover expansion of the PAX telephone system and to provide a new air compressor. (1341)

CREDITS FOR SALES RECEIPTS: Mr. G. C. Starnes, Auditor, has submitted the following schedule reflecting the receipts that have been credited to the various departments for Sales and Services in the quarter ending August 31, 1961. I concur in his recommendation "that account Number 2040 - Estimated Income, be increased in the total sum of \$21,286.89, and such sums be charged to the indicated Estimated Income accounts for Credits for Sales . . . also that each departmental appropriation account be credited with the like sum received by each department - such appropriation to be made from account number 2060 - Budget Control." (1356)

CREDITS FOR SALES RECEIPTS (continued)

Account Number	Title	Amount	Transfer to Account Number
13806 13808	Credits for Sales General College Administration Office of the Registrar Testing and Counseling Center	\$ 54.66 614.20	14122 14183
13828	General Institutional Expense Diplomas	15.00	15090
13852 13853 13855 13861 13864 13864 13874 13891 13892 13893 13905 13907 13909 13909 13925 13950	Resident Instruction and Departmental Research Astronomy Bacteriology Chemistry Germanic Languages Home Economics Physics Zoology Accounting Educational Administration Educational Administration Educational Psychology History and Philosophy of Education Chemical Engineering Civil Engineering Electrical Engineering Mechanical Engineering Mechanical Engineering Petroleum Engineering College of Pharmacy College of Pharmacy Physical Training for Women Radio-Television Library	1.60 6.00* 11,041.26 5.00 25.35 341.15 283.00 85.80 5.00 288.00 50.00 68.60 8.75 79.50 4.50 366.72 2.40 1,368.95 .20* 612.47 1,016.60	15612 15621 15662 15781 15841 15921 16041 17101 17421 17421 17441 17482 17961 17961 17981 18021 18061 18081 19406 19402 20103 20455 20909
13967	Organized Research Institute of Public Affairs	450.19	23581
13977 13978 13980	Division of Extension Bureau of Public School Service Extension Teaching and Field Service Bureau Package Loan Library	3.25 41.59 30.65	25301 25364 25482
13988 13989	Physical Plant Buildings and Grounds Physical Plant Construction and Maintenance	300.48	26250 26580
13990 13991	Utilities Balcones Research Center	2,422.29 24.67 1,681.50	27523
	TOTAL	\$ 21,286.89	

*Deduct

GIFTS AND GRANTS: The following gifts and grants have been received at the Main University. I recommend acceptance and that the thanks and appreciation of the Board be sent the donor by the Secretary. In the case of scholarships were the recipient has been designated, it has been ascertained that the donor is a public or charitable institution and that the donation does not constitute an evasion of taxes.

276

1. A donor who wishes to remain anonymous has sent a check for \$5,000 for the Student Loan Fund. (296)

- 2. The Amerada Petroleum Corporation, Post Office Box 2040, Tulsa, Oklahoma, has sent a check in the amount of \$500 for the Texas Geologic Atlas Project, Bureau of Economic Geology. (387)
- 3. The American Association of Oilwell Drilling Contractors, 211 North Ervay, Dallas 1, Texas, has sent a check in the amount of \$1,000 as the first quarter payment on its annual grant to the Petroleum Extension Service Department of the Division of Extension. (450)
- 4. The American Foundation for Pharmaceutical Education, 777 Fourteenth Street, Washington 5, D. C., has sent a check in the amount of \$750 for the American Foundation for Pharmaceutical Education fund for fellowships. (366)
 - 5. The American Heart Association, Inc., 44 East 23rd Street, New York 10, New York, has sent a check in the amount of \$1,000 for use by the Clayton Foundation Biochemical Institute. (293)
- 6. Argo Oil Corporation, Milam Building, San Antonio 5, Texas, has sent a check in the amount of \$100 for the Texas Geologic Atlas Project. (327)

7. The Association of American University Presses, 20 West 43rd Street, New York 36, New York, has sent a check in the amount of \$4,600 for the Latin American Fund to be used for publications by the University of Texas Press. (85)

- V 8. The Association of American University Presses, 20 West 43rd Street, New York 36, New York, has sent a check in the amount of \$4,070 to cover publication costs of three books by the University of Texas Press. (455)
- \checkmark 9. The Atlantic Refining Company, Post Office Box 2819, Dallas 21, Texas, has sent a check in the amount of \$1,500 to support the Texas Geologic Atlas Project. (388)
- 10. Mr. L. T. Barrow, 3314 Chevy Chase Drive, Houston 19, Texas, has sent two hundred shares of American General Insurance Company stock as a gift from him and Mrs. Barrow, specifying, if sold, that the proceeds shall be distributed as follows: To the Simonds Memorial Scholarship Fund income account, \$235.09 to bring the total to \$500; to Cuyler Memorial Scholarship Fund income account, \$254.43 to bring the total to \$500; to Simonds Memorial Scholarship Fund endowment account \$3,695 to bring the total to \$10,000; to Cuyler Memorial Scholarship Fund endowment account, \$3,946 to bring total to \$10,000; to Department of Geology Student Loan Fund \$3,297 to bring total to \$10,000; the balance of approximately \$3,372 to the Hal P. Bybee Memorial Fund income account. If the stock is not sold, the shares are to be allocated to the three endowment accounts and the Bybee Memorial Fund income account equally, that is fifty shares to each fund. (No publicity)
- II. The Boeing Airplane Company, Post Office Box 3707, Seattle 24, Washington, has sent a check in the amount of \$1,000 to provide scholarships as follows: College of Engineering, \$700; Department of Mathematics, \$150; Department of Physics, \$150. (509)

12. Mr. W. F. Bowman, 5633 Candlewood, Houston 27, Texas, has sent a check in the amount of \$500 for the College of Engineering. (266)

M-37

Gifts and Grants (continued)

13. Dr. Robert E. Boyer, 1514 West 32nd Street, Austin, Texas, has sent a check Lin the amount of \$200 for the Department of Geology, representing a refund from the Summer 1961 grant for eight days wages during the Peace Corps Project. (452)

277

- 14. The George W. Brackenridge Estate, Mr. Lercy G. Denman, Jr., Trustee, 215 West Commerce Street, San Antonio 5, Texas, has sent \$1,000 for the George W. Brackenridge Scholarship Fund, School of Journalism. (367)
- 15. The Brown Memorial Trust of the T. J. Brown and C. A. Lupton Foundation, Mr. S. P. Woodson, Jr., Managing Director, Post Office Box 1378, Fort Worth 1, Texas, has sent a check in the amount of \$12,000 for the Faculty Improvement Fund.
- 16. The Cameron Iron Works, Inc., Post Office Box 1212, Houston 1, Texas, has sent a check in the amount of \$5,000 in support of the fatigue research program proposed by the Bureau of Engineering Research, the gift being contingent upon raising full amount for program. (505)
- 17. The Amon G. Carter Foundation, Post Office Box 1036, Fort Worth, Texas, has sent a check in the amount of \$5,000 for the Department of Journalism's Program of Public Affairs Reporting. (329)

18. Chance Vought Corporation, P. O. Box 5907, Dallas, Texas, has sent a check in the amount of \$750 as an unrestricted gift in connection with its scholarships. The funds have been deposited to the Office of the President, Various Donors - Various Purposes account. (217)

19. The Clayton Fund, Post Office Box 2538, Houston 1, Texas, has sent a check in the amount of \$12,500 as the second installment of its contribution to the Texas Pan American Publication Fund. (83)

20. The Clayton Foundation, Houston, has sent a check for \$10,000, the fourth installment on a \$50,000 gift to finance the completion of the west end of the Experimental Science Building.

- 21. Bing Crosby Enterprises, 9028 Sunset Boulevard, Los Angeles 46, California, at the request of Mrs. Crosby has sent a check in the amount of \$200 for the Lillian Barkley Scholarship Fund of the Department of Drama. (492)
- 22. Dallas Geological Society, Post Office Box 253, SMU Station, Dallas 22, V Texas, has sent a check in the amount of \$750 for the Texas Geologic Atlas Project. (386)
 - 23. The Dallas Morning News, Dallas, Texas, has sent a check in the amount of \$1,000 for the Journalism Foundation, the third of five installments for the program of Fublic Affairs Reporting. (319)
 - 24. Dallas Shakespeare Club, 4205 Shenandoah, Dallas 19, Texas, has sent a check for \$500 for the Dallas Shakespeare Club Graduate Scholarship, Department of Drama. (449)

25. Delta Drilling Company, Tyler, Texas, has sent \$1,000 for the College of Engineering Foundation. (216)

- 26. The Ford Foundation, 477 Madison Avenue, New York 22, New York, has sent a check in the amount of \$11,546 to provide a scholarship in the College of Business Administration in the amount of \$3,736 and in the Department of Economics, College of Arts and Sciences, in the amount of \$3,810, as well as a grant of \$2,000 each to the college and department mentioned. (408,411)
- ² 27. Mr. E. W. Franke, 307 Weber Building, Corpus Christi, Texas, has sent a check for \$1,000 for the Engineering Foundation. (369)
- 28. General Crude Oil Company, Post Office Box 2252, Houston, Texas, has sent a check for \$300 for the Texas Geologic Atlas Project. (531)

Gifts and Grants (continued)

29. Houston Endowment, Inc., Post Office Box 1414, Houston 1, Texas, has sent a check for \$25,500 for the Jesse H. Jones and Mary Gibbs Jones School > Districts Scholarship Program, the names of the recipients being submitted by Houston Endowment. (448)

30. Houston Endowment, Inc., Post Office Box 1414, Houston 1, Texas, has sent a check for \$2,500 for the Jesse H. Jones Scholarship in Journalism. (301)

31. Houston Endowment, Inc., Post Office Box 1414, Houston 1, Texas, has sent two checks in the amount of \$1,000 each for the Jesse H. Jones Naval Scholarships honoring Fleet Admiral Ernest J. King and Fleet Admiral Chester W. Nimitz, respectively. (298, 299)

- 32. Houston Geological Society, 711 First City National Bank Building, Houston, Texas, has contributed \$200 for the Texas Geologic Atlas Project. (404)
- ¹⁰33. Humble Oil and Refining Company, Houston 1, Texas, has sent a check in the amount of \$11,000 to cover five Humble Graduate fellowships of \$1,800 each in the Departments of Chemical Engineering, Chemistry, Petroleum Engineering, Accounting, and of \$2,300 in the Department of Geology, each department in addition to receive \$300 for general use. (459-468)
- 34. Humble Oil and Refining Company, Post Office Box 2180, Houston, Texas, has sent a check for \$5,000 for the Texas Geologic Atlas Project. (506)
- 35. Humble Oil and Refining Company, Post Office Box 2180, Houston, Texas, has sent a check for \$3,000 to support Dr. F. A. Matsen's research in optical spectroscopy quantum mechanics and/or kinetics. (330)
- ✓ 36. The Hunt Foundation, 1501 Alcoa Building, Pittsburgh 19, Pennsylvania, has sent a check for \$125 in support of the Hunt Foundation scholarship held by a University student. This sum has been deposited to the Loans and Scholarships Office - Various Donors - Various Purposes. (453)
- 37. Interstate Circuit, Inc., Majestic Theatre Building, Dallas 1, Texas, has given to the Hoblitzelle Theatre Arts Library, Humanities Research Center, approximately twenty-seven thousand and two hundred items of instrumental sheet music accumulated during the era of silent motion pictures and vaudeville.
- 38. Mrs. Erin Rain Jones, 4717 Fark Lane, Dallas 20, Texas, has sent a check in the amount of \$1,963 for the John Leddy Jones Memorial Scholarship Fund. (406)
- 39. The W. K. Kellogg Foundation, 250 Champion Street, Battle Creek, Michigan, has sent a check in the amount of \$65,228 for Research in Junior College Education. (456)
- 40. The Louisiana Land & Exploration Company, Post Office Box 1696, Midland, Texas, has sent \$500 for the Texas Geologic Atlas Project. (382)
- 41. The Mission Manufacturing Company, Main at Jefferson, Houston 2, Texas, has sent a check in the amount of \$2,400 to provide a scholarship of \$1,000 each in the Department of Mechanical Engineering and the Department of Petroleum Engineering, and \$200 to each department as a research grant. (471-474)
- 42. Mobil International Oil Company, 150 East 42nd Street, New York 17, New York, has sent a check to cover a \$546 scholarship grant in the Department of Petroleum Engineering and \$400 grant to the department. (480, 481)

Gifts and Grants (continued) 43. Mobil Oil Company, Post Office Box 177, Houston 1, Texas, has sent a check for \$500 for a scholarship in the Department of Geology. (246)

44. Mobil Oil Company, Houston 1, Texas, has sent a check for \$500 for a scholarship in the Department of Civil Engineering. (247)

45. Professor Walter L. Moore, of the Department of Civil Engineering, has given five shares of Texas Instruments, Inc., stock, the stock to be sold and the proceeds deposited to the Engineering Foundation.

46. The Edward Orton, Jr., Ceramic Foundation, 1445 Summit Street, Columbus 1, Ohio, has sent \$750 for its fellowship in the Department of Chemical Engineering. (374)

47. Pan American Sulphur Company, Houston 2, Texas, has sent a check for \$12,500 as a second installment on its contribution to the Texas Pan American Publication Fund, University of Texas Press. (82)

- 48. Press Club of Dallas Foundation, 1416 Commerce Street, Dallas, Texas, has sent \$900 for scholarships in the School of Journalism. (328)
- 49. Public Welfare Foundation, Mr. E. P. Cravens, Trustee, Capital National Bank, Austin, Texas, has sent a check for \$1,800 representing one-half of their contribution to provide scholarships for sixteen students. (372)
- 50. Reader's Digest Foundation, Pleasantville, New York, has sent a check for \$500 for travel grants, School of Journalism. (368)

51. Rowan Drilling Company, 6000 Camp Bowie Boulevard, Fort Worth 16, Texas, has sent \$500 for its scholarship account. (276)

52. Schlumberger Foundation, 5320 Sugar Hill, Houston 27, Texas, has sent \$1,000 as an unrestricted grant to the University, which is being deposited in the Office of the President, Various Donors - Various Purposes account, as well as \$1,000 for its scholarship fund. (402,403)

53. Shell Companies Foundation, 50 West 50th Street, New York 20, New York, has sent a check for \$2,757.35 for its fellowship in the Department of Geology. (178)

- 54. Shell Oil Company, Exploration Department, Post Office Box 2099, Houston 1, Texas, has sent \$2,500 for the Texas Geologic Atlas Project. (383)
- 55. Shell Oil Company, Exploration Department, Post Office Box 1509, Midland, Texas, has sent a check for \$2,500 for the Texas Geologic Atlas Project. (384)
- 56. South Texas Geological Society, 1610 Milam Building, San Antonio, Texas, has sent \$200 for the Texas Geologic Atlas Project. (326)
- 57. Standard Oil Company of Texas, Post Office Box 1249, Houston 1, Texas, has sent a check for \$500 for its scholarship in the Department of Petroleum Engineering. (375)
 - 58. Standard Oil Company, Post Office Box 1249, Houston 1, Texas, has sent \$150 for the Texas Geologic Atlas Project. (324)

59. Mr. Bartlett Strayhorn, Rotan, Texas, has sent a check in the amount of \$500 for the Business Administration Foundation. (470)

60. Sun Oil Company, Post Office Box 2880, Dallas 21, Texas, has sent a check for \$500 for the Texas Geologic Atlas Project. (385)

61. Texas Electric Service Company, Post Office Box 970, Fort Worth 1, Texas, has sent a check for \$2,500 for the Engineering Foundation. (220)

Gifts and Grants (continued)

- 62. Texas Instruments Foundation, Post Office Box 1079, Dallas, Texas, has Usent a check in the amount of \$7,000, of which \$5,200 is for fellowships in the Department of Physics, and \$1,800 an unrestricted grant to the department. (400, 401)
- 63. Texas Power and Light Company, Fidelity Union Building, 1511 Bryan Street, Dallas, Texas, has sent \$2,500 for the Engineering Foundation. (116)
- 64. Texas Press Association, 1716 San Antonio, Austin, Texas, has sent a check for \$200 for a scholarship in the School of Journalism. (493)
- 65. The Texas Society of American College of Apothecaries, Austin, Texas, has sent a check in the amount of \$300 for scholarships in the College of Pharmacy. (356)
- 66. Dr. Edward Larocque Tinker, 550 Park Avenue, New York 21, New York, has sent a check in the amount of \$8,000 to be used in promoting Inter-American understanding and co-operation. (469)

67. United States Steel Foundation, Inc., 71 Broadway, New York 6, New York, has sent a check in the amount of \$7,200, of which amount \$5,800 is for fellowships in the Graduate School, and \$1,400 as a grant to the Graduate School for improvement of the graduate program. (380, 381)

68. The following checks have been received for scholarships with the recipient specified:

	Air Force Aid Society, Washington, D. C.	\$	600.00	(439)
· · ·	American Association of University			()
3.53	Women, Dallas, Texas		750.00	
	Armco Foundation, Middletown, Ohio		650.00	(297)
40	George David Bivin Foundation, Inc.,			
	Cleveland, Ohio		250.00	(430)
200				
	Congregational and Christian Church,		050 00	10(0)
	Denver, Colorado		250.00	(360)
14 A	The Dallas County Chapter, The		050 00	(
·	National Foundation, Dallas, Texas		250.00	(513)
1	Daughters of Penelope, Sr. Ladies			
	Auxiliary, Order of Ahepa,		050 00	(
منابع	Washington, D. C. Henry L. Doherty Educational Foundation,		250.00	(515)
- N.	New York City		300.00	(212)
1211	Eldon Durrett Memorial Scholarship Fund,		300.00	(272)
Q	Amarillo Independent School District,			
	Amarillo, Texas		150.00	(363)
4	Familias Unidas Club, Houston, Texas		200.00	
	Hope Cottage-Children's Bureau, Inc.,		200,00	(3+0)
1	Dallas, Texas		500.00	(431)
and the second	Houston Chamber of Commerce, Houston, Texas		150.00	
Certification	Houston Council of Parents and Teachers,			
	Houston, Texas		500.00	(433)
***	Ed E. and Gladys Hurley Foundation,			(557
	Dallas, Texas	1	,000.00	(281)
. ***	The Jack Hutchins Foundation, El Campo, Texas			(212,213)(224)
2-12	The Jack Hutchins Foundation, El Campo, Texas		700.00	
	K-Athletic Club, Kountze, Texas		112.50	(516)
V 4	Kermit Independent School District,			
	Kermit, Texas		337.50	
	Killeen Kiwanis Club, Killeen, Texas		200.00	(514)
1.000	Kiwanis Club of Southwest Houston,			
	Houston, Texas		200.00	(314)

Gifts and Grants (continued)

~

.

;

<i>,</i> ц.,	Bruce McMillan, Jr., Foundation,	Å1 050 00	
1. 1.	Overton, Texas	φ1,250.00	(171)(222,223)
	Bruce McMillan, Jr., Foundation, Overton, Texas	350.00	(289)
	Bruce McMillan, Jr., Foundation, Overton, Texas	200.00	(315)
and the second sec	Bruce McMillan, Jr., Foundation, Overton, Texas	500.00	(295)
64 s.	Midland Booster Club, Midland, Texas	`500.00	(379)
· · · · · · · · · · · · · · · · · · ·	Midland City Council Parent-Teacher		
ł	Association, Midland, Texas	500.00	(438)
1.4	Moncrief Educational Fund, Fort Worth, Texas	300.00	(443)
v. x *	National Scholarship Service and Fund		. .
	for Negro Students, New York City	225.00	(517)
22	Oil, Chemical and Atomic Workers		
,	International Union, Denver, Colorado	500.00	
\sim \sim	The Sears-Roebuck Foundation, Chicago, Illinois	300.00	(389)
Contraction of the	Sigma Delta Chi, Fort Worth Chapter,		a
	Fort Worth, Texas	300.00	(446)
Sec.	Society of Exploration Geophysicists		
1	Foundation, Tulsa, Oklahoma	500.00	(294)
2	Southland Paper Mills, Inc., Lufkin, Texas	1,000.00	
\sim	Southland Paper Mills, Inc., Lufkin, Texas	1,000.00	(518)
1-2	Southland Paper Mills, Inc., Lufkin, Texas	1,000.00	(436)
Ser di	The Bernice P. Stege Foundation, Chicago, Illinois	1,000.00	(440)
198	Texas Congress of Parents and Teachers, Austin, Texas	125.00	(362)
× .	Texas Interscholastic League Foundation,		····
	Austin, Texas	31100.00	(370)
	The Wintermann Foundation, Eagle Lake, Texas	500.00	(437)
N	Claude Worthington Benedum Foundation,		
L.	Pittsburgh, Pennsylvania	1,350.00	(435)

RESEARCH CONTRACTS: The following contracts and amendments have been negotiated by the Office of Government Sponsored Research and have been signed by the Vice-President and/or President upon the recommendation of the appropriate Technical Director, the Director of the Office of Government Sponsored Research, and the Business Manager. I recommend your approval and ratification of signatures.

1. Modification No. 8, Change Order to Contract AF 33(616)-3985, by which the Department of the Air Force, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, substitutes a new fund citation for the contract. The research on air-to-air combat analysis was conducted in the Military Physics Research Laboratory under the direction of Professor A. E. Lockenvitz, Director of the Laboratory.

2. Modification No. 2, Supplemental Agreement to Contract AF 19(604)-5556, by which the Department of the Air Force, Electronic Systems Division, Air Force Systems Command, Laurence G. Hanscom Field, Bedford, Massachusetts, adds the sum of \$55,000.00 to the \mathcal{M} 303 f contract funds and extends the period of the contract through November 30, 1962. The study of wind and temperature profiles in the atmospheric boundary layer continues in the Electrical Engineering Research Laboratory under the direction of Dr. A. W. Straiton, Professor of Electrical Engineering.

3. Modification No. 2, Change Order to Contract AF 33(616)-7307, by which the Department of the Air Force, Air Force Systems Command, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, extends the period of the contract through September 30, 1961, without additional funds. The research continues in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

4. Modification No. 8, Change Order to Contract AF 33(600)-33446, by which the Department of the Air Force, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, changes the Air Force source of funds account number under the contract. The research was performed in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

5. Grant DA-ARO(D)-31-124-G189, by which the U. S. Army Research Office, Durham, North Carolina, provides \$19,905.70 for studies of plastic wave propagation. The grant is effective for the period \mathcal{M} 3 18 \mathcal{C} September 1, 1961 through August 31, 1962, and the research will be directed by E. A. Ripperger, Professor of Engineering Mechanics and H. J. Plass, Associate Professor of Engineering Mechanics.

6. Contract N60921-7002, by which the Department of the Navy, U. S. Naval Ordnance Laboratory, White Oak, Silver Spring, Maryland, provides \$175,000.00, of which only \$125,000.00 is now appropriated. The contract is effective for the period September 1, 1961 through August 31, 1962, and the research will be performed in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

7. Amendment No. 1 to Contract Nonr-375(14) by which the Department of the Navy, Office of Naval Research, Washington, D. C., describes the trucks and trailers furnished by the Government for use in the M 34(r, 2) performance of the technical work under the contract. The study of millimeter radiowaves and magnetotelluric signals continues in the Electrical Engineering Research Laboratory under the direction of Dr. A. W. Straiton, Professor of Electrical Engineering.

282

C.(

M-43

8. Modification No. 14, Change Order to Contract NOrd-16382, by which the Department of the Navy, Bureau of Naval Weapons, * Washington, D. C., extends the period of the contract through November 30, 1961, without additional funds. The research continues in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

9. Modification No. 24, Change Order to Contract NObsr-72627, by which the Department of the Navy, Bureau of Ships, Washington, D. C., describes two pieces of equipment to be furnished by the M- 346m Government on a loan basis for use under Contract NObsr-72627. The underwater ordnance studies continue in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

10. Modification No. 25, Supplemental Agreement to Contract NObsr-72627, by which the Department of the Navy, Bureau of Ships, M-346m Washington, D. C., adds the sum of \$425,000.00 to the contract funds and extends the period of the contract through October 31, 1962. The underwater ordnance studies continue in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

11. Modification No. 26, Supplemental Agreement to Contract NObsr-72627, by which the Department of the Navy, Bureau of Ships, Washington, D. C., adds the sum of \$75,000.00 to the contract M-346 N funds and increases the level of the work. The underwater ordnance studies continue in the Defense Research Laboratory under the direction of Dr. C. P. Boner, Professor of Physics.

Modification No. 6, Supplemental Agreement to Contract 12. AT-(11-1)-490, by which the United States Atomic Energy Commission, Oak Ridge, Tennessee, adds the sum of \$20,000.00 to the contract M-322a funds and extends the period of the contract through September 30, 1962. The research on the feasibility of storing radioactive wastes in salt formations continues under the direction of Dr. E.F. Gloyna, Professor of Civil Engineering.

Modification No. 10, Supplemental Agreement to Contract 13. AT-(29-2)-621, by which the United States Atomic Energy Commission, Albuquerque, New Mexico, extends the period of the contract through M-323 January 31, 1962. The research on stress-strain characteristics of materials exposed to high rates of straining continues under the direction of Dr. E. A. Ripperger, Professor of Engineering Mechanics.

14. Modification No. 7, Supplemental Agreement to Contract AT-(40-1)-1751, by which the United States Atomic Energy Commission, Oak Ridge, Tennessee, adds the sum of \$10,362.00 to the contract M-324 h funds and extends the period of the contract through September 30, 1962. The research on effects of radiation on genetic and developmental systems of vertebrates continues under the direction of Dr. W. Frank Blair, Professor of Zoology.

15. Contract 14-10-0333-812, by which the United States Department of the Interior; National Park Service, provides \$54,000.00 for archeological surveys of Toledo Bend, Columbus Bend, and Livingstone M-334 projects and for excavations at Amistad, Navarro Mills, and McGee Bend projects. The excavations are to be carried out during the period September 1, 1961 through August 31, 1962, with the final technical report due August 31, 1963. The archeological surveys and excavations will be carried on under the direction of Dr. T. N. Campbell, Professor of Anthropology.

M-44

283

Tl

16. Grant NSF-G19198, by which the National Science Foundation, Washington, D. C., provides \$25,400.00 for support of research entitled "Isolation, Growth and Nutrition of Marine Blue-green Algae." The grant is effective for the period September 1, 1961 through August 31, 1963, and the research will be performed under the direction of Dr. Chase Van Baalen, Institute of Marine Science.

17. Grant NSF-G19277, by which the National Science Foundation, Washington D. C., provides \$95,000.00 for the support of research entitled "Development of a Linguistic Computer System." The M-341x.13 grant is effective for the period August 18, 1961 through August 17, 1962, and the research will be performed under the direction of Dr. W. P. Lehmann, Professor of Germanic Languages.

18. Grant NSF-G19432, by which the National Science Foundation, Washington, D. C., provides \$16,700.00 for support of research entitled "Thermal Force Acting on Colloidal Particles in the Liquid Phase." The grant is effective for the period September 1, 1961 through August 31, 1964, and the research will be performed under the direction of Dr. James R. Brock, Assistant Professor of Chemical Engineering.

2

284

19. Grant NSF-G19439, by which the National Science Foundation, Washington, D. C., provides \$17,400.00 for support of research entitled "Flow of Water in Curved Channels." The grant is effective for the period September 1, 1961 through August 31, 1963, and the research will be performed under the direction of Dr. Andrew W. Marris, Associate Professor of Mechanical Engineering.

20. Grant NSF-G19656, by which the National Science Foundation, Washington, D. C., provides \$23,000.00 for support of research <u>M341x.16</u> entitled "Field Ionization Mass Spectrometry and Chemical <u>M341x.16</u> Kinetics." The grant is effective for the period September 1, 1961 through August 31, 1963, and the research will be performed under the direction of Dr. William C. Gardiner, Jr., Instructor in Chemistry.

21. Grant NSF-G19665, by which the National Science Foundation, Washington, D. C., provides \$30,000.00 for support of research M-339 f entitled "Theory of Numbers." The grant is effective for the period September 1, 1961 through August 31, 1963, and the research will be performed under the direction of Dr. H. S. Vandiver, Professor of Mathematics.

22. Grant NSF-G19773, by which the National Science Foundation, Washington, D. C., provides \$18,000.00 for support of research entitled "Middle Tertiary Volcanism and Igneous Intrusion in South Texas and Northeastern Mexico." The grant is effective for the period October 1, 1961 through September 30, 1963, and the research will be performed under the direction of Dr. Peter T. Flawn, Professor of Geology and Director, Bureau of Economic Geology, and Dr. Earle F. McBride, Assistant Professor of Geology.

23. Grant E-4237, by which the United States Department of Health, Education, and Welfare, Public Health Service, provides \$15,252.00 <u>M-3536.4</u> for support of research entitled "Comparative Study of Pollen Ultrastructure." The grant is effective for the period December 1, 1961 through November 30, 1962, and the research will be performed under the direction of Dr. Donald A. Larson, Assistant Professor of Botany. 24. Grant M-4240(Cl), by which the United States Department of Health, Education, and Welfare, Public Health Service, provides \$10,177.00 for support of research entitled "Factors in Verbal Paired-Associate" Learning." The grant is effective for the period September 1, 1961 through August 31, 1962, and the research will be performed under the direction of Dr. Alfred Castaneda, Associate Professor of Psychology.

新

285

M-3575.3

86 M

25. Grant RG-8871, by which the United States Department of Health, Education, and Welfare, Public Health Service, provides \$28,235.00 for support of research entitled "The Chemodifferentiation of the M-356r.4 Avian Urogenital System." The grant is effective for the period September 1, 1961 through August 31, 1962, and the research will be performed under the direction of Dr. Terrell H. Hamilton, Assistant Professor of Zoology.

26. Grant RG-9654, by which the United States Department of Health, Education, and Welfare, Public Health Service, provides \$9,773.00 for support of research entitled "Studies of Histone Metabolism." The grant is effective for the period September 1, 1961 through M-3567.5 August 31, 1962, and the research will be performed under the direction of Dr. David P. Bloch, Associate Professor of Botany.

27. Grant WP-204(Cl), by which the United States Department of Health, Education, and Welfare, Public Health Service, provides \$29,325.00 for support of research entitled "Metabolism of Marine Bays of Texas." The grant is effective for the period October 1, 1961 through September 30, 1962, and the research will be performed under the direction of Dr. H. T. Odum, Director, Institute of Marine Science.

28. Grant RD-446-62-C2, by which the United States Department of Health, Education, and Welfare, Office of Vocational Rehabilitation, provides \$2,404.00 for support of research entitled "Strength Maintenance Following Specific Rehabilitation - Validation of a M-355d Specific Rehabilitation Apparatus - and Exercise Related to Injury Potential." The grant is effective for the period October 1, 1961 through September 30, 1962, and the research will be performed under the direction of Karl K. Klein, Associate Professor of Physical Training for Men.

29. Contract OE-2-11-023, by which the United States Department of Health, Education, and Welfare, Office of Education, provides funds to pay one-half of the costs of testing secondary school students in the nonpublic secondary schools of Texas. The other M-3655c one-half of the costs are to be paid by the schools being tested. The contract is effective for the period September 1, 1961 through June 30, 1962, and the testing will be conducted under the direction of Dr. Gordon V. Anderson, Director, Testing and Counseling Center.

30. Contract SAE-9542, by which the United States Department of Health, Education, and Welfare, Office of Education, provides \$16,761.00 for support of a "National Conference on Application of Newer Communication Media in Correspondence Study." The sum of \$14,575.00 is now available. The balance of \$2,186.00 will be funded in fiscal year 1962 provided funds are appropriated by Congress. The contract is effective for the period June 28, 1961 through December 31, 1962, and the work will be performed under the direction of James R. D. Eddy, Dean, Division of Extension.

M-46

CONTRACTS: The following contracts have been executed at the Main University by the official indicated. I recommend approval and ratification of signatures:

1. Memorandum of Agreement with American Institute of Biological Sciences, signed by President J. R. Smiley, providing for the continuation of the program of the Committee on Innovation in Laboratory Instruction under the $M^{\mathcal{A}}$ direction of Dr. Addison E. Lee, Professor at the University of Texas, for the period September 1, 1961 through September 30, 1962, the Institute to make available to the University a sum of money to pay for two-thirds of the regular salary of Dr. Lee as well as money for miscellaneous services and use of facilities.

2. Contract with Austin Laundry and Dry Cleaning Company, Inc., and Burtons Laundry and Cleaners, signed by Business Manager Graves W. Landrum, whereby 29-527these cleaners will furnish cleaning requirements for students in Kinsolving Dormitory for the period September 4, 1961 through June 2, 1962, this contract being a renewal of contract in effect during the last three years, the University to receive the sum of \$25.00 per month from the cleaners.

3. Memorandum Agreement with The Cotton Research Committee of Texas, signed by Vice-Chancellor Lanier Cox for the Chancellor, whereby research relating to the marketing of cotton fiber, cottonseed, and cottonseed products will be conducted by the University in cooperation with the Committee for the period M-5/M September 1, 1961 - August 31, 1962 for which the University will receive the sum of \$31,500 to be paid on a monthly basis.

4. Interagency Cooperative Contract No. 4413-578, with the Texas Game and Fish Commission, signed by President J. R. Smiley and Business Manager G. W. Landrum, whereby the University through its Institute of Marine Science will furnish personnel, materials, and services to the Commission for research concerning the study of the pounds per acre of fish and shrimp stocks to principal seafood fishes and marine life in Texas coastal waters for the purpose of better protection and conservation of same. The period of the contract is September 1, 1961 through August 31, 1963 and the total amount of the contract, \$30,000.

5. Interagency Cooperation Contract No. 4413-589 with the State Board of Vocational Nurse Examiners, signed by President J. R. Smiley, whereby the University will furnish clerical work and test scoring on I. B. M. Machines of Vocational Nurse examination answer sheets. The period covered by the contract is September 1, 1961 through August 31, 1963, and the total amount is not to exceed \$400.

6. Interagency Cooperation Contract with the Texas Department of Public Safety, signed by Chancellor Harry Ransom for the President, and by Business Manager G. W. Landrum, whereby the University will provide machine scoring services and materials for employment and promotion examinations for the Department. The period covered by the contract is September 1, 1961 to September 1, 1962, and the total payment is not to exceed \$1,000. Contract number is 4413-599.

7. Contract N600(22)57444 with U. S. Navy Purchasing Office, signed by President J. R. Smiley, whereby the University will carry out the regulations for the administration and training for Naval Reserve Officers' Training M_{-346} , Z Corps, and also train commissioned officers of the regular Navy entitled to training under the so-called "Five Term Program." The period of the contract is July 1, 1961 until June 30, 1962, and the estimated total contract price \$25,000. USE OF TEXTBOOKS WRITTEN BY FACULTY MEMBERS: I recommend approval of the use of the following textbooks written by members of the faculty:

28%

1. Engineering Mechanics, Part I, by W. W. Hagerty and Harold J. Plass, Jr., published by Van Nostrand, which sells for \$3.00 (pre-publication edition), with no royalty to authors until regular edition is on market.

and Problems 2. Mimeographed Study Materials, by G. H. Newlove, which sells for \$6.50 with no royalty to author. This is a substitute for <u>Mimeographed</u> Problems by the author for which approval was requested earlier.

3. <u>Manufacturing Processes</u>, by Myron Begeman, which sells for \$8.00 with \$1.20 royalty to author.

4. Machine Design Analysis, by W. J. Carter, which sells for \$9.00 with \$1.35 royalty to author.

5. Elements of Mechanism, by Doughtie & James, which sells for \$6.00 with \$.72 royalty to authors.

6. Engineering Thermodynamics, by Short, Kent, and Treat, which sells for \$6.50 with \$.975 royalty to authors.

7. Design of Machine Members, by Vallance & Doughtie, which sells for \$7.50 with \$.5625 royalty to authors.

8. Air Conditioning, by Woolrich & Woolrich, which sells for \$7.50 with \$.5625 royalty to author.

9. Programing the LGP-30 Computer, by D. A. Bartlett, which sells for 1.00 with a royalty of less than 10ϕ to author.

OUTSIDE EMPLOYMENT: I recommend that the following staff members be permitted to undertake the outside employment indicated, the work to be performed so as not to interfere with University assignments, and otherwise to conform to regulations of the Board of Regents.

1. Mr. Lorrin Kennamer, Acting Chairman of the Department of Geography, to perform a specific consultative service for the Texas Education Agency in regard to textbooks in the field of geography and related social studies, compensation to be \$650. The Texas Education Agency requests that this be kept confidential until the report is completed.

state

2. Mr. Samuel P. Ellison, Jr., Chairman of the Department of Geology, to act as consulting Geologist to the Humble Oil and Refining Company, Houston, Texas, for a maximum not to exceed two days per month, each month from October, 1961 through May, 1962. He will receive a stipend of not more than \$200 per month for any one month during this period.

3. Mr. Emmette S. Redford, Professor of Government, to serve as president of the University Co-Operative Society.

4. Mr. Joe A. Bailey, Instructor in Speech, to accept administrative duties not to exceed one-quarter time with the Texas Educational Microwave Network during the period September 1961 to June 1962.

5. Mr. Bernard C. Kissel, Assistant Professor of Speech, to accept teaching duties not to exceed one-quarter time at the Episcopal Theological Seminary of the Southwest during the period September 1961 to June 1962.

Outside Employment (continued)

6. Mr. Charles T. Zlatkovich, Professor, Mr. Robert L. Grinaker, Associate Professor, and Mr. Ben B. Barr, Assistant Professor, all in the Department of Accounting, to conduct a series of night classes to prepare about twenty employees of the State Auditor's Office and other state agencies to take the C.P.A. examination. Each of the men would conduct six two-hour sessions, which would be concluded during the first week of November. Average compensation is estimated at \$240 each.

-___ 288

7. Dean John A. White of the College of Business Administration, to serve as a consultant to a committee recently appointed by the Houston School Board to study the organization and administration of the Houston Independent School District.

8. The following members of the faculty of the College of Engineering to do outside consulting work, the general rule in that College being that the time will not exceed the equivalent of one day a week, and that anyone working a quarter over-time on sponsored research is not eligible for outside employment:

> Department of <u>Electrical</u> <u>Engineering</u> Professor A. A. Dougal Professor W. C. Duesterhoeft, Jr. Professor Harold W. Smith Associate Professor W. A. Youngblood Associate Professor Roy R. Krezdorn

> Department of Petroleum Engineering Professor S. J. Pirson Professor H. H. Power Professor Carl Gatlin Assistant Professor I. H. Silberberg Assistant Professor Kermit E. Brown Assistant Professor Norman Lamont

9. Mr. M. J. Thompson, Professor of Aero-Space Engineering and Chairman of the Department, to continue to participate in consulting engineering activities, devoting the major portion of his time to activities carried on through the consulting firm of Hanneman Associates, Inc., of Dallas, Texas, of which organization he is a senior member and Vice-President. His consulting services will be limited to one-fourth time.

10. Mr. Jerald Hamilton, Assistant Professor of Music, to offer limited instruction in Church Music at the Episcopal Theological Seminary of the Southwest, total salary for the year to be \$1,500.

11. Mr. Lynn F. Anderson, Assistant Director, Institute of Public Affairs, to continue consulting services, in which he is joined by Professor Frank D. Graydon, in revising Municipal Accounting and Auditing for the National Committee on Governmental Accounting and its sponsoring organization, the Municipal Finance Officers Association of the United States and Canada; and to act as consultant to the Texas Research League in conjunction with its staff work for the Commission on State and Local Tax Policy.

TRAVEL PAID FROM NON-TRAVEL FUNDS: The following travel has been approved with expenses paid from funds not specifically budgeted for travel:

1. Mr. David J. DeLaura, Instructor in English, October 23 - 26, 1961, to New York City to act as English Department representative at the annual meeting of the College Entrance Examination Board, expenses to be paid from Miscellaneous Administrative Expenses, Office of the President.

289

Travel Paid from Non-Travel Funds (continued)

Ent. Surgery 2. Miss Mary Adelaide Gardner, Assistant Professor of Journalism, October 14 -19, 1961, to New York City to represent the School of Journalism at a meeting of the Inter-American Press Association, expenses to be paid from Miscellaneous Administrative Expenses of the Office of the President.

3. Mr. H. Malcolm Macdonald, Professor of Government and Liaison Officer for ROTC, October 24 - 27, 1961, to Fort Bliss and McGregor Missile Range, Texas, and to U. S. Army Air Defense Command, Colorado, and White Sands Missile Range, New Mexico for a series of conferences at which the Department of Defense requested the University to be represented, per diem expenses to be paid from Miscellaneous Administrative Expenses, Office of the President.

4. Mr. E. B. Price, Director of Student Activities and Assistant Dean of Student Life, November 12 - 14, 1961, to Bowling Green, Ohio, to attend the annual Orientation Directors Conference, expenses to be paid from Miscellaneous Administrative Expenses, Office of the President.

5. Mr. Loren Winship, Professor of Drama and Chairman of the Department, August 23 - September 5, 1961, to New York City to attend the annual convention of the American Educational Theatre Association and to inspect educational facilities enroute, the amount of \$74.22 to come from Drama Maintenance and Operation item; the balance from travel funds provided for the Department.

EXCEPTION TO NEPOTISM REGULATIONS: Nepotism regulations have been suspended in the case of the appointment of Mrs. Kay Petersen as Lecturer in Curriculum and Instruction. Here husband is an Assistant Professor of Physical and Health Education. Mrs. Petersen served in this capacity in 1960-61 when an emergency situation existed, and is needed again this year because of last minute resignations and heavy enrollments. This action has been taken and is reported pursuant to the authorization of Sec. 5.34, Chap. III, Part One, <u>Rules</u> and Regulations of the Board of Regents.

FACULTY LEGISLATION: I recommend approval of the following legislation passed by the General Faculty and/or Faculty Council:

1. The Faculty Council at its meeting on September 18, 1961, delegated to the deans the faculty's authority to approve the 1961-62 degree candidates. (D&P 2949)

2. The Faculty Council at its meeting on September 13, 1961, approved by the circularization procedure the recommendations of the College of Engineering regarding changes in degree plans to become effective with the 1962-64 College of Engineering Catalogue. (D&P 2947-48)

All the changes in the programs are in accordance with the minimum general education requirements for undergraduate degrees. The general effect is to enhance the degree offerings in the College of Engineering and to bring the student abreast of the technological changes in Engineering while at the same time broadening his base in the fields of material, energy, conversion, systhesis and design as based on a stronger mathematical and scientific backgroung. Mathematics 301E (College Algebra) and 204E (Brief Trigonometry) are eliminated as the result of the increased entrance requirements in mathematics approved in 1960, and changes are made in requirements in chemistry in two plans and in engineering and geology in two others. The number of hours required is reduced in seven of the nine plans leading to the baccalaureate degree, but not the number of hours in engineering courses, though some course numbers and course contents have been changed.

Faculty Legislation (continued) 3. The Faculty Council at its meeting of October 16, 1961, approved the Summer Session 1962 and Long Session 1962-63 Calendars, the latter with an amendment that classes for Honors Day will be dismissed from 10:00 a.m. on. The date for Honors Day not yet being definitely determined. (D&P 2958-2959)

For the summer offerings, the School of Law will have two six-week terms; the College of Pharmacy one twelve-week session. Registration for both will be June 4, Monday, and Graduation Day will be August 25, Saturday, though there will be no public exercises. The Law School has examinations scheduled for July 12 - 14 for the first term, and both Law and Pharmacy have final examinations scheduled for August 22 - 24, Wednesday - Friday.

The other schools and colleges will have a nine-week summer session, registration occurring June 12, Tuesday, and classes beginning June 13, Wednesday. Final examinations will be August 11 - 15, Saturday - Wednesday, with August 16, Thursday as Graduation Day (no public exercises).

September 16, Sunday, is set for the opening of the 1962-63 Long Session, with orientation on Monday and Tuesday, September 17 - 18, and registration September 17 - 21, Monday - Friday. Classes begin Monday, September 24, and the First Semester examinations are scheduled for January 16 - 25, Wednesday -Friday, with January 26, Saturday, called Graduation Day (no public exercises).

The Second Semester begins January 28, Monday, with registration continuing through February 1, Friday. Classes will begin Monday, February 4, and examinations are set for May 21 - 30, Tuesday - Thursday, except in the School of Law, where they will be given May 18 - 30.

Commencement Day is Saturday, June 1, 1963.

Sincerely yours,

290

the leg J. R. Smiley President

291

TEXAS WESTERN COLLEGE of The University of Texas El Paso, Texas

October 20, 1961

Dr. Harry H. Ransom, Chancellor The University of Texas Austin 12, Texas

Dear Dr. Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at its meeting in Austin on November 10-11, 1961:

RECOMMENDED AMENDMENTS TO 1961-62 BUDGET:

EDUCATIONAL AND GENERAL

GENERAL COLLEGE ADMINISTRATION

Bureau of Testing, Guidance and Consultation

1. Increase the salary of Clyde E. Kelsey, Jr., Director, one-third time, from \$2,500.00 to \$2,667.00 for nine months, effective September 1, 1961; funds to come from Unallocated Salaries. He serves one-third time for nine months and one-half time for three months. He also serves two-thirds time for nine months and one-half time for three months as Professor and Chairman of the Department of Philosophy and Psychology. This salary adjustment is necessary because of his promotion to Professor and Chairman of the Department of Philosophy and Psychology. (RBC 2) with an increase in academic rate from 45,500,60. GENERAL INSTITUTIONAL EXPENSE

Stenographic Bureau

2.	Transfer	of Funds:	
	From:	Unallocated Maintenance and Operation	\$1,250.00
	To:	Equipment	1,250.00
	For:	The purchase of an off-set printing machine. (RBC 39)	

RESIDENT INSTRUCTION

Biological Sciences

3. Appoint John S. Williams as Assistant Professor at a salary of \$6,200.00 for nine months effective September 16, 1961; funds to come from the unfilled position of Associate Professor budgeted at \$7,200.00 with the unused balance of \$1,000.00 lapsed to Unallocated Salaries. (RBC 12)

4. Appoint Aven C. Miter as Instructor at a salary of \$2,500.00 for four and onehalf months effective September 16, 1961; \$1,300.00 to come from the appropriation for Instructors, Part-time, and \$1,200.00 from Unallocated Salaries. (RBC 45)

Chemistry

5. Appoint John L. Meason as Instructor at a salary of \$6,000.00 for nine months effective September 16, 1961; funds to come from the unfilled position of Associate Professor at \$7,000.00 with the unused balance of \$1,000.00 lapsed to Unallocated Salaries. (RBC 3)

6. Appoint Richard L. Miller as Instructor at a salary of \$6,000.00 for nine months effective September 16, 1961; funds to come from the unfilled position of Assistant Professor at \$6,500.00 with the unused balance of \$500.00 lapsed to Unallocated Salaries. (RBC 4)

7. Appoint Duane C. Watson as Instructor, one-third time, at a salary of \$1,800.00 for nine months effective September 16, 1961; funds to come from Unallocated Salaries. (RBC 54)

RECONDENDED AMENDMENTS TO 1961-62 BUDGET (CONTINUED)

RESIDENT INSTRUCTION (CONTINUED)

Drama and Speech

8. Reappoint and increase the salary of Rosemarie Merkin (1960-61 rate of \$900.00 for one-half time for four and one-half months) as Instructor, one-half time, at a salary of \$2,600.00 for nine months effective September 16, 1961; funds to come from the unfilled position of Assistant Professor at \$5,800.00 with the unused balance of \$3,200.00 lupsed to Unallocated Salaries. (RBC 28)

9. Change the status of Rosemarie Merkin from Instructor, one-half time, for nine months effective September 16, 1961 at a salary of \$2,600.00 to Instructor, Tulltime, at a salary of \$5,200.00 for nine months effective September 16, 1961; the additional funds to come from Unallocated Salaries. This change is necessary due to the exceptionally large enrollment in Speech courses. (RBC 60)

10. Appoint Jean Miculka as Instructor, one-half time, at a salary of \$1,300.00 for four and one-half months effective September 16, 1961; funds to come from Unallocated Salaries. (RBC 61)

11. Appoint Sara Martin as Instructor, one-half time, at a salary of \$1,300.00 for four and one-half months effective September 16, 1961; funds to come from Unallocated Salaries, (RBC 62)

Economics and Business Administration

<u>Economics and Business Administration</u> 5,300 12. Reappoint and increase the salary of Lena G. Behrman (1960-61 rate of \$6,000.00 on a full-time basis for nine-months) as Instructor, three-fourths time, at a salary of \$4,425.00 for nine months effective September 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 72)

Education

13. Reappoint and increase the salary of Claude B. Wivel (1960-61 rate of \$1,200.00 for nine months on a basis of one-fourth time) as Instructor, one-fourth time, at a salary of \$700.00 for four and one-half months effective September 16, 1951; funds to come from the appropriation for Instructors, Part-time. (RBC 49)

14. Reappoint and increase the salary of Edith S. Zanker (1960-61 rate of \$1,000.00 for nine months on a basis of one-fourth time) as Instructor, three-eights time, at a salary of \$1,125.00 for four and one-half months effective September 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 50)

English

15. Change the status of Roberta Walker from Instructor, three-fourths time, for nine months at a salary of \$3,975.00 effective September 16, 1961 to Instructor, Full-time, for four and one-half months effective September 16, 1961 at a salary of \$2,650.00; the additional funds of \$663.00 to come from the unfilled position of Assistant Professor at \$6,000.00 with the unused balance of \$5,337.00 lapsed to Unallocated Salaries. She will revert to three-fourths time for the 1962 Spring Semester, (RBC 63)

16. Reappoint and increase the salary of Eleanor Hall (1960-61 rate of \$1.100.00 for four and one-half months on one-half time basis) as Instructor, one-half time, at a salary of \$1,300.00 for four and one-half months effective September 16, 1961; funds to come from Unallocated Salaries, (RBC 64)

17. Appoint William Calhoun as Instructor, three-fourths time, at a salary of \$1,950.00 for four and one-half months effective September 16, 1961; funds to come from Unallocated Salaries, (RBC 65)

Health and Physical Education

18. Accept the resignation of Harold L. Davis, Assistant Professor, three-fourths time, at a selary of \$4,400.00, effective before September 1, 1961. He also served as Coach in Intercollegiate Athletics, one-fourth time, at the same rate. (RBC 9)

RECOLMMENTED ALTREMENTED TO 1051-62 DUDGET (CONTINUED)

RESIDENT INSTRUCTICE (CONTINUED) Health and Physical Education (Continued) 19. Appoint Don L. Haskins as Instructor, three-fourths time, at a salary of \$3,712.50 for nine months effective September 16, 1961; funds to come from the appropriation for Assistant Professor (Davis resigned) at \$4,400.00 with the unused balance of \$687,50 lapsed to Unallocated Salaries. Mr. Haskins also corves as Coach in Intercollegiate Athletics, one-fourth time, at the same rate. (RBC 9)

293

20. Grant a leave of absence to Jimmy R. Walker, Assistant Professor, at a calary of \$6,400.00 for nine months, for the 1962 Spring Semester in order that he may continue his study toward a Doctor of Education Degree at The University of Texas in Austin. The unused salary balance of \$3,200.00 will be lapsed to Unallocated Salaries. (RBC 41)

History, Government and Sociology

21. Reappoint and increase the salary of Roberta C. Logerman (1960-61 rate of \$1,500.00 for four and one-half months on a basis of three-fourths time) as Instructor, three-fourths time, at a salary of \$1,875.00 for four and one-half months effective September 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 70)

22. Appoint Richard T. Marshall as Instructor, one-fourth time, at a salary of \$486.00 for three and one-half months effective October 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 74)

Mathematics and Physics

23. Recipoint and increase the salary of Eugene A. Dean (1960-61 rate of \$1,800.00 for nine months on a basis of one-third time) as Instructor at a salary of \$6,000.00 for nine conths effective September 16, 1961; funds to come from the unfilled position of Instructor at \$5,400.00 and the unfilled position of Instructor at \$5,800.00 with the unused balance of \$5,200.00 lapsed to Unallocated Salaries. Mr. Dean also serves as Physicist, one-fourth time, in the Schellenger Research Laboratory at the same salary rate. (RBC 5)

24. Appoint Rex E. Fox as Instructor at a salary of \$5,800.00 for nine months effective September 16, 1961; funds to come from Unallocated Salaries. (RBC 11)

25. Appoint Jule A. Hansen as Instructor at a salary of \$5,400.00 for nine months effective September 16, 1961; funds to come from Unallocated Salaries. (RBC 13)

26. Appoint Suk Rin Hwang as Instructor at a salary of \$5,600.00 for nine months effective September 16, 1961; funds to come from the unfilled position of Assistant Professor at \$6,300.00 with the unused balance of \$700.00 lapsed to Unallocated Salaries. (RBC 42)

Music

27. Reappoint and increase the salary of Barbara Prewitt (1960-61 rate of \$400.00 for two and one-half months on a basis of one-fifth time) as Instructor, one-fifth time, at a salary of \$450.00 for two and one-half months effective September 16, 1961; funds to some from the appropriation for Instructors, Part-time. (RBC 53)

Philosophy and Psychology

28, Change the status of Cecil C. Crawford from Professor and Chairman at a salary of \$9,500.00 for nine months effective September 16, 1961 to Professor at a salary of \$9,500.00 for nine months effective September 16, 1961. (330 1)

29. Change the statue of Clyde E. Kelsey, Jr. from Associate Professor, two-thirds time, to Professor and Chairman, two-thirds time, effective September 16, 1961, and increase his salary from \$5000.00 to \$5,333.00 for nine months; the additional funds increase his selery from \$5000.00 to \$5,553.00 for time sources, the additional lines to come from Unallocated Salaries. Dr. Kalsey also serves as Director, one-third time, for nine norths and one-half time for times conthe in the Bursau of Testing, Guidance and Consultation at the same tate. (RBC 1) This change reflects an increase in adademic salary rate from \$2500 to \$3,000.

RECOMMENDED AMENDMENTS TO 1961-62 BUDGET (CONTINUED)

RESIDENT INSTRUCTION (CONTINUED)

Philosophy and Psychology (Continued)

30. Reappoint and increase the salary of Patricia N. Rennick (1960-61 rate of \$2,200.00 for nine months on basis of one-half time) as Instructor, one-half time, at a salary of \$2,400.00 for nine months effective September 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 47)

31. Reappoint and increase the salary of Clarence G. Hackett (1960-61 rate of \$2,400.00 for nine months on basis of one-half time) as Instructor, one-half time, at a salary of \$2,600.00 for nine months effective September 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 48)

32. Appoint Doris Follettie as Instructor, one-fourth time, at a salary of \$600.00 for four and one-half months effective September 16, 1961; funds to come from Unallocated Salaries. (RBC 66)

Engineering

33. Reappoint and increase the salary of Gilbert R. Grado (1960-61 rate of \$500.00 for four and one-half months on a basis of one-fourth time) as Instructor, one-fourth time, at a salary of \$600.00 effective September 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 6)

34. Reappoint and increase the salary of Guenther Hintze (1960-61 rate of \$500.00 for four and one-half months on a basis of one-fourth time) as Instructor, one-fourth time, at a salary of \$600.00 for four and one-half months effective September 16, 1961; funds to come from the appropriation for Instructors, Part-time. (RBC 7)

35. Accept the resignation of Russell C. Brinker, Professor, at a rate of \$7,800.00 effective before September 1, 1961. (RBC 15)

36. Appoint Robert Coltharp as Associate Professor at a salary of \$7,400.00 for nine months effective September 16, 1961; funds to come from the appropriation for Professor (Brinker) at \$7,800.00 with the unused balance of \$400,00 lapsed to Unallocated Salaries. (RBC 19)

Engineering - Office of the Dean

37. Transfer	of Funds;	
From:	Assistants (Hourly)	\$720 . 00
	Maintenance and Operation	680.00
To:	Organized Research:	
	Seismic Observatory - Assistants (Hourly)	720,00
	Seismic Observatory - Maintenance and Operation	680.00
For:	To reclassify operation of Seismic Observatory. (RBC 73)	

OPERATION AND MAINTENANCE OF PHYSICAL PLANT

Administration and General Services 38. Transfer of Funds within Department:

From: Maintenance and Operation For: Travel For: To provide travel funds for Physical Plant Engineer to attend a two-weeks course in air conditioning methods at York, Pennsylvania, sponsored by the York Corporation. (RBC 14)

39. Appoint Robert W. English as Assistant Director of Physical Plant at a salary rate of \$6,486.00 for twelve months effective September 5, 1961; funds in the amount of \$6,396.13 to come from the unfilled position of Witchman at \$2,940.00, the un-filled position of Laborer at \$2,400.00, and \$1,056.13 from Relief Watchman (Hourly). (RBC 18)

MUSEUM

40. Transfer of Funds within Department: From: Equipment \$200.00 To: Assistants (Hourly) For: To comply with request of Museum Director as to his estimate of the need of funds. (REC 41)

GOVERNMENT SPONSORED RESEARCH AND SERVICES

Peace Corps Contract PC-(W)-8

41. Reappoint and increase the salary of William S. Strain (1960-61 academic rate of \$6,500.00 for nine months) as Geology Coordinator from September 1 to 10, 1961 with the stipend based on his 1961-62 academic rate for nine months of \$7,000.00; funds in the amount of \$259.26 to come from budgeted salaries under the contract. (RBC 10)

42. Reappoint and increase the salary of Clyde E. Kelsey, Jr. (1960-61 academic rate of \$4,600.00 for nine months on a basis of two-thirds time) as Project Coordinator, one-fourth time, from September 11 through October 16, 1961 with the stipend based on his 1961-62 academic rate for nine months at two-thirds time of \$5,333.00; funds in the amount of \$262.85 to come from budgeted salaries under the contract. (RBC 43)

43. Reappoint and increase the salary of Wilbert H. Timmons (1960-61 academic rate of \$7,200.00 for nine months) as Associate Project Coordinator, one-fourth time, from September 11 through October 16, 1961 with the stipend based on his 1961-62 academic rate for nine months of \$7,700.00; funds in the amount of \$252.99 to come from budgeted salaries under the contract. (RBC 44)

U. S. Public Health Service Grant RG-6858(Cl)

44. Delete the positions, names, and amounts for Harold E. Alexander and Floyd B. O'Neal as Co-Principal Investigators, both at \$833.00 on a one-fourth time basis for four months. See reappointments that follow below. (RBC 52)

45. Reappoint and increase the salary of Harold E. Alexander (1960-61 academic rate of \$6,600.00 for nine months) as Co-Principal Investigator, one-sixth time, from September 1 through December 31, 1961 with the stipend based on the 1961-62 academic rate for nine months of \$7,500.00; funds in the amount of \$560.00 to come from budgeted salaries under the grant. (RBC 29)

46. Reappoint and increase the salary of Floyd B. O'Neal (1960-61 academic rate of \$6,600.00 for nine months) as Co-Principal Investigator, one-sixth time, from September 1 through December 31, 1961 with the stipend based on the 1961-62 academic rate for nine months of \$7,500.00; funds in the amount of \$560.00 to come from budgeted salaries under the grant. (RBC 30)

Schellenger Research Laboratory

47. Reappoint the following in the Schellenger Research Laboratory for the period September 1-15, 1961, at the stipends shown. The stipend is based on the 1961-62 academic rate for those still on the staff; if they are not still on the staff, the rate is based on the 1960-61 academic rate. Funds are to come from one or more Government Contracts and/or Grants on the basis of time worked.

Name	Position	Stipend	<u>RBC No.</u>
Harold N, Ballard	Physicist	\$333.33	16
Thomas G. Barnes	Director	466.66	17
Francis L, Fugate	Contract Administrator	322.22	2.0
Eugene A. Dean	Physicist	333.33	21
Oscar H. McMahan	Physicist (1/2 Time)	208.33	2.2
Robert L. Schumaker	Physicist	388.88	23
Clarence H. Cooper	Physicist	333.33	24
Richard C. Montgomery	Physicist	277.78	25
Carlos McDonald	Physicist	300.00	26
Henry H. Launspach, Jr.	Physicist	277.78	27

200.00

RECOMMENDED AMENDMENTS TO 1961-62 BUDGET (CONTINUED)

GOVERNMENT CONTRACT RESEARCH AND SERVICES (CONTINUED) Schellenger Research Laboratory (Continued) 48. Delete the positions, names, and amounts as follows:

Electrical	Engineer	Leonard L. Chapin	\$6,666.00
Physicist		Gilbert I. Good	6,000.00
Electrical	Engineer	James F. Bettle	6,000,00
Electrical	Engineer	James G, Pruitt	6,666.00

See reappointments that follow. (RBC 51)

49. Reappoint and increase the salary of James F. Bettle (1960-61 rate of \$6,000.00 for twelve months) as Electrical Engineer at a salary of \$7,800.00 for twelve months effective September 1, 1961, payable from National Science Foundation Grant 19284. (RBC 32)

296

50. Reappoint and increase the salary of James G. Pruitt (1960-61 rate of \$6,667.00 for twelve months) as Electrical Engineer at a salary of \$7,200.00 for twelve months effective September 1, 1961, payable from National Science Foundation Grant 19284. (RBC 33)

51. Appoint Raymond S. Briggs as Research Engineer at a salary of \$6,667.00 for twelve months effective September 1, 1961, payable from National Science Foundation Grant 19284. (RBC 34)

52. Reappoint and increase the salary of Gilbert I, Good (1960-61 rate of \$6,000.00 for twelve months) as Physicist at a salary of \$6,300.00 for twelve months effective September 1, 1961; to be paid from one or more Government Contracts and/or Grants on the basis of time worked. (RBC 35)

53. Reappoint and increase the salary of Leonard L. Chapin (1960-61 rate of \$6,667.00 for twelve months) as Electrical Engineer at a salary of \$6,966.00 for twelve months effective September 1, 1961; to be paid from one or more Government Contracts and/or Grants on the basis of time worked. (RBC 36)

54. Reappoint Alice M. Parra as Mathematician at a salary of \$6,000.00 for twelve months effective September 1, 1961; to be paid from one or more Government Contracts and/or Grants on the basis of time worked. (RBC 37)

55. Reappoint Miguel R. Izquierdo as Electrical Engineer and Research Physicist, three-fourths time, at a salary of \$6,000.00 for twelve months effective September 1, 1961; to be paid from one or more Government Contracts and/or Grants on the basis of time worked. (RBC 38)

56. Reappoint Paul Harris as Electrical Engineer at a salary of \$6,800.00 for twelve months effective September 1, 1961; to be paid from one or more Government Contracts and/or Grants on the basis of time worked. (RBC 40)

57. Reappoint Eugene A. Dean as Physicist, one-fourth time, at a salary of \$1,500.00 for nine months, effective September 16, 1961; to be paid from one or more Government Contracts and/or Grants on the basis of time worked. His salary is based on his academic rate of \$6,000.00 in Mathematics and Physics for nine months. (RBC 46)

58. Increase the salary of Alice M. Parra, Mathematician, from \$6,000.00 to \$6,300.00 for twelve months effective September 1, 1961, with the additional funds in the amount of \$300.00 to come from one or more Government Contracts and/or Grants. (RBC 59)

AUXILIARY ENTERPRISES

Student Union - Bookstore

59. Reappoint John D. Jones as Bookstore Manager at a salary of \$6,168.00 for twelve months effective September 1, 1961; funds to come from the unfilled position of Manager at \$6,780.00 with the unused balance of \$612.00 lapsed to the Student Union Fund Unappropriated Balance. (RBC 8)

RECOMMENDED AMENDMENTS TO 1961-62 BUDGET (CONTINUED)

AUXILIARY ENTERPRISES (CONTINUED)

Intercollegiate Athletics

60. Accept the resignation of Harold L. Davis as Coach, one-fourth time, for nine months at a salary of \$1,467.00, with apartment, meals, and utilities, effective before September 1, 1961. He was also budgeted as Assistant Professor, three-fourths time, for nine months at a salary of \$4,400.00 in the Department of Health and Physical Education. (RBC 9)

61. Appoint Don L. Haskins as Coach, one-fourth time, with apartment, meals, and utilities and a salary of \$1,237.50 for nine months effective September 1, 1961; funds to come from the vacant position for Coach, one-fourth time, (Davis resigned) at \$1,467.00, with the unused balance of \$229.50 lapsed to Intercollegiate Athletics Unappropriated Balance. Mr. Haskins also serves as Instructor, three-fourths time, in the Department of Health and Physical Education at a salary of \$3,712.50 for nine months. (RBC 9)

Band

62. Transfer of Funds: From: Student Services Contingency Fund \$1,488.00 To: Band Fund 1,488.00 For: Frovide funds for purchase of fifteen band uniforms. (RBC 58)

SERVICE DEPARTMENTS Printing Division 63. Increase the salary of James E. Davis, Jr. from \$6,168.00 to \$6,468.00 for twelve months effective September 1, 1961, with additional funds of \$300.00 to come from Printing Division Unappropriated Balance. (RBC 31)

PAY STATION TELEPHONE SURVICE

As provided by Article V, Sec. 41, Senate Bill No. 1 as enacted by the First Called Session, Fifty-Seventh Legislature, approval is requested for continuance of the present system of pay station telephone corvice provided at Texas Western College by the Mountain States Telephone and Telegraph Company, El Paso, Texas. The commission received by Texas Western College is fifteen (15) per cent of the gross receipts after deducting the Federal tax on long distance calls and is accounted for as State Revenue.

GIFTS OF MORE THAN \$100.00

The following gifts have been received by Texas Western College. I recommend acceptance and that an expression of the thanks and appreciation of the Board of Regents be sent each donor by the Secretary. In the case of scholarships where the recipient is named by the donor, it has been ascertained that the donor is a public or charitable institution and that the donation does not constitute an evasion of taxes.

1. Bonham P.T.A., c/o Mrs. Charles B. Myers, 7024 Cielo Vista Drive, El Paso, Texas, has given \$150.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received October 9, 1961, is a new fund and will be expended for the individual selected by the grantor this year. In the future, the award will be restricted to a Burges High School graduate who intends to teach. The awardee may be selected by the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6112 - Bonham P.T.A.

- 2. Phelps Dodge Foundation, c/o Mr. Cleveland E. Dodge, President, 300 Park Avenue, New York 22, N. Y., has given \$1,000.00 cash for scholarships for the fiscal year 1961-62. The money, which was received September 21, 1961, is a renewal of a previously docketed scholarship and may be expended at the discretion of the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6445 - Phelps Dodge Foundation.
- 3. Jefferson High School P.T.A. c/o Mrs. N. M. Silva, President, 4700 Alameda Ave., El Paso, Texas, has given \$250.00 cash for scholarships for the fiscal year 1961-62. The money, which was received September 19, 1961, is a renewal of a scholarship previously docketed and may be expended at the discretion of the Scholarship Committee of Texas Western College, Deposited to Current Restricted Funds Account 6345 - Jefferson High School P.T.A.
- 4. Asarco Foundation, c/o Mr. F. G. Hamrick, President, 120 Broadway, New York 5, New York, has given \$500.00 cash for scholarships for the fiscal year 1951-62. The money, which was received September 18, 1961, is a renewal of a scholarship previously docketed and may be expended at the discretion of the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6050 -Asarco Foundation,
- ✓ 5. Texas Society of Professional Engineers, c/o Mr. George G. Kistenmacher, 5201 Trowbridge Drive, El Paso, Texas, has given \$300.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 16, 1961, is a new fund and is restricted to a student enrolled in the School of Engineering, to be expended at the discretion of the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6574 - Texas Society of Professional Engineers.
- 6. LULAC Council #132, c/o Mr. John Armendariz, P.O. Box 1556, El Paso, Toyas, has given \$650.00 cash for scholarships for the fiscal year 1961-62. The money, which was received September 15, 1961, is a renewal of a scholarship previously docketed and will be expended for students selected by the grantor. Deposited to Current Restricted Funds Account 6410 - LULAC Council #132.
- 7. Associated General Contractors, c/o Mr. Victor Jones, 1900 Wyoming, El Paso, Texas, has given \$250.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 15, 1961, is a renewal of a scholarship previously docketed and is to be restricted to male students majoring in Engineering; recipients will be selected by the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6070 - Amsociated General Contractors.

8. Roderick Foundation, Inc. c/o Mr. R. E. Sympson, El Paso Times, El Paso, Texas, has given \$300.00 cach for a scholarship for the fiscal year 1961-62. The money, which was received September 15, 1961, is a renewal of a scholarship previously docketed and will be expended for a student selected by the grantor. Deposited to Current Restricted Funds Account 6488 - Roderick Foundation, Inc.

299

- 9. Mrs. Georgina Hartman Barera, 4533 Bobolink, El Paso, Texas, has given \$500.00 cash for scholarships for the fiscal year 1961-62. The money, which was received September 15, 1961, is a new scholarship and may be expended for music scholarships at the discretion of the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6260 - El Paso Symphony.
- 10. Women's Committee for El Paso Symphony Assn., c/o Mrs. W. K. Ramsey, Treasurer, 607 Mississippi, El Paso, Texas, has given \$500.00 cash for scholarships for the fiscal year 1961-62. The money, which was received September 15, 1961, is a renewal of a scholarship previously docketed and may be expended for music scholarships by the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6260 - El Paso Symphony.
- 11. Mrs. E. T. Moore, Secretary, George Fred Hardy Memorial Fund, 3800 Hamilton, El Paso, Texas, has given \$525.00 cash for scholarships for the fiscal year 1961-62. The money, which was received September 15, 1961, is a renewal of a scholarship previously docketed and will be expended for Rainbow Girls selected by the grantor. Deposited to Current Restricted Funds Account 6315 - George Fred Hardy Memorial.
 - 12. Ysleta High School Spanish Club, 8600 Alameda, El Paso, Texas, has given \$200.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 15, 1961, is a renewal of a scholarship previously docketed and will be expended for the individual selected by the grantor. Deposited to Current Restricted Funds Account 6626 Ysleta High School Spanish Club.
 - 13. Ysleta Lions Club, c/o Mr. A. L. Hulbert, Sec-Tres., Box 202, Ysleta Station, El Paso, Texas, has given \$200.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 15, 1961, is a new fund and will be expended for individuals selected by the grantor. Deposited to Current Restricted Funds Account 6628 - Ysleta Lions Club.
 - -14. Midland Rotary Club, c/o Mr. R. L. Pendleton, Treasurer, Commercial Bank and Trust Company, Midland, Texas, has given \$500.00 cash for scholarships for the fiscal year 1961-62. The money, which was received September 11, 1961, is a new fund and will be expended for the individual selected by the grantor. Deposited to Current Restricted Funds Account 6497 - Midland Rotary Club.
 - (15. Anthony (New Mexico) P.T.A., c/o Mrs. Lilas Heitzman, Box 72, La Tuna, Texas, has given \$150.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 11, 1961, is a new fund and will be expended for the individual selected by the grantor. Deposited to Current Restricted Funds Account 6064 Anthony (New Mexico) P.T.A.
- 16. East El Paso Rotary Club, c/o Mr. K. C. Dean Vice President, First State Bank, 2905 Montana Street, El Paso, Texas, has given \$150.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 11, 1961, is a renewal of a scholarship previously docketed and may be expended at the discretion of the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6496 - East El Paso Rotary Club.
- 17. El Paso County Republican Women's Club, c/o Mrs. R. M. Metcalfe, President, P.O. Box 714, El Paso, Texas, has given \$108.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 11, 1961, is a new fund and will be expended for the individual selected by the grantor. Deposited to Current Restricted Funds Account 6227 - El Paso County Republican Women's Club.

GIFTS OF MORE THAN \$100.00 (CONTINUED)

18. George C. Hervey, 5710 Trowbridge, El Paso, Texas, has given \$200.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received September 1, 1961, is a renewal of a scholarship previously docketed and may be expended at (the discretion of the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6297 - George Hervey Foundation Scholarship Fund.

19. Mrs. B. J. Moore, c/o El Paso Teachers Association, Mrs. Vida White, President, 2205 N. Florence, El Paso, Texas, has given \$150.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received August 31, 1961, is a new fund and may be expended at the discretion of the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6597 - Various Donors.

20. Roderick Foundation, Inc., c/o Mr. Dorrance D. Roderick, El Paso Times, El Paso, Texas, has given \$1,200.00 cash for a scholarship for the fiscal year 1961-62. The money, which was received August 25, 1961, is a renewal of a scholarship previously docketed and is restricted to students majoring in Journalism, to be selected by the Scholarship Committee of Texas Western College. Deposited to Current Restricted Funds Account 6488 - Roderick Foundation Scholarship Fund.

GOVERNMENT CONTRACTS AND GRANTS

The following contract and contract amendments have been negotiated and have been signed by me upon the recommendation of the Director of the Schellenger Research Laboratories. The Business Manager checked the budget and overhead provisions of each proposal. I recommend your approval and ratification of the signatures:

1. Contract No. PC-(W)-8, by which the Peace Corps, Washington 25, D. C., provides \$102,301.00 for the training of Peace Corps Volunteers for a project in Tanganyika involving surveying and geological work. The contract is effective for the period June 28, 1961, through August 24, 1961, with the training directed by Dr. C. E. Kelsey, Jr., Assistant Professor of Psychology.

2. Amendment No. 1 to Contract No. PC-(W)-8, by which the Peace Corps, Washington, D. C., authorizes Texas Nestern College to provide necessary maintenance dental care as approved by the Chief Medical Advisor of the Peace Corps.

3. Amendment No. 2 to Contract No. PC-(W)-8, by which the Peace Corps, Washington, D. C., authorizes Texas Western College (1) to provide a second pair of conventional eyeglasses to Volunteers who require them, and two pairs of conventional eyeglasses to Volunteers who, upon examination are designated as in need of them; (2) to extend the period of performance under this contract to September 8, 1961, in order to provide additional training to Peace Corps Volunteers who are to serve as geologists in Tanganyika; and (3) for the purpose of preparing final reports and closing out all aspects of this contract, the period of performance is extended to October 16, 1961.

4. Supplemental Agreement, Modification No. 2 to Contract NAS 5-556, by which the National Aeronautics and Space Administration, Goddard Space Flight Center, Greenbelt, Maryland, provides for the increase in the limitation of expenditures from 588,000.00 to \$118,000.00, and the extension of the period of performance from July 15, 1961, through August 15, 1961.

5. Supplemental Agreement, Modification No. 3 to Contract NAS 5-556, by which the National Aeronautics and Space Administration, Goddard Space Flight Center, Greenbelt, Maryland, provides for the increase in the limitation of expenditures from 7-1240 \$118,000.00 to \$213,157.00, and the extension of the period of performance from August 15, 1961, to August 15, 1962.

6. Modification No. 2, Supplemental Agreement to Contract DA 41-133 AIV 3946, by which the Purchasing and Contracting Officer, Building No. 370, Fort Sam Houston, Texas, provides an extension of time from June 1961 to June 1962 to our contract for instruction of military personnel of the Department of the Army.

GOVERNMENT CONTRACTS AND GRANTS (CONTINUED)

7. Grant NSF-G19284, by which the National Science Foundation, Washington 25, D. C., provides \$124,940.00 for the support of research entitled "Meteorological Rocket Probes of the Upper Atmosphere in the Antarctic". The contract is effective August 1, 1961, for approximately two years and the research will be under the direction of Mr. Thomas G. Barnes, Professor of Mathematics and Physics.

8. Supplemental Agreement, Modification No. 5 to Contract DA 29-040-ORD-2410, by which Procurement, White Sands Missile Range, New Mexico, corrected a typographical error in Modification No. 4. Modification No. 4 was reported in its correct form 1 in a previous docket.

9. Supplemental Agreement, Modification No. 6 to Contract DA 29-040-ORD-2410, by which Procurement, White Sands Missile Range, New Mexico, increased the estimated amount of the contract by \$47,968.00, thereby changing the estimated total from \$166,872.77 to \$214,840.77, and extended the completion date to September 30, 1962. The work will continue to be done under the supervision of Mr. Thomas G. Barnes, Director of the Schellenger Research Laboratories.

Sincerely yours,

Joseph M. Rav President

302

THE UNIVERSITY OF TEXAS MEDICAL BRANCH GALVESTON

Dr. Harry H. Ransom Chancellor The University of Texas Austin 12, Texas

Dear Dr. Ransom:

The following docket is submitted for your approval and submission to the Board of Regents at its meeting in Austin on November 10-11, 1961:

Recommended Amendments to 1961-62 Budget

General Administration

Office of Public Information

1. Reappoint Ralph William Myers as Assistant Director for Public Information, at a salary rate of \$14,000 for twelve months, effective September 1, 1961 (1960-61 Rate, \$14,000); funds to come from the Current Restricted Funds - Harris & Eliza Kempner Grant and the Sealy & Smith Foundation Grant. (RBC 17)

Office of Admissions

2. Reappoint James Hamilton Young as Assistant Director of Admissions, at a salary rate of \$6,400 for twelve months, effective September 1, 1961 (1960-61 Rate, \$6,400); funds to come from the vacant position of Assistant Registrar, and Unallocated Salaries - Non-Teaching. (RBC 18)

Office of the Business Manager

and Comptroller of Hospitals

3. Increase the salary of E. D. Walker, Business Manager and Comptroller of Hospitals, from a salary rate of \$14,500 for twelve months (\$12,500 from General Budget plus \$2,000 from Sealy & Smith Foundation Grant) to a salary rate of \$15,000 for twelve months (\$13,000 from General Budget plus \$2,000 from Sealy & Smith Foundation Grant), effective September 1, 1961; funds needed to come from Unallocated Salaries - Non-Teaching. (RBC 68)

4. Increase the salary of Henry L. Benecke, Jr., Assistant Business Manager and Director of Auxiliary Enterprises, from a salary rate of \$9,200 for twelve months (\$4,600 from General Budget plus \$4,600 from Auxiliary Enterprises), to a salary rate of \$9,400 for twelve months (\$4,800 from General Budget plus \$4,600 from Auxiliary Enterprises), effective September 1, 1961; funds needed to come from Unallocated Salaries - Non-Teaching. (RBC 65)

Office of the Assistant

Business Manager

5. Increase the salary of Julius E. Weeks, Assistant Business Manager, from a salary rate of \$9,000 for twelve months, to a salary rate of \$9,200 for twelve months, effective September 1, 1961; funds needed to come from Unallocated Salaries - Non-Teaching. (RBC 67)

Purchasing Department

6. Cancel the appointment of Joe B. Wilt, Assistant Purchasing Agent, at a salary rate of \$6,468 for twelve months, effective September 1, 1961. Mr. Wilt did not accept his 1961-62 appointment. (RBC 94)

General Expenses

Print Shop

7. Appoint Jack R. Crummett as Print Shop Supervisor, at a salary rate of \$5,520 for twelve months, effective September 1, 1961; funds to come from the vacant position of Print Shop Supervisor; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 95)

Personnel Clinic

8. Appoint Dr. Robert L. Fordtran as Assisting Physician, at a salary rate of \$1,500 for twelve months, effective September 1, 1961; funds to come from the position of Assisting Physician formerly occupied by Dr. Stuart Riggs. Dr. Fordtran also receives a stipend of \$3,120 per annum as Resident in Medical House Staff; total salary for 12 months, \$4,600. (RBC 38)

Office of Audio-Visual and

Research Services

9. Appoint William L. Stucker as Coordinator of Audio-Visual and Research Services, at a salary rate of \$8,000 for twelve months, effective September 1, 1961; funds to come from Unallocated Salaries -Non-Teaching. (RBC 96)

School of Medicine

Anatomy

10. Appoint Ricardo V. Morales as Research Technician II, at a salary rate of \$6,168 for twelve months, effective September 1, 1961 through February 28, 1962; funds to come from U. S. Public Health Service Grant No. 2G-459(C1). (RBC 9)

11. Decrease the salary of Dr. Glenn V. Russell, Associate Professor, from a salary rate of \$12,700 (\$11,500 from Department Budget plus \$1,200 from U. S. Public Health Service Grant) for twelve months to a salary rate of \$11,800 for twelve months (\$11,500 from Department Budget plus \$300.00 from the Current Restricted Account - Pathology Professional Fees), effective September 1, 1961. (The U. S. Public Health Service Grant from which the supplement of \$1,200 was paid in 1960-61 was not renewed for 1961-62) (RBC 27)

12. Appoint Dr. Russell Eugene Dill as Instructor, at a salary rate of \$7,500 for twelve months, effective September 1, 1961; funds to come from Unallocated Salaries - Teaching. (RBC 64)

13. Increase the salary of Dr. Wendall Keith O'Steen, Assistant Professor, from a salary rate of \$9,000 for twelve months, to a salary rate of \$9,600 for twelve months, effective September 1, 1961; funds needed to come from U. S. Public Health Service Grant No. 2R-29(C2S1). (RBC 73)

14. Appoint Dr. Robert D. Yates as Instructor, at a salary rate of \$7,500 for twelve months, effective September 1, 1961 through June 30, 1962; funds to come from U. S. Public Health Service Grant No. 2G-459(Cl). (RBC 92)

Biochemistry

15. Cancel the appointment of Dr. Gordon C. Mills as Assistant Professor, at a salary rate of \$8,500 for twelve months, effective September 1, 1961. Dr. Mills did not accept his 1961-62 appointment. (RBC 39)

Biochemistry

16. Decrease the salary of Dr. David R. Celander, Assistant Professor, from a salary rate of \$8,500 for twelve months, to a salary rate of \$8,400 for twelve months, effective September 1, 1961; accept his resignation effective December 31, 1961; unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 58)

17. Appoint Dr. George W. Brown, Jr., as Assistant Professor, at a salary rate of \$10,000 for twelve months, effective September 15, 1961; funds to come from the position of Assistant Professor, formerly occupied by Dr. Gordon C. Mills, and Unallocated Salaries - Teaching. (RBC 69)

Internal Medicine 18. Correct the name of William Grant Gwinup, Instructor, to read Grant Gwinup. Decrease Dr. Gwinup's salary from a salary rate of \$12,000 for twelve months to a salary rate of \$11,000 for twelve months, effective September 1, 1961, and accept his resignation effective September 30, 1961; unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 13)

19. Cancel the appointment of Dr. Stuart Riggs, Instructor, at a salary rate of \$11,400 for twelve months (\$9,900 from Department Budget plus \$1,500 from Personnel Clinic), effective September 1, 1961. Dr. Riggs did not accept his 1961-62 appointment. He will continue his Fellowship at Southwestern Medical School during the 1961-62 academic year. (RBC 22)

20. Increase the salary of Dr. George R. Herrmann, Professor, from a salary rate of \$10,900 for twelve months, to a salary rate of \$11,400 for twelve months, effective September 1, 1961; funds needed to come from Unallocated Salaries - Teaching. (RBC 72)

21. Increase the salary of Dr. John W. Middleton, Associate Professor, from a salary rate of \$11,000 for twelve months, to a salary rate of \$11,500 for twelve months, effective September 1, 1961; funds needed to come from Unallocated Salaries - Teaching. (RBC 77)

Increase the salary of Dr. Harry Levine, Associate Professor, from 22. a salary rate of \$11,000 for twelve months, to a salary rate of \$11,500 for twelve months, effective September 1, 1961; funds needed to come from Unallocated Salaries - Teaching. (RBC 78)

Neurology and Psychiatry

23. Appoint Dr. Robert B. White as Associate Professor, at a salary rate of \$17,000 for twelve months (\$11,000 from vacant position of Associate Professor plus \$6,000 from U. S. Public H alth Service Grant, No. 2M-6527(C4), effective January 1, 1962; unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 6)

24. Change the status of Dr. Charles Dewitt, Instructor (Psychology), from half-time at a salary rate of \$4,800 for twelve months, to fulltime at a salary rate of \$8,400 for twelve months, effective September 1, 1961; funds to come from U. S. Public Health Service Grant, No. 2M-7631 and Current Restricted Funds - Professional Services -Neurology and Psychiatry. (RBC 8)

25. Change the status of Dr. James E. Johnson, Jr., Assistant Professor, without salary, to Instructor, Part-time, at a salary rate of \$1,200 for twelve months, effective September 1, 1961; funds to come from U. S. Public Health Service Grant, No. 2M-6034(C5). (RBC 29)

304

Neurology and Psychiatry

26. Decrease the salary of Dr. Billy W. Henry, Assistant Professor, from a salary rate of \$10,000 for twelve months, to a salary rate of \$8,400 for twelve months, effective September 1, 1961; unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 45)

Obstetrics and Gynecology

27. Reappoint Dr. Julius L. Jinkins, Sr., as Clinical Associate Professor (part-time), at a salary rate of \$1,200 for twelve months (1960-61 Rate, \$1,200), effective September 1, 1961. The salary of Dr. Jinkins was inadvertently omitted from the 1961-62 Budget. (RBC 12)

28. Correct the title of Dr. Leonard A. Charpentier from Clinical Associate Professor, part-time, to Clinical Assistant Professor, parttime. Dr. Charpentier serves without salary. (RBC 54)

Pathology

29. Reappoint Dr. Sumter S. Arnin, Dr. Charles T. Ashworth, Dr. Flavius L. Austin, Dr. John H. Childers, Dr. Walter Krohn, Dr. Andrew Ranier, Dr. William O. Russell, Dr. George W. Thoma, and Dr. Frank M. Townsend as Visiting Lecturers, without salary, effective September 1, 1961. They served, without salary, as Visiting Lecturers during 1960-61 and were inadvertently omitted from the 1961-62 Budget. (RBC 71)

30. Increase the salary of Dr. Frank L. Jennings, Associate Professor, from a salary rate of \$19,000 (\$12,000 from Department Budget plus \$7,000 from Current Restricted Funds - Pathology Fees), for twelve months, to a salary rate of \$20,000 for twelve months (\$12,000 from Department Budget plus \$8,000 from Current Restricted Funds - Pathology Fees), effective September 1, 1961. (RBC 74) Approved by Executive Committee September 30, 1961.

31. Increase the salary of Dr. Elwood E. Baird, Professor, from a salary rate of \$19,000 for twelve months (\$12,500 from Department Budget plus \$6,500 from Current Restricted Funds - Pathology Fees), to a salary rate of \$20,000 for twelve months \$12,500 from Department Budget plus \$7,500 from Current Restricted Funds - Pathology Fees), effective September 1, 1961. (RBC 75) Approved by Executive Committee September 30, 1961.

32. Increase the salary of Robert A. Turner, Research Associate, from a salary rate of \$5,784 for twelve months, to a salary rate of \$6,468 for twelve months, effective September 1, 1961 through May 31, 1962; funds to come from U. S. Public Health Service Grant No. C-4207(C2). (RBC 76)

33. Appoint Dr. William O. Green, Jr., as Assistant Professor, at a salary rate of \$17,500 for twelve months, effective October 15, 1961; funds to come from Unallocated Salaries - Teaching, and from Current Restricted Funds - Pathology Fees. (RBC 89)

Pharmacology

34. Appoint Dr. Robert W. Gardier as Associate Professor, at a salary rate of \$12,000 for twelve months, effective December 1, 1961; funds to come from Unallocated Salaries - Teaching. (RBC 86)

35. Appoint Dr. James G. Hilton as Associate Professor, at a salary rate of \$12,000 for twelve months, effective October 1, 1961; funds to come from Unallocated Salaries - Teaching. (RBC 5)

36. Cancel the appoints of Drs. Arthur Grollman, Raphael Mendez and Paul Tuller as Lecturers, without salary. They did not accept their 1961-62 appointments. (RBC 97)

Physiology

37. Reappoint Dr. Luddo B. Nanninga as Research Assistant Professor, at a salary rate of \$11,000 for twelve months (\$10,000 from U. S. Public Health Service Grant, No. H=6238, plus \$1,000 from the Current Restricted Account - Liberty Muscular Dystrophy Grant), effective September 1, 1961 through December 31, 1961. (1960-61 Rate, \$11,000) (RBC 41)

38. Reappoint Abe Levy as Veterinarian, at a salary rate of \$7,200 for twelve months, effective September 1, 1961 through April 30, 1962; funds to come from U. S. Public Health Service Grant No. H-6142. (1960-61 Rate, \$7,200) (RBC 10)

39. Reappoint Octavia Hall as Research Scientist and increase her salary from a salary rate of \$7,800 for twelve months to a salary rate of \$8,160 for twelve months, effective September 1, 1961; funds to come from U. S. Public Health Service Grant Nos. H-4327(Cl and C2), and RG 4833(C4 and C5). (1960-61 Rate, \$7,800) (RBC 25)

40. Correct the stitle of Dr. Robert D. Baker from Instructor to Assistant Professor. (RBC 28)

Preventive Medicine and

Public Health

41. Transfer \$369.46 from the position of Professor, occupied by Dr. Patrick Romanell at a salary rate of \$7,000 for twelve months, to Unallocated Salaries - Teaching. Dr. Romanell was on leave of absence without salary for the period September 1, 1961 through September 19, 1961. (RBC 15)

42. Decrease the salary of Jack Neal, Research Associate Professor, from a salary rate of \$9,300 for twelve months to a salary rate of \$9,150 for twelve months, effective September 1, 1961; unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 61)

43. Cancel the appointment of Dr. Morris Pollard, Professor, at a salary rate of \$10,900 for twelve months. Dr. Pollard did not accept his 1961-62 appointment. (RBC 80)

Radiology

44. Cancel the appointment of John H. Starkey as Associate, at a salary rate of \$5,000 for twelve months, effective September 1, 1961. Dr. Starkey did not accept his 1961-62 appointment. (RBC 7)

45. Reappoint Loreto Amparo as Associate, at a salary rate of \$6,500 for twelve months, effective September 1, 1961; funds to come from Current Restricted Funds - Radiology Fees. (1960-61 Rate, \$6,500) (RBC 59) Termination date June 30,1962

46. Reappoint Dr. L. E. Richey as Associate, at a salary rate of \$5,000 for twelve months, effective September 1, 1961; funds to come from the position of Associate, formerly occupied by Dr. John H. Starkey. (1960-61 Rate, \$5,000) (RBC 84)

Surgery

47. Cancel the 1961-62 appointment of Dr. Anselmo Pineda as Instructor, at a salary rate of \$9,000 for twelve months. Dr. Pineda did not accept his appointment. (RBC 1)

48. Appoint Dr. John Frank Collins, Jr., as Instructor (Urology), at a salary rate of \$9,000 for twelve months, effective September 1, 1961; funds to come from the vacant position of Instructor, vacated by Dr. Anselmo Pineda. (RBC 2)

Surgery

49. Approve the transfer of the position of Research Professor (Biochemistry) occupied by Dr. Wiktor W. Nowinski and the budgeted salary of \$9,500 from the Department of Neurology and Psychiatry to the Department of Surgery, effective September 1, 1961. (RBC 3)

50. Approve the transfer of the following positions with the budgeted salaries from the Department of Neurology & Psychiatry to the Department of Surgery, effective September 1, 1961:

Transfer From:	
Neurology and Psychiatry	
Senior Secretary - Dorothy A. Rohde	\$ 3,828
Research Technician II - Vacant	4,392
Laboratory Technical Assistant	
Harry A. Roberts, Jr.	3,072
Maintenance and Equipment	700
	\$11,992
Transfer To:	
Surgery	
Senior Secretary - Dorothy A. Rohde	\$ 3,828
Research Technician II - Vacant	4,392
Laboratory Technical Assistant	
Harry A. Roberts, Jr.	3,072
Maintenance and Equipment	700
	\$11,992

(RBC 4)

51. Reappoint Dr. Frances Lorraine Estes as Research Assistant Professor, at a salary rate of \$9,400 for twelve months, effective SEptember 1, 1961 through April 30, 1962; funds to come from U. S. Army Contract No. DA-49-007-MD-447. (RBC 14) (Dr. Estes' salary rate for 1960-61, \$9,400)

52. Reappoint Tatsuya Ohkubo as Research Associate, at a salary rate of \$7,104 for twelve months, effective September 1, 1961 through December 31, 1961; funds to come from U. S. Navy Contract No. Nonr-1598(05). (1960-61 Rate, \$7,104) (RBC 16)

53. Increase the salary of Patricia J. Pomeroy, Administrative Assistant, from a salary rate of \$6,096 for twelve months (\$4,393 from Department Budget plus \$1,704 from Navy Contract No. 2277(00) to a salary rate of \$6,168 for twelve months (\$4,317.60 from Department Budget plus \$1,850.40 from Navy Contract No. 2277(00), effective SEptember 1, 1961; unused funds in the Department Budget (\$74.40) to be transferred to Unallocated Salaries -Teaching. (RBC 26)

54. Reappoint Dr. Rose G. Schneider as Research Associate, at a salary rate of \$7,104 for twelve months, effective September 1, 1961; funds to come from U. S. Public Health Service Grant No. A-780(Cl0). (1960-61 salary rate, \$7,104) (RBC 31)

55. Appoint Dr. John B. Lynch as Associate in Plastic Surgery, at a salary rate of \$3,120 for twelve months, effective September 1, 1961 through June 30, 1962; funds to come from Unallocated Salaries - Teaching. Dr. Lynch also receives an annual stipend of \$3,120 as a Resident in Medical House Staff; total salary for twelve months, \$6,240. (RBC 34)

Surgery

56. Reappoint William Claiborn Mahaffey as Research Associate, at a salary rate of \$7,440 for twelve months (same as 1960-61 rate), effective September 1, 1961 through December 31, 1961; funds to come from U. S. Navy Contract No. Nonr-1498(05) and U. S. Public Health Service Grant No. C-2296(Cl0). (RBC 63)

57. Correct the name of Johanna Blumel, Assistant Professor - Research Genetics, incorrectly shown in the Budget as Johanna Blummel. Effective September 1, 1961, change the source of funds for the salary of Dr. Blumel from \$6,000 per annum from General Budget, plus \$1,500 per annum from Special Activities (Orthopedics) to \$6,000 per annum from General Budget plus \$1,500 per annum from U. S. Public Health Service Grant, No. RG-6660(C2); total annual salary remains \$7,500. (RBC 81)

58. Change the salary of Joseph Paderewski, Medical Sculptor, from a salary rate of \$6,864 for twelve months (\$4,584 from General Budget plus \$2,280 from Special Account - Plastic Surgery) to a salary rate of \$6,780 for twelve months (\$4,576.56 from General Budget, plus \$2,203.44 from Special Account - Plastic Surgery), effective September 1, 1961; unused funds in General Budget to be transferred to Unallocated Salaries - Teaching. This adjustment in Mr. Paderewski's salary is necessary in order to place him on a salary step. (RBC 85)

59. Reappoint Dr. Louis W. Field as Instructor, at a salary rate of \$9,000 for twelve months (same as 1960-61 rate), effective September 1, 1961 through December 15, 1961; funds to come from Unallocated Salaries-Teaching. (RBC 88)

School of Nursing

60. Change the source of funds for the salary of Mary L. Moore, Assistant Professor, at a salary rate of \$7,150 for twelve months, effective September 1, 1961

From:

\$2,900 per annum from General Budget <u>4,250</u> per annum from USPHS Grant GN-8645 \$7,150 total salary for twelve months

To:

\$4,850 per annum from General Budget <u>2,300</u> per annum from USPHS Grant GN-8645 \$7,150 total salary for twelve months

Funds needed to come from Unallocated Salaries - Teaching. (RBC 35)

61. Correct the name of Edith V. Samartino, Assistant Professor, to read Edith M. Samartino and increase her salary from a salary rate of \$6,500 for twelve months to a salary rate of \$7,000 for twelve months, effective September 1, 1961; funds needed to come from Unallocated Salaries - Teaching. (RBC 36)

62. Correct the name of <u>Ann B.</u> Gretzinger, Instructor, to read <u>Alice A</u>. Gretzinger and increase her salary from a salary rate of \$5,000 for twelve months to a salary rate of \$5,200 for twelve months, effective September 1, 1961; funds needed to come from Unallocated Salaries -Teaching. (RBC 37)

63. Cancel the appointment of Dorothy M. Blume, Instructor, at a salary rate of \$5,500 for twelve months, effective September 1, 1961. She did not accept her appointment for 1961-62. (RBC 42)

School of Nursing

64. Cancel the appointment of Eleanor S. Poundstone, Instructor, at a salary rate of \$6,000 for twelve months, effective September 1, 1961. She did not accept her appointment for 1961-62. (RBC 43)

65. Cancel the appointment of Carol S. Lowry, Assistant Professor, at a salary rate of \$6,500 for twelve months, effective September 1, 1961. She did not accept her appointment for 1961-62. (RBC 44)

66. Change the name of Mitzi I. Nuhn, Assistant Professor, at a salary rate of \$6,600 for twelve months, to Mitzi I. Dreher, effective September 1, 1961. (RBC 46)

67. Appoint Ruth Frances Johnson as Assistant in Instruction, at a salary rate of \$4,800 for twelve months, effective September 1, 1961; funds to come from an unfilled position of Instructor; unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 47)

68. Cancel the appointment of Clifton W. Wolf, Instructor (Psychology), at a salary rate of \$6,268 for twelve months (\$1,000 from General Budget, plus \$5,268 from U. S. Army Contract), effective September 1, 1961. Dr. Wolf did not accept his 1961-62 appointment. (RBC 48)

69. Appoint Lora Lee Lockhart as Assistant in Instruction, at a salary rate of \$1,200 for twelve months, effective September 1, 1961 through May 31, 1962; funds to come from the position of Instructor (Psychology); unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 49)

70. Cancel the appointment of Lora Lee Lockhart, Assistant in Instruction, at a salary rate of \$1,200 for twelve months, effective September 1, 1961. Miss Lockhart did not accept her appointment. (See Item No. 70 above) (RBC 93)

71. Cancel the appointment of Samuel D. McLemore, Assistant Professor, at a salary rate of \$8,250 for twelve months, effective September 1, 1961. He did not accept his appointment for 1961-62. (RBC 50)

72. Appoint John Morris Ellis as Assistant Professor of Sociology, at a salary rate of \$7,500 for twelve months, effective September 1, 1961; funds to come from the position of Assistant Professor; unused funds to be transferred to Unallocated Salaries - Teaching. (RBC 51)

73. Appoint Nancy K. Spencer as Instructor, at a salary rate of \$5,000 for twelve months, effective September 15, 1961; funds to come from U. S. Public Health Service Grant No. PHT-1-1162-61. (RBC 52)

74. Reappoint Marcia Whitaker as Assistant Professor (Psychiatric Nursing), at a salary rate of \$6,500 for twelve months, effective September 1, 1961; funds to come from the vacant position of Assistant Professor, formerly occupied by Carol S. Lowry. (1960-61 Rate, \$6,000) (RBC 53)

75. Reappoint George D. White as Research Associate, at a salary rate of \$7,440 for twelve months (Rate 1960-61, \$7,104), effective September 1, 1961; funds to come from U. S. Public Health Service Grant No. GN-8645. (RBC 62)

76. Increase the salary of Mary Jean George, Instructor (Physiology), Part-time, from a salary rate of \$1,000 for twelve months, to a salary rate of \$3,600 for twelve months, effective September 1, 1961 through January 31, 1962; funds needed to come from Unallocated Salaries -Teaching. (RBC 82)

School of Nursing

77. Appoint Kathryn A. Lukens as Assistant Professor, at a salary rate of \$6,500 for twelve months, effective September 1, 1961; funds to come from Unallocated Salaries - Teaching. (RBC 87)

Libraries

Library

78. Grant a leave of absence, without salary, to Elisabeth D. Runge, Librarian, at a salary rate of \$6,780 for twelve months, for the period September 8, 1961 through October 20, 1961; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 23)

Physical Plant

79. Cancel the appointment of Mr. Joe L. Waldron, Mechanical Engineer, at a salary rate of \$8,880 for twelve months, effective September 1, 1961. Mr. Waldron did not accept his appointment for 1961-62. (RBC 32)

80. Reappoint William H. Long as Assistant Director, at a salary rate of \$8,880 for twelve months (1960-61 Rage, \$8,520), effective September 1, 1961; funds to come from the vacant position of Mechanical Engineer. (RBC 33)

81. Increase the salary of Louis C. Gilliam, Director of Physical Plant, from a salary rate of \$11,200 for twelve months, to a salary rate of \$11,500 for twelve months, effective September 1, 1961; funds needed to come from Unallocated Salaries - Non-Teaching. (RBC 66)

Hospitals

General Administration and Expense 82. Cancel the appointment

82. Cancel the appointment of Orus M. Mooney, Assistant Director of Hospitals, at a salary rate of \$10,000 for twelve months, effective September 1, 1961. Mr. Mooney did not accept his 1961-62 appointment. (RBC 19)

83. Appoint Ray E. Van Cleave as Assistant Director of Hospitals, at a salary rate of \$9,500 for twelve months, effective September 18, 1961; funds to come from the vacant position of Assistant Director of Hospitals; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 79)

Nursing Service

84. Appoint Katherine Frances Perault as Assistant Director, at a salary rate of \$6,168 for twelve months, effective September 11, 1961; funds to come from the vacant position of Assistant Director; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 55)

85. Appoint Doris Margaret Hempel as Assistant Director of Nursing (Psychiatry), at a salary rate of \$6,168 for twelve months, effective September 1, 1961; funds to come from the vacant position of Assistant Director; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 60)

Medical Records Library

86. Cancel the appointment of Elizabeth S. DuMoulin, Chief Medical Record Librarian and Director, School of Medical Record Librarians, at a salary rate of \$8,880 for twelve months, effective September 1, 1961. Dr. DuMoulin did not accept her appointment for 1961-62. (RBC 20)

87. Appoint Gillis Ann Bienvenu as Chief Medical Records Librarian and Director, School of Medical Record Librarians, at a salary rate of \$8,160 for twelve months, effective September 1, 1961; funds to come from the

position of Chief Medical Record Librarian and Director, School of Medical Record Librarians; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 21)

Medical Case Service

88. Cancel the appointment of Marjorie L. Gardenier, Social Work Supervisor, at a salary rate of \$6,780 for twelve months, effective September 1, 1961. She did not accept her 1961-62 appointment. (RBC 70)

89. Change the status of Lois E. Lindt from Social Case Worker II, at a salary rate of \$6,468 for twelve months, to Social Work Supervisor, at a salary rate of \$6,780 for twelve months, effective September 1, 1961; funds to come from the position of Social Work Supervisor. (RBC 11)

Clinical Laboratory

90. Concel the appointment of William K. Perry, Technical Director (Laboratory Technology), at a salary rate of \$8,520 for twelve months (\$7,029 from General Budget plus \$1,491 from Current Restricted Funds -Pathology Fees), effective September 1, 1961. Mr. Perry did not accept his 1961-62 appointment. (RBC 90)

Endocrine Clinic

91 Cancel the appointment of Fred Sanders, Research Investigator (parttime), at a salary rate of \$5,000 for twelve months (\$3,840 from General Budget, plus \$1,160 from the William O. Bullington Fund), effective September 1, 1961. Mr. Sanders did not accept his 1961-62 appointment. (RBC 40)

Pharmacy

92. Appoint Thomas Edward Chamberlain as Pharmacist, at a salary rate of \$6,168 for twelve months, effective September 1, 1961; funds to come from the vacant position of Pharmacist. (RBC 30)

Dietary Service

93. Cancel the appointment of Clarence G. Allen, Food Service Director, at a salary rate of \$10,500 for twelve months, effective September 1, 1. 1961. He did not accept his 1961-62 appointment. (RBC 56)

94. Appoint Agnes B. Bannister as Director, Dietary Department, at a salary rate of \$10,500 for twelve months, effective October 1, 1961; fu funds to come from the vacant position of Food Service Director; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 57)

95. Change the status of Nancy C. Lipscomb from Therapeutic Dietitian, at a salary rate of \$5,784 for twelve months, to Chief Therapeutic Dietitian, at a salary rate of \$6,168 for twelve months; funds to come from the vacant position of Chief Therapeutic Dietitian; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (RBC 83)

Other Organized Activitiés Relating to Instructional Departments

Medical Illustration

96. Decrease the salary oft@eorgeeWr@Newman, Medical Illustration Supervisor, from a salary rate of \$7,880 for twelve months, to a salary rate of \$7,800 for twelve months, effective September 1, 1961; unused funds to be transferred to Unallocated Salaries - Non-Teaching. (This decrease was necessary in order to place Mr. Newman on a salary step. The Classified Pay Plan is \$7,800 for a salary step. (RBC 24) GOVERNMENT CONTRACTS AND GRANTS: The following contracts and grants have been negotiated by the Business Manager and Comptroller of Hospitals, and have been signed by the Executive Dean and Director upon the recommendation of the academic director and the Business Manager and Comptroller of Hospitals, and approved by the Comptroller and Chancellor. I recommend your approval and ratification of signatures:

1. Grant No. A-3407(Cl), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$12,248, for the period September 1, 1961 through August 31, 1962, for research on Sulfated Mucopolysaccharides and Resistance. The project is directed by Dr. Robert D. Higginbotham, Assistant Professor of Microbiology.

2. Grant No. NT-38-C5, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$38,557, for the period September 1, 1961 through August 31, 1962, for a Professional Nurse Traineeship Program. The project is directed by Miss Marjorie Bartholf, Dean, School of Nursing.

3. Grant No. RG-7926(Cl), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$10,350, for the period September 1, 1961 through August 31, 1962, for research on Kinetic Bio-Chemical Studies on the Growth of the Rat. The project is directed by Dr. Donald A. Rappoport, Assistant Professor of Pediatrics.

4. Grant No. A-2419(ClS2), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$2,856, for the period July 1, 1961 through December 31, 1961, for research on Effect of Radiation on Erythrocyte Metabolism. The project is directed by Dr. William C. Levin, Associate Professor of Internal Medicine.

5. Grant No. H-2703(C4), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$9,682, for the period November 1, 1961 through October 31, 1962, for research on Hormonal MB-130 d Influences Affecting the Erythrocyte. The project is directed by Dr. Charles E. Hall, Professor of Physiology.

6. Grant No. H-2249(C6), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$33,194, for the period September 1, 1961 through August 31, 1962, for research on Physiopathologic Responses in Heart Tissue Culture. The project is directed by Dr. A. W. B. Cunningham, Assistant Professor of Pathology.

7. Grant No. H-4327(C2), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$12,477, for the period October 1, 1961 through September 30, 1962, for research on Age Modifi-Cation of Endocrinologic and Stress Reactions. The project is directed by Dr. Charles E. Hall, Professor of Physiology.

8. Grant No. RG-9695, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$9,435, for the period September 1, 1961 through August 31, 1962, for research on The in Vitro Biochemical MB-134 Effects of Nitro Aliphatics. The project is directed by Dr. Frances L. Estes, Research Assistant Professor of Surgery.

9. Grant No. RG-4833(C5), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$8,913, for the period February 1, 1962 through January 31, 1963, for research on Influence of MC-134c. Stress on the Action of Adrenal Hormones. The project is directed by Dr. Charles E. Hall, Professor of Physiology.

10. Grant No. PH43-62-118, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$18,530, for the period beginning approximately in July 1, 1961 and ending June 30, 1962, to MB-1336.2 Conduct a Survey on Indian Nutrition Health. The project is directed by Dr. William J. McGanity, Professor and Chairman, Department of Obstetrics and Gynecology.

11. Grant No. C-3994(C4), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$12,715, for the period January 1, 1962 through December 31, 1962, for Studies on Ascorbic Acid and on Transport Phenomena. The project is directed by Dr. Lothar L. Salomon, Associate Professor of Biochemistry.

12. Grant No. B-1147(C5), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$13,880, for the period November 1, 1961 through October 31, 1962, for research on Genetics in MB-122h the Etiology of Diseases. The project is directed by Dr. C. Wallace McNutt, Associate Professor of Anatomy.

13. Grant No. A-4542(Cl), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$12,075, for the period December 1, 1961 through November 30, 1962, for research on Radiographic Visualization of Visceral Vasculature. The project is directed by Dr. Robert N. Cooley, Professor and Chairman, Department of Radiology.

14. Grant No. E-64(Cl3), by which the Department of Health, Education, and Welfare, Public Health Service, provides \$16,385, for the period January 1, 1962 through December 31, 1962, for research on Immunity to Helminth Parasites. The project is directed by Dr. J. Allen Scott, MB-127a Professor of Preventive Medicine and Public Health, and Dr. Etta Mae Macdonald, Associate Professor of Microbiology.

15. Letter of Extension, dated September 25, 1961, by which the Department of Health, Education, and Welfare, Public Health Service, extends the expiration date of Grant No. PX-163-2 through November 15, 1961. The revised period dates are September 1, 1960 through November 15, 1961 for a Post-Sophomore Research Fellowship in behalf of Mr. David Ely Smith.

16. Modification No. 2 to Army Contract No. DA-49-193-MD-2139, by which the Department of the U. S. Army, Office of the Surgeon General, Washington, D. C., provides an additional \$15,249 to the contract and extends the expiration date through August 31, 1962. The research on MB-117h The Influence of Total-Body X-Radiation on the Kinetics of Erythrocyte and Other Tissue Enzymes for Use as Biological Dosimeters continues under the direction of Dr. Donald A. Rappoport, Assistant Professor of Pediatrics.

CONTRACTS, AGREEMENTS (BUSINESS)

AGREEMENTS: The following agreements have been executed on behalf of The University of Texas Medical Branch by the officials indicated. I recommend approval and ratification of signatures.

1. Interagency Co-Operation Contract No. 4413-576, signed by Dr. K. M. Earle for Dr. John B. Truslow, Executive Dean and Diréctor, and Mr. E. D. Walker, Business Manager and Comptroller of Hospitals, by which the State of Texas Department of Health provides \$5,833.34, for the period September 1, 1961 through June 30, 1962, for certain services for the care of children presumed to be severely impaired in hearing. The contract was signed by the State Board of Control on August 21, 1961.

2. Interagency Co-Operation Contract No. 4413-577, signed by Dr. K. M. Earl, Dean of Medicine, for Dr. John B. Truslow, Executive Dean and Director, and Mr. E. D. Walker, Business Manager and Comptroller of Hospitals, by which the State of Texas Department of Health provides \$7,083.34, for the period September 1, 1961 through June 30, 1962, for support of a clinical program in the Well Child Conferences and Maternity Conferences in Galveston County. The contract was signed by the State Board of Control on August 21, 1961.

3. Interagency Co-Operation Contract No. 4413-594 between The University of Texas Medical Branch and the Texas State Board for Hospitals and Special Schools, acting for and in behalf of the Moody State School for Cerebral Palsied Children, by which the Texas State Board for Hospitals and Special Schools provides \$8,600, for the period September 1, 1961 through August 31, 196#3 for certain professional services for the care, physical examination, treatment, and hospitalization of patients admitted to the Moody School. The contract was signed by Mr. E. D. Walker, Business Manager and Comptroller of Hospitals on behalf of The University of Texas Medical Branch, and the contract was signed by the State Board of Control on August 28, 1961.

4. Agreement between the City of Galveston and The University of Texas Medical Branch School of Nursing, by which the City of Galveston provides certain facilities for student nurses to obtain the necessary experience to qualify them for a career in Public Health Nursing. This agreement was signed by Dr. John B. Truslow, Executive Dean and Director, on behalf of The University of Texas Medical Branch.

GIFTS AND GRANTS (NONGOVERNMENTAL): The following gifts and grants have been received at the Medical Branch. I recommend acceptance and that the appreciation of the Board of Regents be sent the donors by the Secretary.

1. Borden's Pharmaceutical Division, 350 Madison Avenue, New York 17, N. Y., has sent a check in the amount of \$500 to help defray the cost of animal studies in connection with Study 47. The project is directed by Dr. Armond S. Goldman, Assistant Professor of Pediatrics.

2. CIBA Pharmaceutical Products, Inc., Summit, N. J., have awarded a grant in the amount of \$2,500 for research on a clinical evaluation of Dianabol. The project is directed by Dr. S. R. Lewis, Associate Professor of Surgery.

- 3. The Galveston County Heart Association, 716 Rosenberg Street, Galveston, Texas, has awarded a grant in the amount of \$3,000 for research on (1) A Comparison of Several Derivatives of Lentoside C; (2) An Evaluation of Electrocardiographic Leads ABC and the Vectorcardiogram in Right and Left Ventricular Hypertrophy; (3) Lipid Studies---A Comparison of Therapeutic Agents. The project is directed by Dr. George Herrmann, Professor of Internal Medicine; Director of Heart Station.
- 4. The Allstate Foundation, 5510 Greenbriar Drive, Houston 5, Texas, has sent a check in the amount of \$975 which is to provide three (3) nursing scholarships at \$325.00 each. The funds are to be administered by Miss Marjorie Bartholf, Dean, School of Nursing. (This is reported as an extension of a previous gift previously docketed - see Board of Regents' Minutes of September 23-24, 1960, Item No. 4, Page G-18)
- 5. The Moody National Bank, Galveston, Texas, Independent Executor under the Will of the Estate of Dr. Marie Dietzel, has sent a check in the amount of \$500. Dr. Marie Dietzel, in her will, stipulated a cash bequest of \$500 to the "John Sealy Crippled Childrens Hospital for braces or appliances to get them well." The funds are to be deposited in the existing Current Restricted Account entitled Special Fund for Crippled Children; expenditures authorized by Dr. G. W. N. Eggers, Professor and Chief of Orthopedic Surgery.

6. We have received a check in the amount of \$5,546.25 from the Robinowitz Brothers, Richmond, Texas, which represent the net proceeds from the sale of 55 calves donated to the Medical Branch by Dr. Titus Harris, Professor and Chairman of the Department of Neurology and Psychiatry. The funds are to be deposited in the existing Current Restricted Account, No. 914890, entitled Special Fund to be used by the Department of Neurology and Psychiatry for support of research, augmentation of certain salaries, and travel expenses for younger staff members to attend medical meetings; expenditures authorize by Dr. Harris. (This gift is reported as an extension of a previous gift previously docketed - see Board of Regents' Minutes of December 9-10, 1960, Page L-11)

- 7. The Good samaritans, 103 Jesse H. Jones Library Building, Houston 25, Texas, has sent a check in the amount of \$500 to be used as nursing scholarships for Miss Linda Patterson (\$250) and Miss Penelope Robinson (\$250).
- 8. The Liberty Muscular Dystrophy Research Foundation, Inc., 2040 Trinity Avenue, Liberty, Texas, has sent a check in the amount of \$1,000 which represents the first quarterly payment on a \$4,000 grant for research on Penetration of Amino Acids Into Striated Muscle Cells of Dystrophic Mice. The project is directed by Dr. R. David Baker, Instructor of Physiology, and Dr. Charles Eric Hall, Professor of Physiology.
- 9. The Hogg Foundation for Mental Health, The University of Texas, Austin, Texas, has sent a check in the amount of \$200.00 to cover consultant fees of Dr. Kenneth Beech, Houston, Texas, for seminars held last year for the students and residents in psychiatry.
- 10. The Rollaway Construction & Finance Company, 742 North Loren Avenue, Azuso, California, has sent a check in the amount of \$162.50 which represents the fourth liquidating dividend we have received on 65 shares of stock of the Company at \$2.50 per share. The funds have been deposited in the Dr. Gause Covington Loan Fund, Account No. 57-9100-0340 by Mr. William W. Stewart, Endowment Officer.

21. The Schering Corporation, Bloomfield, New Jersey, has sent a check in the amount of \$500 to cover the cost of a study on the use of Dichlorisone in Ulcerative Colitis. The project is directed by Dr. Marcel Patterson, Associate Professor, Department of Internal Medicine.

SEMIANNUAL REPORT OF GIFTS OF \$100 OR LESS: In accordance with Part Two, Chapter I, Section 1.4, of the Rules and Regulations of the Board of Regents, the semiannual report of gifts of \$100 or less for the period March 1, 1961 through August 31, 1961, has been forwarded to the Chancellor.

Sincerely yours,

John B. Truston

John B. Truslow, M.D. Executive Dean and Director

JBT:EDW:br

at the November 1961 meeting, we did not have an attachment No. 1.

THE UNIVERSITY OF TEXAS DENTAL BRANCH Houston

Dr. Harry H. Ransom, Chancellor The University of Texas Austin 12, Texas

Dear Doctor Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at the meeting in Austin on November 10-11, 1961:

Recommended Amendments to 1960-1961 Budget

1. <u>Transfer of Funds</u>. \$1,142.72 from Office of the Dean (Maintenance, Operation, Travel and Equipment) to Office of Business Manager (Maintenance, Operation, Travel and Equipment); \$1,742.33 from General Institutional Expenses (Alcohol, Commencement, Diplomas and Miscellaneous General Expenses) to General Institutional Expenses (Workmen's Compensation Insurance and O.A.S.I. (RBC 66)

Recommended Amendments to 1961-1962 Budget

Office of the Dean

1. Leave of Absence Without Pay. Mrs. Eva R. Williams, Administrative Assistant at an annual salary of \$6,168.00, effective September 1, 1961 to December 31, 1961, inclusive; unused funds to be transferred to Unallocated Salaries. (RBC 20)

Anatomy (Dental Anatomy and Histology)

at a nine month

2. <u>Reappointment</u>. George M. Higgins, Professor (<u>3/4 Time</u>) at an annual salary of \$10,125.00, effective September 1, 1961; funds from budgeted position. (RBC 1)

3. <u>Change in Source of Funds</u>. Fred F. Simmons, Jr., Instructor (1/2 Time) at an annual salary of \$4,000.00, effective September 1, 1961 from General Practice to Anatomy (Dental Anatomy and Histology); funds from budgeted position. (RBC 3)

General Practice

4. <u>Resignation</u>. Willeford N. Taff, Assistant Professor at an annual salary of \$8,800.00, effective September 1, 1961. (RBC 2)

5. Resignation. Jack O. Tucker, Instructor (1/2 Time) at an annual salary of \$3,700.00, effective September 1, 1961. (RBC 4)

6. Reappointment. Shirley J. Gens, Clinical Instructor (1/2 Time) at an annual salary of \$4,000.00, effective September 1, 1961; funds from budgeted position. (RBC 5)

Medicine (Internal Medicine)

7. <u>Reappointment</u>. J. Charles Dickson, Clinical Professor at an annual salary of \$150.00, effective September 1, 1961; funds from budgeted position. (RBC 6)

8. <u>Reappointment</u>. Paul V. Ledbetter, Clinical Professor at an annual salary of \$150.00, effective September 1, 1961; funds from budgeted position. (RBC 7)

9. <u>Resignation</u>. Jack B. Mazow, Clinical Assistant Professor (1/20 Time) at an annual salary of \$800.00, effective September 1, 1961. (RBC 22)

10. Appointment. Edwin J. Morrow, Clinical Assistant Professor (1/20 Time) at an annual salary of \$800.00, effective October 1, 1961; funds from budgeted position. (RBC 25)

Medicine (Periodontics)

11. <u>Resignation</u>. Charles W. Conroy, Assistant Professor at an annual salary of \$10,500.00, effective September 1, 1961. (RBC 8)

12. <u>Reappointment</u>. Frank A. Lemoine, Assistant Professor at an annual salary of \$10,000.00, effective September 1, 1961; funds from budgeted position. (RBC 9)

Pathology (General Pathology)

13. <u>Reappointment</u>. Joseph A. Jachimczyk, Clinical Associate Professor at an annual salary of \$2,500.00, effective September 1, 1961; funds from budgeted position. (RBC 10)

Pathology (Microbiology)

14. <u>Resignation</u>. LaVern I. Galyen, Instructor at an annual salary of \$7,500.00, effective September 1, 1961. (RBC 11)

Physics, Dental Materials

15. <u>Reappointment</u>. John E. Weatherford, Clinical Instructor (1/2 Time) at an annual salary of \$3,500.00, effective September 1, 1961; funds from budgeted position. (RBC 12)

Physiology (Biological Chemistry)

16. Leave of Absence Without Salary. George R. Young, Assistant Professor at an annual salary of \$8,800.00, effective September 1, 1961 to September 6, 1961, inclusive and a Military Leave of Absence from October 1, 1961 to August 31, 1962, inclusive; unused funds to be transferred to Unallocated Salaries. (RBC 23)

Physiology (Pharmacology)

17. Appointment. James R. Templeton, Assistant Professor at an annual salary of \$7,000.00, effective September 1, 1961; funds from budgeted Instructor position. (RBC 13)

18. <u>Reappointment</u>. Willis W. Smith, Instructor (1/5 Time) at an annual salary of \$1,000.00, effective September 1, 1961; funds from budgeted Clinical Instructor position. (RBC 14)

19. <u>Cancellation of Appointment</u>. Willis W. Smith, Instructor at an annual salary of \$1,000.00, effective September 1, 1961. (RBC 27)

20. <u>Reappointment</u>. William A. Attra, Clinical Instructor at an annual salary of \$600.00, effective September 1, 1961; funds from budgeted position. (RBC 15)

Preventive Dentistry (Orthodontics)

21. Change of Status. Milton Yellen, Clinical Assistant Professor (1/5 Time) at an annual salary of \$3,000.00 to Clinical Assistant Professor (1/10 Time) at an annual salary of \$1,500.00, effective September 1, 1961; funds from budgeted position. (RBC 24)

Preventive Dentistry (Pedodontics)

22. <u>Reappointment</u>. Quinton E. Williams, Clinical Instructor at a rate of \$50.00 per visit with a maximum of \$700.00, effective September 1, 1961; funds from budgeted position. (RBC 16)

Restorative Dentistry (Complete Restorations)

23. <u>Appointment</u>. James R. Smith, Instructor (3/10 Time) at an annual salary of \$2,400.00, effective October 2, 1961; funds from budgeted Clinical Instructor position. (RBC 26)

Restorative Dentistry (Maxillo Facial Somato Prosthesis)

24. <u>Reappointment</u>. Marjorie P. Wynn, Clinical Instructor at an annual salary of \$3,500.00, effective September 1, 1961; funds from budgeted position. (RBC 17)

Surgery

25. <u>Change of Status</u>. William H. Bell, Assistant Professor (1/2 Time) at an annual salary of \$4,200.00 to Clinical Assistant Professor (1/5 Time) at an annual salary of \$1,680.00, effective September 1, 1961; funds from budgeted position. (RBC 18)

26. <u>Reappointment</u>. Daniel G. Walker, Clinical Assistant Professor (1/5 Time) at an annual salary of \$1,680.00, effective September 1, 1961; funds from budgeted position. (RBC 19)

`′6

FACULTY (WITHOUT SALARY): I recommend your approval of the following appointments to the Faculty, all without tenure and without salary:

Clinical Professors

Dr. Donald Duncan Dr. Lee D. Cady Dr. H. J. Ehlers Dr. Grant Taylor Dr. John B. Truslow Dr. Bela Halpert Dr. William O. Russell Dr. Stuart Wallace Dr. A. Clark Griffin Dr. R. Lee Clark Dr. M. D. DeBakey Dr. R. E. Fonville Dr. G. A. LaForge Dr. R. L. Ledbetter Dr. Geston Platt Dr. Donald Ruthven Dr Wayne Speer Dr. Roy A. Stout

Clinical Associate Professors

Dr. Heyl G. Tebo Dr. Edward J. Cooksey Dr. Hugh D. Killmer Dr. John D. Hull Dr. Morris B. Murphy

Clinical Assistant Professors

Dr. Roy W. Bell Dr. Harry L. Anscombe Dr. A. Harold Sills Dr. H. Whisennand

Clinical Instructors

Dr. Carroll Curl Dr. Robert R. Debes

Visiting Professors

Physiology Dr. George A. Emerson Dr. Maurice M. Guest Dr. Russell A. Huggins Dr. Auline R. Schrank Physiology Dr. Howard G. Swann

GOVERNMENT GRANTS: The following government grants have been negotiated by the Business Manager and signed on behalf of the Dental Branch by John Victor Olson, Dean and approved by the Comptroller and Chancellor. I recommend your approval and ratification of signatures:

1. United States Public Health Service Research Grant C-5550 (C-1) for \$6,791.00 for the period January 1, 1962 to December 31, 1962, inclusive D-37e,1 for research on "Endocrine and Other Control of Neoplastic Lymph Nodes." This project is directed by Dr. Henry C. Browning, Professor, Department of Anatomy (General and Microscopic).

Department

Anatomy Medicine Medicine Medicine Medicine Pathology Pathology Pathology Biological Chemistry Surgery Surgery Surgery Surgery Surgery Surgery Surgery Surgery Surgery

Medicine Physiology Restorative Dentistry Surgery Surgery

Biological Chemistry Restorative Dentistry Surgery Surgery

Surgery Surgery

Physiology Physiology Physiology 2. United States Public Health Service Research Grant D-1060 (C-2) for \$6,863.00 for the period November 1, 1961 to October 31, 1962, inclusive for research on "Explantation and Transplantation of Mouse Tooth Germs." D-384This project is directed by Dr. Federico Gonzales, Assistant Professor, Department of Anatomy (General and Microscopic).

3. To correct Item 5, Page D-2 of the Dental Branch Docket from the Board of Regents Minutes of Meeting Number 601, September 29-30, 1961 to read as follows: United States Public Health Service Post-Sophomore Research Fellowship Grant PY-217-3 for \$2,214.00 for the period September 1, 1961 to August 31, 1962, inclusive, in behalf of Mr. Israel Torres. This project is directed by Dr. John Victor Olson, Dean.

VENDING MACHINES:

1. As provided by Article V, Section 40, Senate Bill No. 1, Fifty-seventh Legislature, First Called Session, a contract has been negotiated by the Business Manager and approved by Dr. John Victor Olson, Dean and the Chancellor for vending machine service for the Dental Branch to be provided by the Kwik Kafe Coffee Service of Houston, Texas. This contract is for a period of two years, effective September 1, 1961, with a provision for cancellation after thirty days written notice. This contract provides for the vending of soft drinks, hot drinks, candies, gum, mints, pastries, refrigerated foods and cigarettes. Commissions vary according to volume and the item being vended. Proceeds from vending machines will be credited as general funds income.

Respectfully submitted,

J. N. O loon

John Victor Olson Dean

October 20, 1961

321

Dr. Harry H. Ransom, Chancellor The University of Texas Austin 12, Texas

Dear Doctor Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at its meeting in Austin on November 10-11, 1961:

Recommended Amendments to 1961-62 Budget:

Office of the Director

1. Increase in Salary. Mr. Joe E. Boyd, Jr., Administrator, from \$13,500.00 for twelve months to \$14,400.00 for twelve months, from budgeted position, Reserve for Salaries account and the Rosalie B. Hite Fund, effective September 1, 1961. (RBC 61)

Business Office

2. <u>Increase in Salary</u>. Mr. Elmer R. Gilley, Business Manager, from \$10,000.00 for twelve months to \$10,500.00 for twelve months, from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 23)

3. <u>Increase in Salary</u>. Mr. Henry M. Hallmark, Assistant Business Manager, from \$9,100.00 for twelve months to \$9,500.00 for twelve months, from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 22)

Medicine

4. <u>Change in Source of Funds</u>. Dr. Mary E. Sears, Assistant Internist, at \$9,000.00 for twelve months, from the Various Donors for Department of Medicine account to National Cancer Institute Grant CY-3163 C3, effective September 1, 1961. (RBC 26)

Pathology

5. <u>Appointment</u>. Dr. Alphonse Van Schoote, Associate in Pathology, at \$10,000.00 for twelve months, effective January 1, 1962, payable from National Cancer Institute Grant C-5831. (RBC 47)

6. <u>Leave of Absence Without Pay</u>. Mrs. Lois H. Lunin, Research Associate, at \$6,300.00 for twelve months payable from National Cancer Institute Grant CS-9724 (Cl), effective September 1, 1961 to September 4, 1961. (RBC 56)

Radiology

7. <u>Change in Status</u>. Dr. John P. McGraw, from Associate Radiologist (1/12 Time), at \$1,000.00 for twelve months to Associate Radiologist and Acting Head of the Section of Diagnostic Radiology (1/2 Time) at \$8,000.00 for twelve months, effective September 1, 1961, from budgeted position and Reserve for Salaries account. (RBC 13)

Radiology

8. <u>Appointment</u>. Dr. Zoltan Petrany, Assistant Radiologist, at \$11,000.00 for twelve months from budgeted position, effective September 25, 1961. (RBC 60)

9. <u>Cancellation of Appointment</u>. Dr. Eleanor Montague, Assistant Radiotherapist, at \$11,000.00 for twelve months, effective July 1, 1961. (REC 20)

Surgerv

10. <u>Resignation</u>. Dr. John S. Jones, Clinical Assistant Urologist (1/2 Time), at \$1,800.00 for twelve months, effective August 21, 1961. (RBC 17)

11. <u>Reappointment</u>. Dr. Gene A. Guinn, Clinical Associate Surgeon (Urology) (1/2 Time), at \$5,000.00 for twelve months, effective September 1, 1961 from budgeted position and Reserve for Salaries. 1960-61 rate was \$5,000.00 for twelve months at 1/2 Time. (RBC 18)

Biochemistry

12. <u>Reappointment and Increase in Salary</u>. Dr. Shogo Otsuji, Postdoctoral Fellow, at \$6,000.00 for twelve months, effective September 1, 1961, from American Cancer Society Grant P-26A. 1960-61 rate was \$5,500.00 for twelve months. (RBC 25)

13. <u>Appointment</u>. Dr. N. Burr Furlong, Assistant Biochemist (Part-Time), at \$1,500.00 for twelve months from budgeted position, effective September 15, 1961. (RBC 58)

Biology

14. <u>Reappointment</u>. Dr. James M. Bowen, Postdoctoral Fellow, at \$6,000.00 for twelve months, effective September 1, 1961 to July 16, 1962 payable from National Cancer Institute Grant CRT-5047(C2). 1960-61 rate was \$6,000.00 for twelve months. (RBC 43)

15. <u>Reappointment</u>. Dr. Marjorie La Salle, Postdoctoral Research Trainee, at \$6,000.00 for twelve months, effective September 1, 1961 to June 30, 1962, payable from National Cancer Institute Grant CRT-5047 (C2). 1960-61 rate was \$6,000.00 for twelve months. (RBC 44)

16. <u>Reappointment</u>. Dr. Tsuneo Kada, Postdoctoral Fellow, at \$6,000.00 for twelve months, effective September 1, 1961 to December 20, 1961, payable from National Cancer Institute Grant CRT-5047 (C2). 1960-61 rate was \$6,000.00 for twelve months. (RBC 45)

17. <u>Resignation</u>. Dr. Tsuneo Kada, Postdoctoral Fellow, at \$6,000.00 for twelve months, payable from National Cancer Institute Grant CRT-5047 (C2), effective September 30, 1961. (RBC 59)

18. <u>Correction in Title</u>. Dr. Ronald M. Humphrey, from Research Associate to Assistant Radiation Biologist. Source of payment for Dr. Humphrey is National Cancer Institute Grant C-4484 (C2) and Atomic Energy Commission Contract AT-(40-1)-2832. (RBC 52)

19. <u>Increase in Salary</u>. Dr. Elon W. Frampton, Research Associate, from \$7,200.00 for twelve months to \$7,800.00 for twelve months, payable from Atomic Energy Commission Contract AT-(40-1)-2695, effective September 1, 1961. (RBC 50) 20. <u>Reappointment</u>. Dr. Dale W. Vogt, Research Associate, at \$6,000.00 for twelve months, effective September 1, 1961, payable from National Cancer Institute Grant C-2890 (C5). 1960-61 rate was \$6,000.00 for twelve months. (RBC 37)

Section of Virology and Electron Microscopy

21. <u>Appointment</u>. Dr. Donald A. Dreyer, Assistant Biologist, at \$8,000.00 for twelve months, effective September 1, 1961, payable from National Cancer Institute Grant C-5831. (RBC 46)

Physics

22. <u>Resignation</u>. Mr. Stig J. Ekeroot, Electronic Engineer, at \$7,104.00 for twelve months, effective September 22, 1961. (RBC 38)

23. <u>Increase in Salary</u>. Mr. Edward B. Moore, Engineer Designer, from \$8,520.00 for twelve months to \$8,880.00 for twelve months, effective September 1, 1961, from budgeted position and the Reserve for Salaries account. (RBC 40)

24. <u>Resignation</u>. Mr. James W. Hall, Junior Physicist, at \$6,168.00 for twelve months, effective September 1, 1961. (RBC 54)

25. <u>Reappointment and Increase in Salary</u>. Miss Marjorie A. Cork, Research Assistant, at \$6,168.00 for twelve months, payable from National Cancer Institute Grant C-4484 (C2), effective September 1, 1961. 1960-61 rate was \$5,784.00 for twelve months. (RBC 35)

Section of Experimental Surgery

26. <u>Reappointment</u>. Dr. Kamal S. Sheena, Assistant Surgeon (Experimental) (3/10 Time), at \$2,400.00 for twelve months, effective September 1, 1961 from the Reserve for Salaries account. 1960-61 rate was \$2,400.00 for twelve months for 3/10 time. (RBC 28)

27. <u>Reappointment</u>. Dr. Benjy Brooks, Research Assistant (3/10 Time), at \$2,100.00 for twelve months, effective September 1, 1961, payable from the William Heuermann Fund for Cancer Research. 1960-61 rate was \$2,100.00 for twelve months for 3/10 time. (RBC 48)

Epidemiology

28. <u>Increase in Salary</u>. Miss Evelyn E. Bubendorf, Assistant Epidemiologist, from \$5,784.00 for twelve months to \$6,168.00 for twelve months, effective September 1, 1961, from budgeted position and the Reserve for Salaries account. (RBC 39)

Special Tests Laboratory

29. <u>Change in Source of Funds</u>. Dr. David Marrack, Associate Pathologist and Head of Special Tests Laboratory, at \$12,500.00 for twelve months from full-time budgeted position in Special Tests Laboratory to one-fourth time from Special Tests Laboratory and three-fourths time from National Cancer Institute Grant C-5831. (RBC 16)

Office of Education

30. <u>Reappointment</u>. Dr. Philip O'Neill, Fellow in Experimental Surgery, at \$7,000.00 for twelve months, payable from William and Lola Heuermann Fellowship Fund, effective September 1, 1961 to June 30, 1962. 1960-61 rate was \$7,000.00 for twelve months. (RBC 3)

Office of Education

31. <u>Reappointment</u>. Dr. Roger B. Burrus, Senior Fellow in Gynecology at \$6,000.00 for twelve months, payable from National Cancer Institute Grant CLT-7129 (\$4,200.00) and lump sum for Fellows and Residents, Department of Surgery (\$1,800.00), effective September 1, 1961 to June 30, 1962. 1960-61 rate was \$6,000.00 for twelve months. (RBC 14)

32. <u>Reappointment</u>. Dr. Noriaki Ida, Senior Fellow in Pediatrics, at \$6,000.00 for twelve months, payable from National Cancer Institute Grant C-5791, effective September 1, 1961 to April 30, 1962. 1960-61 rate was \$6,000.00 for twelve months. (RBC 7)

33. <u>Reappointment</u>. Dr. Reuben E. Koenig, Senior Fellow in Surgery, at \$6,000.00 for twelve months, from lump sum for Fellows and Residents, Department of Surgery (\$1,000.00) and Jesse H. Jones Fellowship Fund (\$5,000.00), effective September 1, 1961 to June 30, 1962. 1960-61 rate was \$6,000.00 for twelve months. (RBC 8)

34. <u>Reappointment</u>. Dr. Bernard G. Vine, Senior Fellow in Surgery, at \$6,000.00 for twelve months, effective September 1, 1961 to June 30, 1962, from lump sum for Fellows and Residents, Department of Surgery. 1960-61 rate was \$6,000.00 for twelve months. (RBC 9)

35. <u>Reappointment</u>. Dr. Jack E. Tolar, Senior Fellow in Surgery, at \$6,000.00 for twelve months, effective September 1, 1961 to June 30, 1962, from lump sum for Fellows and Residents, Department of Surgery. 1960-61 rate was \$6,000.00 for twelve months. (RBC 10)

36. <u>Reappointment</u>. Dr. Jorge Albores, Senior Fellow in Pathology, at \$6,000.00 for twelve months, effective September 1, 1961 to June 14, 1967, from lump sum for Fellows and Residents, Anatomical Pathology. 1960-61 rate was \$6,000.00 for twelve months. (RBC 11)

37. <u>Reappointment</u> and <u>Increase in Salary</u>. Dr. Kinichi Sugae, Fellow in Biochemistry, at \$6,000.00 for twelve months, payable from Welch Foundation Grant G-051, effective September 1, 1961 to April 19, 1962. 1960-61 rate was \$5,500.00 for twelve months. (RBC 34)

Medical Communications

38. <u>Resignation</u>. Mr. George S. Daugherty, Motion Picture Cameraman, at \$6,168.00 for twelve months, effective May 31, 1961. (RBC 6)

Medical Library

39. <u>Increase in Salary</u>. Miss Loraine Neal, from \$6,500.00 for twelve months to \$6,800.00 for twelve months from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 21)

Administrative Office

40. <u>Reappointment</u>. Mr. Warren L. Rutherford, Assistant Administrator, Patient Care Activities, at \$6,780.00 for twelve months from budgeted position, effective September 1, 1961. 1960-61 rate was \$6,780.00 for twelve months. (RBC 12)

Anesthesiology Service

41. <u>Increase in Salary</u>. Mrs. Mary L. Johnson, Nurse Anesthetist, from \$5,784.00 for twelve months to \$6,168.00 for twelve months, from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 41)

324

Anesthesiology Service

42. Increase in Salary. Mrs. Martha M. Drasal, Nurse Anesthetist, from \$5,784.00 for twelve months to \$6,168.00 for twelve months, from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 42)

Medical Social Service

43. <u>Leave of Absence Without Pay</u>. Miss Sylvia A. Gentry, Social Worker, at \$6,168.00 for twelve months, effective October 1, 1961 for an indefinite period. (RBC 53)

44. <u>Change in Status</u>. Mrs. Eula E. O'Donnell, from Senior Social Worker at \$6,468.00 for twelve months to Case Supervisor at \$6,780.00 for twelve months, payable from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 49)

45. <u>Leave of Absence Without Pay</u>. Mrs. Edna P. Wagner, Director of Medical Social Service, at \$9,200.00 for twelve months, effective October 3, 1961 for an indefinite period. (RBC 55)

Pharmacv

46. <u>Reappointment</u>. Mr. Gus Pratley, Pharmacist, at \$6,468.00 for twelve months from budgeted position, effective September 1, 1961. 1960-1961 rate was \$6,468.00 for twelve months. (RBC 4)

47. <u>Reappointment</u>. Mrs. Beverly Jo Watson, Pharmacist, at \$6,468.00 for twelve months, from budgeted position, effective September 1, 1961. 1960-61 rate was \$6,468.00 for twelve months. (RBC 5)

Therapeutic Radiology

48. <u>Increase in Salary</u>. Miss Mary A. Walker, Chief X-Ray Therapy Technician, from \$6,780.00 for twelve months to \$7,104.00 for twelve months, from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 36)

Director of Nursing

49. <u>Increase in Salary</u>. Miss Renilda Hilkemeyer, Director of Nursing, from \$9,500.00 for twelve months to \$9,800.00 for twelve months from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 24)

Nursing Service - Clinic

50. <u>Increase in Salary</u>. Miss Flora D. Goode, Nurse Supervisor, from \$5,784.00 for twelve months to \$6,168.00 for twelve months, payable from budgeted position and Reserve for Salaries account, effective October 1, 1961. (RBC 57)

Nursing Service - Hospital

51. <u>Increase in Salary</u>. Mrs. Ethel V. Fleming, Nurse Supervisor, from \$6,168.00 for twelve months to \$6,468.00 for twelve months from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 30)

52. <u>Increase in Salary</u>. Mrs. Peggy J. Dunn, Nurse Supervisor, from \$6,468.00 for twelve months to \$6,780.00 for twelve months, from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 31)

Nursing Service - Hospital

53. <u>Resignation</u>. Miss Annie D. MacDonald, Nurse Supervisor, at \$6,168.00 for twelve months, effective August 2, 1961. (RBC 27)

54. <u>Increase in Salary</u>. Miss Katharine E. Brown, Nurse Supervisor, from \$6,468.00 for twelve months to \$6,780.00 for twelve months from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 32)

55. <u>Increase in Salary</u>. Mrs. Sylvia Jones, Nurse Supervisor, from \$6,168.00 for twelve months to \$6,468.00 for twelve months from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 29)

56. <u>Increase in Salary</u>. Miss Bertha L. Murph, Nurse Supervisor, from \$6,468.00 for twelve months to \$6,780.00 for twelve months from budgeted position and Reserve for Salaries account, effective September 1, 1961. (RBC 33)

National Cancer Institute Cancer Research Grant C-5831

57. <u>Reappointment</u>. Dr. Reimut Wette, Assistant Biometrician, at \$12,500.00 for twelve months payable from National Cancer Institute Grant C-5831, effective September 1, 1961. 1960-61 rate was \$12,500.00 for twelve months. (RBC 2)

58. <u>Reappointment</u>. Dr. Saul W. Soffar, Research Associate, at \$7,000.00 for twelve months, payable from National Cancer Institute Grant C-5831, effective September 1, 1961. 1960-61 rate was \$7,000.00 for twelve months. (RBC 15)

59. <u>Reappointment</u>. Dr. Vernon W. Cole, Research Associate, at \$10,000.00 for twelve months, payable from National Cancer Institute Grant C-5831, effective September 1, 1961. 1960-61 rate was \$10,000.00 for twelve months. (RBC 19)

1960-61

Radiology

1. <u>Cancellation of Appointment</u>. Dr. Eleanor Montague, Assistant Radiotherapist, at \$11,000.00 for twelve months, effective July 1, 1961. (RBC 112)

Pathology

2. <u>Leave of Absence Without Pay</u>. Mrs. Lois H. Lunin, Research Associate, at \$6,300.00 for twelve months, payable from National Cancer Institute Grant CS-9724, effective July 3, 1961 to August 31, 1961. (RBC 130)

Biochemistry

3. Leave of Absence Without Pay. Dr. Margery A. O'Neal, Postdoctoral Fellow in Biochemistry, at \$7,000.00 for twelve months, payable from Welch Foundation Grant G-035, effective August 16, 1961 to August 31, 1961. (RBC 128)

4. <u>Transfer of Funds</u>. The amounts shown below in unfilled budget positions and Maintenance and Equipment accounts to the Maintenance and Equipment accounts as indicated:

SOURCE OF FUNDS:

Department	Budget Page <u>Number</u>	Line Item	Amount to be <u>Transferred</u>
Blood Bank Maintenance & Equipment	35		\$ 5,537.23
Pharmacy Drug Supplies	44		15,714.85
Therapeutic Radiology Maintenance & Equipment	48		9,843.60
Physical Plant Maintenance & Equipment	60		9,169.89
Office of Research	13	Biometrician	3,000.00
Nursing Service Hospital Inpatient	50	Assistant Director Nursing Service	<u>6,168.00</u> \$49,433,57

APPLICATION OF FUNDS:

Department	Budget Page <u>Number</u>	Line Item	Amount to be <u>Transferred</u>
Medical Library Maintenance & Equipment	28		\$ 5 , 259 . 31
Clinic Outpatient Service Maintenance & Equipment	35		6,690.44
Hospital Inpatient Service Maintenance & Equipment	37		13,233.41
Operating Suite Maintenance & Equipment	40		9,256.64

APPLICATION OF FUNDS: (CONTINUED)

Department	Budget Page <u>Number</u>	Line Item	Amount to be <u>Transferred</u>
Diagnostic Radiology Maintenance & Equipment	46		7,679.85
Reserve for Salaries	61		7,313.92
			\$49,433,57

The transfers that are requested are necessary due to the increased patient load both in the hospital and the clinic, increases in the cost of materials, the increase in the volume of work accomplished in the Section of Diagnostic Radiology, the necessary replacement of surgical instruments in the operating room, and the additional requirements for books and periodicals in our Medical Library. (RBC 129) The following Contracts have been negotiated by the Business Manager and have been signed by the Director upon the recommendation of the Business Manager, and approved by the Comptroller, the Chancellor, and the State Board of Control. I recommend your approval and ratification of signatures:

1. Interagency Contract No. 4413-587 whereby The University of Texas M. D. Anderson Hospital and Tumor Institute agrees to provide laundry service for The University of Texas Dental Branch during the 1961-62 fiscal year. The total services rendered under this contract are not to exceed \$8,500.00.

2. Interagency Contract No. 4413-588 whereby The University of Texas M. D. Anderson Hospital and Tumor Institute agrees to furnish to The University of Texas Dental Branch during the 1961-62 fiscal year, electricity, gas, labor and such materials as are necessary for the operation of a joint boiler room. The costs of labor and supplies are to be prorated 40% to the Dental Branch and 60% to M. D. Anderson Hospital and Tumor Institute. Other costs are prorated on a metered basis. The total services rendered under this contract are not to exceed \$90,000.00.

APPROVAL OF NEPOTISM APPOINTMENT:

I respectfully request, as provided by Section 5.34, Chapter III of Part I of the Rules and Regulations of the Board of Regents for the government of The University of Texas, the employment of Dr. Joseph G. Norton as a Resident in Anesthesiology at this institution, for a one year period, effective October 1, 1961. Dr. Norton is the husband of Mrs. Corinne Norton, Chief Medical Records Librarian at \$6,780.00 for twelve months. Dr. and Mrs. Norton will be employed in different departments of the institution and neither will exercise supervision over or in any act on the appointment of the other. Due to the difficulty that has been experienced in attracting qualified applicants for the residency program in anesthesiology, it is felt that the best interest of The University will be served by suspension of the nepotism regulations in the case of this employment.

GOVERNMENT CONTRACTS AND GRANTS: The following Contracts, Grants and Amendments have been negotiated by the Business Manager and have been signed by the Director upon recommendation of the Contract Director, and the Business Manager, and approved by the Comptroller and Chancellor. I recommend your approval and ratification of signatures:

1. Grant No. T4605B61, by which the Public Health Service provides a Community Cancer Demonstration project grant of \$7,950.00 for the period September 1, 1961 to June 30, 1962, "To Conduct Clinical Conferences on MDA-124 a Cancer of the Genito-Urinary Tract", to be directed by Dr. Lowell S. Miller. This corrects item 18, page A-5, Government Contracts and Grants of the Docket dated September 11, 1961, for the September 29-30, 1961 meeting of the Board of Regents.

2. Grant No. C-4212 (C3), by which the National Cancer Institute provides \$9,264.00 for the period September 1, 1961, to August 31, 1962, MDA-115 + for research on "Biochemical Studies on Hamster Renal Tumor Induction" to be directed by Dr. Darrell N. Ward.

3. Grant No. CY-5235 (Cl) Med Chem., by which the National Cancer Institute provides \$12,195.00 for the period January 1, 1962, to December MOR-120 m 31, 1962, for research on "Synthesis of Steroid-alkylating Agent Combinations" to be directed by Dr. Tad L. Patton. CONTRACTS AND AGREEMENTS (ACADEMIC) NONGOVERNMENT SPONSORED, INCLUDING RESEARCH GRANTS DISTINGUISHABLE FROM GIFTS:

<u>CONTRACTS</u>: The following contracts have been executed on behalf of The University of Texas M. D. Anderson Hospital and Tumor Institute by the Director. I recommend approval and ratification of signatures:

1. A grant from the American Cancer Society, Texas Division, which provides \$5,000.00 for the period January 1, 1962 to December 31, 1962, as support for the Sixteenth Annual Symposium on Fundamental Cancer Research "Recent Advances in Immunology and their Significance for Onocology", to be directed by Dr. Felix L. Haas.

<u>GIFTS</u>: I recommend acceptance of the following gifts and that the appreciation of the Board be sent to the donor by the Secretary:

- I. \$250.00 from Eaton Laboratories, Mr. James L. Weeden, Convention Manager, Norwich, New York to help defray the buffet in conjunction with the Annual Clinical Conference held at M. D. Anderson Hospital and Tumor Institute, October 20-21, 1961.
- 2. \$742.50 from the M. D. Anderson Foundation, Mr. Carroll D. Simmons, Fiscal Agent, Post Office Box 2557, Houston 1, Texas, for the "Mrs. Harry C. Wiess Fund for Cancer Research", representing the third quarterly dividend from stock donated by Mrs. Harry C. Wiess, and held by the M. D. Anderson Foundation.
- 3. 33 shares of National Old Line Insurance Company Common Stock as an unrestricted gift from Mr. W. W. Heath, Perry-Brooks Building, Austin, Texas. These shares of stock have been sent to the Endowment Officer for sale, and the proceeds will be deposited in the "University Cancer Foundation Fund".

Respectfully submitted,

Director

330

331

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL SCHOOL 5323 Harry Hines Boulevard, Dallas 35, Texas

October 16, 1961

Dr. Harry H. Ransom, Chancellor The University of Texas Austin 12, Texas

Dear Dr. Ransom:

The following docket for Southwestern Medical School is submitted for your approval and submission to the Board of Regents at its meeting in Austin on November 10-11, 1961:

Recommended Amendments to 1961-62 Budget

Administration-Office of the Dean

1. Change the title of Dr. John S. Chapman, effective September 1, 1961, with no change in salary, to Assistant Dean for Postgraduate Education and Professor of Internal Medicine. Dr. Chapman's present title is Assistant Dean for Postgraduate Education and Alumni Relations and Professor of Internal Medicine. (RBC No. 73)

Business Office

2. Delete the line item position of Assistant to the Business Manager, unfilled, effective September 1, 1961. (RBC No. 45)

Biochemistry

- 3. Increase the annual salary rate of Dr. Herbert C. Tidwell, Professor and Chairman, to \$13,500 payable from the Biochemistry budget, effective September
 1, 1961. Dr. Tidwell is presently budgeted at an annual salary rate of \$13,000 payable from the Biochemistry budget. (RBC No. 27)
- 4. Increase the annual salary rate of Dr. John M. Johnston, Associate Professor, effective December 1, 1961 through August 31, 1962, to \$10,700 payable as follows: \$9,000 from Biochemistry budget, \$1,250 from Southwestern Medical Foundation Grant, and \$450 from American Medical Education Foundation Grant. Dr. Johnston is presently budgeted at an annual salary rate of \$10,250 payable as follows: \$9,000 from Biochemistry budget and \$1,250 from Southwestern Medical Foundation Grant. (RBC No. 71)

5. Continue the leave of absence for Dr. Herbert W. Rumsfeld, Jr., Associate Professor, effective September 11, 1961 through March 9, 1962. Dr. Rumsfeld is presently budgeted at an annual salary rate of \$11,700 payable as follows: \$10,000 from Biochemistry budget and \$1,700 from Southwestern Medical Foundation Grant. (RBC No. 50)

6. Change the title of Dr. Joseph Lospalluto, effective October 7, 1961, with no change in salary, to Associate Professor of Biochemistry. Dr. Lospalluto's present title is Assistant Professor of Biochemistry. (RBC No. 74)

Experimental Medicine

7. Appoint Dr. Hirofumi Sokabe as Fellow, effective September 1, 1961, at an annual salary rate of \$6,000 payable as follows: For the period September 1, 1961 through December 31, 1961, from the Mr. and Mrs. Grady Vaughn Grant and for the period January 1, 1962 through August 31, 1962, from United States Public Health Service Grant H-4124. (RBC No. 57)

8. Increase the salary of Mr. Robert H. Trubey, Research Associate, effective September 1, 1961, to an annual salary rate of \$7,104, payable as follows: \$6,168 from Experimental Medicine budget and \$936 from Mr. and Mrs. G. H. Vaughn Grant for the period September 1, 1961 through December 31, 1961, and from United States Public Health Service Grant H-4124 for the period January 1, 1962 through August 31, 1962. Mr. Trubey is budgeted at an annual salary rate of \$6,780 payable as follows: \$6,168 from Experimental Medicine budget and \$612 from United States Public Health Service Grant H-4124. (RBC No. 1) Enternal Medicine

9. Increase the annual salary rate of Dr. Morris Ziff, Professor, effective September 1, 1961, to \$18,460 payable as follows: \$2,500 from Internal Medicine budget, \$15,000 from North Texas Chapter of Arthritis and Rheumatism Foundation Grant, and \$960 from United States Public Health Service Grant 2A-5154. Dr. Ziff is presently budgeted at an annual salary rate of \$17,500 payable as follows: \$2,500 from Internal Medicine budget and \$15,000 from North Texas Chapter of Arthritis and Rheumatism Foundation Grant. (RBC No. 3)

10. Appoint Dr. George Schools as Assistant Professor, effective September 1, 1961, at an annual salary rate of \$14,000 payable as follows: \$12,000 from Parkland Memorial Hospital Services and \$2,000 from National Fund for Medical Education Grant. (RBC No. 52)

ll. Reappoint Dr. Charles Austin as Instructor, Clinical $\frac{1}{4}$ -time, effective September 1, 1961 through June 30, 1962, at an annual salary of \$2,000 payable from United States Public Health Service Grant CYP-3796. (RBC No. 19)

12. Change the source of salary of Dr. Jack Barnett, Instructor, effective September 1, 1961, to \$10,500 payable from United States Public Health Service Grant 2E-30. Dr. Barnett is presently budgeted at an annual salary rate of \$10,500 payable as follows: \$8,500 from United States Public Health Service Grant 2E-30 and \$2,000 from Merck and Company, Inc., Grant. (RBC No. 4)

13. Increase the annual salary rate of Dr. John Baum, Instructor, effective September 1, 1961, to \$11,000 payable as follows: \$5,500 from The National Foundation-Operation of Arthritis Clinic Grant and \$1,500 from United States Public Health Service Grant 2A-5154. Dr. Baum is presently budgeted at an annual salary rate of \$10,000 payable as follows: \$8,500 from The National Foundation-Operation of Arthritis Clinic Grant and \$1,500 from The National Foundation-Operation of Arthritis Grant. (RBC No. 5) (1960-61 adjusted budget rate - \$10,500].

14. Change the source of salary of Dr. Ivan E. Cushing, Jr., Instructor, effective September 1, 1961, to \$8,000 payable from United States Public Health Service Grant H-6296. Dr. Cushing is presently budgeted at an annual salary rate of \$8,000 payable as follows: \$5,800 from Dallas Heart Association Grant and \$2,200 from J. K. Dobbs Gift for Pulmonary Research. (REC No. 22)

15. Reappoint Dr. Paul K. Conner as Instructor, Clinical 3/5-time, effective September 1, 1961 through December 31, 1961, at an annual salary rate of \$6,000. The \$1,200 to be paid for this period will be as follows: \$1,147.57 from Merck and Company Grant and \$52.43 from Victoria County Heart Association Grant. (RBC No. 14)

15. Appoint Dr. Arthur Chris DeGraff as Instructor, effective September 19, 1961, at an annual salary rate of \$7,500 payable from United States Public Health Service Grant HTS-5396. (RBC No. 68) Termination State June 30, 1962

17. Change the source of salary of Dr. Norman M. Kaplan, Instructor part-time, effective September 1, 1961, to an annual salary of \$2,500 payable from the Internal Medicine budget. Dr. Kaplan also receives a Fellowship of \$8,000 paid directly from the United States Public Health Service. Dr. Kaplan is presently budgeted at an annual salary rate of \$10,500 payable as follows: \$2,500 from the Internal Medicine budget and \$8,000 from United States Public Health Service Grant HTS-5469. (RBC No. 66)

18. Reappoint Dr. David Young as Assistant, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,500 payable from United States Public Health Service Grant CYP-3796. (RBC No. 20)

19. Reappoint Dr. Luis Fernando Herbin as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,000 payable from United States Public Health Service Grant HTS-5469. (RBC No. 13)

Internal Medicine - continued 21. Reappoint Dr. Jawdat D. Khalaf as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,000, payable from United States Public Health Service Grant HTS-5396. (RBC No. 21)

22. Reappoint Dr. Betty Woods Hunter as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,000 payable from United States Public Health Service Grant 2E-30. (RBC No. 7)

23. Reappoint Dr. Hugo E. Jasin as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$7,000 payable from United States Public Health Service Grant 2A-5154. (RBC No. 18)

24. Reappoint Dr. Caesar C. Shediac as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,000 payable as follows: \$1,500 from United States Public Health Service Grant A-3906 and \$4,500 from Eli Lilly Grant. (RBC No. 9)

25. Reappoint Dr. Walter Norton as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,000 payable from United States Public Health Service Grant 2A-5154. (RBC No. 16)

26. Reappoint Dr. Robert Reid as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,500 payable from United States Public Health Service Grant 2A-5154. (RBC No. 15)

27. Reappoint Dr. E. P. Madhava Bhattathiry as Fellow, effective September 1, 1961, at an annual salary rate of \$6,000 payable as follows: \$3,000 from United States Public Health Service Grant C-5090 and \$3,000 from United States Public Health Service Grant 2A-5028; and an annual salary rate of \$6,500 for the period October 1, 1961 through August 31, 1962, payable as follows: \$3,000 from United States Public Health Service Grant 2A-5028 and \$3,500 from United States Public Health Service Grant C-5090. Dr. Bhattathiry is presently budgeted at an annual salary rate of \$6,000 payable from United States Public Health Service Grant A-3892. (RBC No. 11)

28. Appoint Dr. Hiroshi Sakakida as Fellow, effective September 1, 1961 through January 31, 1962, at an annual salary rate of \$6,000 payable from United States Public Health Service Grant 2A-5028. (RBC No. 62)

29. Reappoint Dr. Stuart Riggs as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$7,000 payable from United States Public Health Service Grant 2E-30. (RBC No. 6)

30. Reappoint Dr. Pedro Stastny as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$7,000 payable from United States Public Health Service Grant 2A-5154. (RBC No. 17)

31. Reappoint Dr. George E. Van Giesen, Jr., as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$6,000 payable from United States Public Health Service Grant HTS-5469. (RBC No. 12)

32. Reappoint Dr. Richard Bryant as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$7,000 payable from United States Public Health Service Grant 2E-30. (RBC No. 8)

s-3

Internal Medicine - continued 33. Reappoint Dr. David Mebane as Fellow, effective September 1, 1961 through September 30, 1961, at an annual salary rate of \$6,500 payable from United States Public Health Service Grant HT-293. (RBC No. 50)

34. Appoint Dr. Herbert Bloomer as Fellow, effective October 1, 1961, at an annual salary rate of 6,000 payable from United States Public Health Service Grant HTS-5469. (RBC No. 70)

35. Reappoint and increase the annual salary rate of Mrs. Violet Fagan, Research Associate, effective September 1, 1961, to \$6,168 payable from United States Public Health Service Grant A-3905. (RBC No. 10) 1960-61 Rate \$5,520.

Microbiology

, 36. Increase the annual salary rate of Dr. Donald V. Moore, Assistant Professor, effective September 1, 1961, to \$8,600 payable from the Microbiology budget. Dr. Moore is presently budgeted at an annual salary rate of \$8,400 payable from the Microbiology budget, (RBC No. 23)

37. Accept the resignation of Dr. Lester Packer, Assistant Professor, effective September 21, 1961. Dr. Packer is budgeted for the period September 1, 1961 through August 31, 1962, at an annual salary rate of \$10,000 payable as follows: \$8,500 from Microbiology budget and \$1,500 from National Science Foundation Grant G-17342. (RBC No. 69)

🖂 38. Increase the annual salary rate of Miss Ruby Rae Allen, Research Associate, effective September 1, 1961, to \$6,468 payable from the Microbiology budget. Miss Allen is presently budgeted at an annual salary rate of \$6,168 payable from the Microbiology budget. (RBC No. 24)

Obstetrics and Gynecology

39. Change the source of salary of Dr. Peggy Whalley, Assistant Professor, effective September 1, 1951, to \$10,800 payable from the Obstetrics and Gynecology budget. Dr. Whalley is presently budgeted at an annual salary rate of \$10,800 payable as follows: \$8,800 from Obstetrics and Gynecology budget and \$2,0.0 from Internal Medicine-United States Public Health Service Grant 2A-5028. (RBC No. 54)

Pathology

40. Increase the annual salary rate of Mr. William A. Bonner, Research Scientist I, effective September 1, 1951, to \$8,520 payable from the Damon Runyon Fund Grant. Mr. Bonner is presently budgeted at an annual salary rate of \$8,160 payable from the Damon Runyon Fund Grant. (RBC No. 28)

41. Increase the annual salary rate of Mrs. Frances J. Wrightsman, Research Associate, effective September 1, 1961, to \$5,780 payable as follows: \$5,784 from the Pathology budget and \$996 from United States Public Health Service Grant H-5120. Mrs. Wrightsman is presently budgeted at an annual salary rate of \$6,468 payable from the Pathology budget. (RBC No. 29)

Pediatrics

42. Change the source and increase the annual salary rate of Dr. Mollie A. Combes, Instructor, effective September 1, 1951, to \$8,000 payable as follows: \$2,000 from Ross Laboratories Grant and \$6,000 from Ortho Pharmaceutical Corporation Grant. Dr. Combes is presently budgeted at an annual salary of \$7,500 payable from the Ross Laboratories Grant. (RBC No. 47)

43. Change the source of salary of Dr. John Nelson, Instructor part-time, effective October 1, 1961, to \$3,000 payable as follows: \$1,500 from Pitman-Moore Company Grant and \$1,500 from the Pediatrics budget. Dr. Nelson will also receive \$5,000 directly from the United States Public Health Service. Dr. Nelson is presently budgeted at an annual salary rate of \$8,500 payable as follows: \$7,000 from the Pediatrics budget and \$1,500 from the Pitman-Moore Company Grant. (RBC No. 63)

Pediatrics - continued

44. Appoint Dr. William Eugene Potts as Fellow, effective September 1, 1961, at an annual salary rate of \$8,600 payable from The William Buchanan Professorship in Pediatrics Endowment Income. (RBC No. 56)

Pharmacology

45. Continue the leave of absence without pay of Dr. James Holman, Assistant Professor, Clinical 1/3- ime, from September 1, 1961 through August 31, 1962. Dr. Holman is budgeted at an annual salary of \$2,400 payable from the Pharmacology budget. (RBC No. 2)

Physical Medicine and Rehabilitation

45. Appoint Dr. Layton Sutton as Fellow, effective January 18, 1962, at an annual salary rate of \$8,000 payable from the Physical Medicine and Rehabilitation budget. (RBC No. 72)

Physiology

 $\sqrt{47. \text{Reappo}}$ int and increase the annual salary rate of Mrs. Marianne S. Klaiber, Research Associate, effective September 1, 1961, to \$6,780 payable from United States Public Health Service Grant A-1237. Mrs. Klaiber is presently budgeted at an annual salary rate of \$6,168 payable from United States Public Health Service Grant A-1237. (RBC No. 55)

Psychiatry 48. Appoint Dr. Stephen Weisz as Professor, Clinical $\frac{1}{4}$ -time, effective October 1, 1961 through August 31, 1962, at an annual salary rate of \$4,500 payable from Terrell State Hospital Interagency Contract No. 4413-455. (RBC No. 64)

49. Delete the name of Dr. M. B. Richmond, Associate Professor, Clinical 1/6-time, who resigned prior to August 31, 1961. Dr. Richmond was budgeted at an annual salary of \$2,000 payable from United States Public Health Service Grant 2M-6528. (RBC No. 48)

- 50. Change the source and increase the annual salary rate of Dr. John H. Gladfelter, Assistant Professor, effective September 1, 1961, to \$8,600 payable as follows: \$7,000 from United States Public Health Service Grant 2M-5928, \$850 from United States Public Health Service Grant 2M-6528, and \$750 from Texas Woman's University Interagency Contract 4413-426. Dr. Gladfelter is presently budgeted at an annual salary rate of \$8,300 payable as follows: \$7,000 from United States Public Health Service Grant 2M-5928, \$550 from Texas Psychiatric Foundation Grant, and \$750 from Texas Woman's University Interagency Contract 4413-426. (RBC No. 34)
- 51. Change the source and increase the annual salary rate of Dr. Maurice Korman, Assistant Professor, effective September 1, 1961, to \$9,000 payable from the Psychiatry budget. Dr. Korman is presently budgeted at an annual salary rate of \$8,500 payable as follows: \$8,000 from the Psychiatry budget and \$500 from United States Public Health Service Grant 2M-6528. (RBC No. 33)
- 52. Increase the annual salary rate and change the source of salary of Dr. Harry - Martin, Assistant Professor, effective September 1, 1961, to \$10,000 payable as follows: \$4,500 from The Hogg Foundation Grant and \$5,500 from United States Public Health Service Grant 2M-6528. Dr. Martin is presently budgeted at an annual salary rate of \$9,800 payable as follows: \$4,500 from The Hogg Foundation Grant and \$5,300 from Texas Psychiatric Foundation Grant, (RBC No. 31)

53. Change the source of salary of Mrs. Sophia Bell May, Assistant Professor, effective September 1, 1961, to \$9,350 payable as follows: \$6,800 from Psychiatry budget, \$1,800 from United States Public Health Service Grant 2M-6528, and \$750 from Texas Woman's University Interagency Contract 4413-426. Mrs. May is presently budgeted at an annual salary rate of \$9,350 payable as follows: \$6,800 from Psychiatry budget, \$1,800 from Texas Psychiatric Foundation Grant, and \$750 from Texas Woman's University Interagency Contract 4413-426. (RBC No. 32)

Psychiatry - continued

54. Increase the annual salary rate of Dr. William T. Moore, Assistant Professor, effective September 1, 1961, to \$12,500 payable as follows: \$8,500 from the Psychiatry budget, \$3,500 from Southwestern Medical Foundation Grant, and \$500 from Texas Woman's University Interagency Contract 4413-426. Dr. Moore is presently budgeted at an annual salary rate of \$12,000 payable as follows: \$9,500 from Psychiatry budget, \$2,000 from United States Public Health Service Grant 2M-6528, and \$500 from Texas Woman's University Interagency Contract 4413-426. (RBC No. 30)

55. Change the source of salary of Dr. Charles E. Simmons, Assistant Professor, Clinical 1/3-time, effective September 1, 1961, to \$3,800 payable from United States Public Health Service Grant 2M-7296. Dr. Simmons is presently budgeted at \$3,800 payable as follows: \$300 from United States Public Health Service Grant 2M-6528 and \$3,500 from United States Public Health Service Grant 2M-7296. (RBC No. 37)

56. Accept the resignation of Mrs. Jane Porter Friedman, Instructor, effective September 30, 1961. Mrs. Friedman is presently budgeted at an annual salary of \$7,400 payable from United States Public Health Service Grant 2M-6528. (RBCNo. 65)

57. Increase the annual salary rate of Dr. Stanley Blumberg, Instructor, effective September 1, 1961, to \$7,800 payable from the Psychiatry budget. Dr. Blumberg is presently budgeted at an annual salary rate of \$7,500 payable from the Psychiatry budget. (RBC No. 35)

58. Reappoint Dr. Lawrence W. Martin as Instructor, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$10,000 payable from United States Public Health Service Grant 2M-7375. (RBC No. 44)

59. Change the source and increase the annual salary rate of Mr. David Pope, Anstructor, effective September 1, 1961, to \$10,500 payable as follows: \$7,500 from the Psychiatry budget and \$3,000 from United States Public Health Service Grant 2M-6528. Mr. Pope is presently budgeted at an annual salary rate of \$10,000 payable as follows: \$8,000 from United States Public Health Service Grant 2M-5928 and \$2,000 from Texas Psychiatric Foundation Grant. (RBC No. 36)

60. Appoint Dr. Uri Gonik as Instructor, effective September 15, 1961, at an annual salary rate of \$8,000 payable as follows: \$4,400 from United States Public Health Service Grant 2M-6777 and \$3,600 from United States Public Health Service Grant 2M-5928. (RBC No. 58)

61. Change the source and increase the annual salary rate of Mr. Harold Wedel, Instructor, effective September 1, 1961, to \$7,000 payable from United States Public Health Service Grant 2M-6528. Mr. Wedel is presently budgeted at an annual salary rate of \$6,600 payable as follows: \$600 from United States Public Health Service Grant 2M-6528 and \$6,000 from Texas Psychiatric Foundation Grant. (RBC No. 38)

62. Increase the annual salary rate of Mrs. Frances Coltharp, Assistant, effective September 1, 1961, to \$6,500 payable from United States Public Health Service Grant 2M-6528. Mrs. Coltharp is presently budgeted at an annual salary rate of \$6,200 payable from United States Public Health Service Grant 2M-6528. (RBC No. 39)

63. Reappoint Dr. Florentino Dominguez as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$9,720 payable from Terrell State Hospital Interagency Contract 4413-456. (RBC No. 40)

64. Reappoint Dr. Joseph S. Kugler as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$12,000 payable from United States Public Health Service Grant 2M-7130. (RBC No. 42)

65. Reappoint Dr. Ignacio Magana as Fellow, effective September 1, 1961 through June 30, 1962, at an annual salary rate of \$10,000 payable from Terrell State Hospital Interagency Contract 4413-456. (RBC No. 41)

55. Reappoint Dr. Arnold J. Schuman as Fellow, effective September 1, 1961 through September 30, 1951, at an annual salary rate of \$12,000 payable from United States Public Health Service Grant 2M-7130. (RBC No. 43)

67. Increase the annual salary rate of Dr. Charles L. Smith as Fellow, effective December 1, 1961, to \$12,000 payable from United States Public Health Service Grant 2M-7130. Dr. Smith is currently being paid at an annual salary rate of \$11,500 from United States Public Health Service Grant 2M-7130. (RBC No. 49)

Radiology

68. Change the title of Dr. Jack S. Krohmer, effective October 7, 1961, with no change in salary, to Associate Professor of Radiology and Director of the Radiation Safety Program. Dr. Krohmer's present title is Assistant Professor of Radiology and Director of the Radiation Safety Program. (RBC No. 76)

69. Appoint Dr. Ernest Elmendorf as Instructor, effective September 1, 1961, at an annual salary rate of \$10,000 payable as follows: \$5,000 from the Radiology budget and \$5,000 from Parkland Memorial Hospital Services. (RBC No. 53)

Surgery

70. Change the title of Dr. William Kemp Clark, effective October 7, 1961, with no change in salary, to Associate Professor of Neurosurgery and Chairman of the Division of Neurosurgery. Dr. Clark's present title is Assistant Professor of Neurosurgery and Chairman of the Division of Neurosurgery. (RBC No. 75)

71. Delete the name of Dr. Ronald F. Garvey, Instructor, who resigned prior to August 31, 1961. Dr. Garvey was budgeted at an annual salary rate of \$12,100 payable as follows: \$8,500 from the Surgery budget and \$3,600 from Parkland Memorial Hospital Services. Dr. Garvey will retain his faculty status as Clinical Instructor without salary. (RBC No. 51)

72. Change the status of Dr. Robert Walker from 4/5-time to full-time as Assistant Professor of Oral Surgery and Chairman of the Division of Oral Surgery, effective October 1, 1961, at an annual salary rate of \$12,500 payable from the Surgery budget. Dr. Walker is presently budgeted at an annual salary rate of \$10,500, Clinical 4/5-time, from the Surgery budget. (RBC No. 59)

73. Change the title of Dr. Richard W. Ernst to Assistant Professor of Thoracic Surgery and Acting Chairman of the Division of Thoracic Surgery, effective September 1, 1961, with no change in salary. Dr. Ernst's present title is Assistant Professor of Thoracic Surgery. (RBC No. 61)

Physical Plant

74. Delete the name of Mr. Ralph W. Harris, Mechanical Engineer, who resigned prior to August 31, 1961; and reappoint Mr. Samuel Wachel, Mechanical Engineer, effective September 1, 1961 through January 31, 1962, at an annual salary rate of \$5,168, and effective February 1, 1962, at an annual salary rate of \$6,468, payable from the Physical Plant budget. (RBC No. 46)

Medical Electronics Laboratory

75. Change the title of Mr. Harry Stokes to Engineering Technician II, effective September 1, 1961, with no change in salary. Mr. Stokes' present title is Engineering Technician I. (RBC No. 26) VISITING LECTURERS: Approve the appointments of the following Visiting Lecturers at the honoraria indicated:

338

- 1. Dr. Sidney F. Velick, Visiting Lecturer in Biochemistry, for the period October 30-November 4, 1961, at an honorarium of \$800 from Biochemistry Maintenance and Equipment;
- 2. Dr. David E. Green, Visiting Lecturer in Biochemistry, for the period November 27-December 2, 1961, at an honorarium of \$800 from Biochemistry Maintenance and Equipment.

CLINICAL FACULTY: Approve the following, without salary, effective on the dates indicated:

1. Appointments and Reappointments:

Dr. Winfrey W. Goldman, Jr., as Clinical Assistant Professor of Internal Medicine, effective September 1, 1961

Br. Sylvan Busch as Clinical Instructor in Internal Medicine, effective September 6, 1961

Dr. R. Neal Schneiderman as Clinical Instructor in Dermatology, effective September 18, 1961

Dr. Julian A. Wells as Clinical Instructor in Obstetrics and Gynecology, effective September 29, 1961

Dr. Eleanor Valentine as Clinical Associate Professor of Pathology, effective September 6, 1961

Dr. Robert Rasor as Clinical Assistant Professor of Psychiatry, effective September 25, 1961

Dr. Lawrence Claman as Clinical Assistant Professor of Psychiatry, effective March 1, 1962

Dr. Samuel B. Bashour as Clinical Instructor in Surgery, effective September 1, 1961

2. Change of Status:

Dr. Paul Ellis from Clinical Instructor in Surgery to Clinical Instructor in Thoracic Surgery, effective September 1, 1961

FELLOWS: Approve the following, effective September 1, 1961, unless otherwise indicated:

1. Appointmentments and Reappointments:

Dr. Gail Douglas Tatum, Jr., as Fellow in Obstetrics and Gynecology Dr. William L. Schemmel as Clinical Fellow in Oral Surgery Dr. George Kennedy Hempel, Jr., as Fellow in Surgery

2. Changes of Status:

Dr. Tom Dees from Fellow in Internal Medicine to Clinical Fellow in Internal Medicine Mr. Charles J. Black, Jr., from Clinical Fellow in Psychiatry to Fellow in Psychiatry Dr. Myron Weiner from Clinical Fellow in Psychiatry to Fellow in Psychiatry

 Resignations: Dr. Paul Shaw, Clinical Fellow in Internal Medicine, effective September 18, 1961 Dr. J. P. Vineyard, Fellow in Internal Medicine Dr. Thomas Curry, III, Fellow in Radiology, effective September 16, 1961 DOCKET ERRATA: In the docket dated September 5, 1961, Item No. 50 under "Government Contracts and Grants and Other Agreements" reported the grant from the Damon Runyon Memorial Fund as "Grant DRG-355D". This should have been reported as "Grant DRG 355E". 339

\$2,000.00

225.00

SEMI-ANNUAL REPORT OF GIFTS OF \$100 OR LESS: In accordance with paragraph 2, Chapter I, Section 1.4 of the Fiscal Regulations, a semi-annual report of cash gifts of \$100 or less, which have been accepted by the institutional head, has been filed with the Secretary of The Board of Regents for the six-month period ending August 31, 1961.

GIFTS OF MORE THAN \$100: It is recommended that the following cash gifts for expenditure at the direction of the department or individual indicated, be accepted and that the appreciation of The Board of Regents be sent to the donors. There is no terminal date for expenditure of funds unless specifically stated below. Item 1 has been reported and previously documented.

1. From Children's Medical Center (Mr. James Farnsworth, Administrator, 2306 Welborn Street, Dallas, Texas) payment for the months of July and August, 1961, for the use of the Department of Anesthesiology, deposited to "Children's Medical Center-Anesthesia Fund-direction of Department Chairman" (Account 7590)

2. From Dr. Charles F. Gregory (Division of Orthopedic Surgery) a contribution to "Faculty Gifts for Orthopedic Surgery" (Account 8046)

GOVERNMENT CONTRACTS AND GRANTS AND OTHER AGREEMENTS: Approval of the following contracts and grants and other agreements is requested, and it is recommended that the appreciation of The Board of Regents be sent to the donors of the grants.

Department of Health, Education, and Welfare Attention: Edward P. Offutt, Ph.D. Deputy Chief, Extramural Programs National Institute of Arthritis and Metabolic Diseases National Institutes of Health Bethesda 14, Maryland

- 1. Research Grant A-3612(C2) <u>Thyroid function and iodine metabolism</u> Dr. Alvin Taurog December 1, 1961 - November 30, 1962 \$19,999
- 2. Research Grant A-4708(Cl) Studies on plasma insulin kinetics Dr. Holbrooke S. Seltzer December 1, 1961 - November 30, 1962 \$16,551

Department of Health, Education, and Welfare Attention: Edwin L. Hove, Ph.D. Assistant Chief, Extramural Programs National Institute of Neurological Diseases and Blindness National Institutes of Health Bethesda 14, Maryland

> 3. Research Grant B-3424 <u>Effects of radiation on mammalian peripheral nerve</u> Drs. Frank Harrison and Mary C. Arnold September 1, 1961 - August 31, 1962 \$12,892

GOVERNMENT CONTRACTS AND GRANTS AND OTHER AGREEMENTS (continued) Department of Health, Education, and Welfare Attention: J. Franklin Yeager, Associate Director for Extramural Programs National Heart Institute National Institutes of Health Bethesda 14, Maryland 9-68m Research Grant H-2516(C5) 4. Hematologic elterations in pregnancy Dr. Jack A. Pritchard September 1, 1961 - August 31, 1962 \$13,196 5. Fellowship Supply Grant HF-11,392(C1) Acute & chronic effect of pulmonary embolism on S-69 and pulmonary vasculature Dr. Robert L. Johnson in behalf of Dr. William C. Wilcox, Postdoctoral Fellow July 1, 1961 - June 30, 1962 \$500 Department of the Army U. S. Army Medical Research and Development Command Irwin Lee, Major, MSC Attention: Contracting Officer Office of the Surgeon General Washington 25, D.C. 8-56 C.J Contract No. DA-49-193-MD-2193 6. Research in ionizing irradiation and its effect upon healing wounds Dr. Beverly L. Reynolds September 1, 1961 - August 31, 1962 \$44,116.00 7. Contract No. DA-49-007-MD-662 5-56 d Modification No. 10 Minor changes in provision for "Insurance-Liability to Third Persons" to provide uniform clause in all Army Contracts. 8. Contract No. DA-49-007-MD-662 5-561 Modification No. 11 Additional research support in the amount of \$2,691 and extension of the period of contract to August 31, 1962. 9. Contract No. DA-49-007-MD-884 5-560 Modification No. 6 Minor changes in provision for "Insurance-Liability to Third Persons" to provide uniform clause in all Army Contracts. U. S. Atomic Energy Commission Attention: Mr. John E. Bowyer, Senior Licensing Reviewer, Isotopes Branch Division of Licensing and Regulation Washington 25, D.C. Byproduct Material License No. 42-231-30 (163) 10. Authority to receive, acquire, own, possess, transfer, S-55 \ltimes and import byproduct materials in accordance with the rules and regulations of the Atomic Energy Commission.

GOVERNMENT CONTRACTS AND GRANTS AND OTHER AGREEMENTS (continued) McKnight State Tuberculosis Hospital Sanatorium, Texas Interagency Contract No. 4413-598 11. Development of Medical Teaching Program September 1, 1961 - August 31, 1963 \$10,000 Terrell State Hospital Terrell, Texas 12. Interagency Contract No. 4413-602 Educational Program in Mental Health Diseases September 1, 1961 - August 31, 1963 \$116,000 Texas State Department of Health Austin, Texas 13. Interagency Contract 4413-574 Fellows for Regional Cardiac Center September 1, 1961 - June 30, 1962 \$8,333.30 14. Interagency Contract 4413-575 Congenital Open Heart Surgery September 1, 1961 - June 30,1962 \$8,333.30 15. Interagency Contract No. 4413-586 5.25.0 Technical Assistant for Regional Cardiac Center September 1, 1961 - June 30,1962 \$4,215 Texas Woman's University Denton, Texas Interagency Contract 4413-603 16. Psychiatric Nursing September 1, 1961 - August 31, 1962 \$3,000 Interagency Contract 4413-604 17. Occupational Therapy September 1, 1961 - August 31, 1962 \$Z,100 18. Interagency Contract 4413-605 Nursing Instruction September 1, 1961 - August 31, 1962 \$1,500 19. From the National Multiple Sclerosis Society (Dr. Thomas L. Willmon, Medical and Research Director, 257 Park Avenue South, New York 10, New York) an award to support studies on the mechanism of nervous tissue regeneration, under the direction of Dr. Sven G. Eliasson for the period September 1, 1961 through August 31, 1962, deposited to "National Multiple Sclerosis Society-Mechanism of Nervous Tissue Regeneration" (Account 8330)

\$12,000.00

GOVERNMENT CONTRACTS AND GRANTS AND OTHER AGREEMENTS (continued)

20. From Texas Psychiatric Foundation (Mr. Hammond Coffman, First National Bank Building, Dallas 2, Texas) a grant for the purpose of developing teaching and research in psychiatry, with authoriza-tion to use unexpended funds from the 1960-1961 award, deposited to "Texas Psychiatric Foundation-Teaching and Research in Psychiatry" (Account 6984)

For support of the establishment and maintenance of a training program in inhalation therapy under the direction of Dr. W. F. Miller and Dr. M. T. Jenkins, the following grants have been received and deposited to "Various Donors-Inhalation Therapy Training Program" (Account 7740):

- 21. The DeVilbiss Company (Mr. Howard P. DeVilbiss, President, Toledo, Ohio.)
- 22. Duncan Oxygen Therapy Company (Mr. W. A. Gardner, Manager, 906 South 9th Street, Duncan, Oklahoma)

23. From The McDermott Foundation (Mr. Eugene McDermott, 6000 Lemmon Avenue, Dallas, Texas) continued support of the grant providing funds for Visiting Appointments in Anesthesiology and travel for the Chairman of the Department, for the period September 1, 1961 through August 31, 1962, deposited to "The McDermott Foundation-Visiting Appointments, Maintenance and Travel" (Account 7592)

GRANT REFUNDS: Approve refunds on the following grants:

1. American Heart Association, Inc. grant for research on "Study of Clubbing of the Digits" under the direction of Drs. C. B. Chapman and Fouad Bashour; refund of overexpenditure of travel allocation, \$208.73.

2. American Cancer Society, Inc. grant for research on "Study of the Nucleic Acid Metabolism in Leukemia using Physical, Chemical and Immunological Techniques" under the direction of Dr. JoAnne Whitaker; refund of unexpended balance, \$3,861.96.

Respectfully submitted,

A. J. Gill, M.D., Dean

1,500.00

\$ 7,200.00

300.00

23,405.60