783

THE UNIVERSITY OF TEXAS SYSTEM Office of the Chancellor

November 14, 1967

TO THE HONORABLE BOARD OF REGENTS OF THE UNIVERSITY OF TEXAS SYSTEM

Mrs. Johnson and Gentlemen:

The dockets prepared by the component institutions listed below are herewith submitted with my recommendation for ratification or approval, as appropriate, at the meeting of the Board of Regents in Houston on December 7 - 8, 1967. The budget changes included in these dockets have been approved by me and are herewith submitted as a report to the Board of Regents.

The University of Texas at Austin

The University of Texas at Arlington

The University of Texas at El Paso

The University of Texas Medical Branch at Galveston

The University of Texas Southwestern Medical School at Dallas

The University of Texas Medical School at San Antonio

The University of Texas Dental Branch at Houston

The University of Texas M. D. Anderson Hospital and Tumor Institute at Houston

The University of Texas Graduate School of Biomedical Sciences at Houston

Division of Graduate Studies

Division of Continuing Education

The University of Texas School of Public Health at Houston

The University of Texas Nursing School (System-wide) does not have a docket for this meeting.

Listed below are Central Administration and institutional items which I recommend for the Board's ratification or approval, as appropriate, including my report of budget changes.

GIFTS

DIF.

The following gifts have been received. Approval of the Board of Regents is recommended.

	Donor	Terms and Conditions	Amount
1.	Aetna Life Insurance Company c/o Olcott D. Smith Hartford, Connecticut 06115	Unrestricted .	\$ 200,00
2.	Armco Foundation Middletown, Ohie 45042	Unrestricted	100.00
*3,	Ruth S. Bitter 707 Seventh Street Niagara Falls, N. Y. 14301	Unrestricted	10.00

GIFTS (Continued)

	Donor	Terms and Conditions	Amount
	Estate of Hattie E. Gaines c/o Austin National Bank Austin, Texas	Distributable income for John Q. Gaines Foundation for Cancer Research - Unallocated	\$ 145.65
.	The Rockefeller Foundation 111 West 50th Street New York, New York 10020	Unrestricted	3,500.00

*No letter of transmittal received from donor.

REPORT OF AMENDMENTS TO THE 1967-68 CENTRAL ADMINISTRATION BUDGET

Office of the Chancellor

1. Transfer \$13,000 from the Institutional Membership Dues Account to the Central Administration Unallocated Account. The institutional memberships will be paid from the Institutional Membership Account for U.T. Austin. (RBC #17)

Sincerely yours,

Harry Ransom Chancellor

HR:tm

THE UNIVERSITY OF TEXAS AT AUSTIN DOCKET

INDEX

December 7 and 8, 1967 Meeting

	Page No
Budget	M-26
James B. and Eleanor Worley Bostick Scholarship	M-14
Contracts Academic and Business	M-8 M-1
Faculty Legislation	M-9
Gifts and Grants	M-16
Outside Employment	M-12
Travel for Faculty and Staff	M-14
Tuition Rates for Extension Teaching and Correspondence	
Courses	M-15
Use of Textbooks Written by Faculty	M-9

U.T. Austin - Docket Index

THE UNIVERSITY OF TEXAS at Austin Office of the President

November 6, 1967

Chancellor Harry Ransom The University of Texas System Austin, Texas

Dear Chancellor Ransom:

The following docket for The University of Texas at Austin is submitted for your approval and submission to the Board of Regents at its meeting in Houston on December 7 and 8, 1967.

RESEARCH AND OTHER ACADEMIC CONTRACTS: The following contracts, grants and amendments have been signed by the appropriate official upon the recommendation of the respective technical directors, fiscal officers, and the Executive Director of the Office of Sponsored Projects.

Expenditures from these contracts and grants will be made in accordance with regular University operating procedures and contractual limitations. Personnel appointments and changes will be in accordance with University salary rates and approvals. Travel and purchasing will conform to established procedures.

GOVERNMENT-SUPPORTED PROJECTS:

- 1. Modification No. AFOSR-67-0766A, to Grant No. AF-AFOSR-766-67, by which the Department of the Air Force, Air Force Office of Scientific Research (OAR), Arlington, Virginia, adds the sum of \$300,000 to the grant funds and extends the period of the grant through September 30, 1968. The basic research in electronics continues under the direction of Dr. Clarence L. Coates, Professor of Electrical Engineering.
- 2. Modification No. AFOSR-67-0766B, to Grant No. AF-AFOSR-766-67, by which the Department of the Air Force, Air Force Office of Scientific Research, Arlington, Virginia, changes the Principal Investigator from Professor Arwin A. Dougal to Professor Clarence L. Coates. The basic research in electronics continues under the direction of Dr. Clarence L. Coates, Professor of Electrical Engineering.
- 3. Modification No. 2 to Contract AF 19(628)-2459, by which the Department of the Air Force, Electronic Systems Division, (ESKK), Air Force Systems Command, Laurence G. Hanscom Field, Bedford, Massachusetts, adds the sum of \$917.64 to the contract to permit the submission of a final voucher. The research was conducted in the Electrical Engineering Research Laboratory, under the direction of Dr. A. W. Straiton, Director.
- 4. Modification No. 13, Change Order to Contract AF 33(600)-29502, by which the Department of the Air Force, Headquarters Space & Missile Systems Organization (AFSC), Air Force Unit Post Office, Los Angeles, California, designates Headquarters Space & Missile Systems Organization (AFSC), Air Force Unit Post Office, Los Angeles, California 90045 as issuing office and Headquarters Space & Missile Systems Organization (AFSC), Attn: Finance Officer, Accounting and Finance Division (SMCA), Air Force Unit Post Office, Los Angeles, California 90045 as payment office for the contract. Contract AF 33(600)-29502 is a facilities contract which holds custody of various Air Force equipment on the campus at Austin.

- 5. Amendment No. 9 to Contract AF 33(615)-2274, by which the Department of the Air Force, Air Force Systems Command, Systems Engineering Group, Wright-Patterson Air Force Base, Ohio, adds the sum of \$9,680 which completes the funding under the contract. The research continues in the Electrical Engineering Research Laboratory under the direction of C. W. Tolbert, Assistant Director.
- 6. Modification No. 4, Supplemental Agreement to Contract AF 33(615)-5014, by which the Department of the Air Force, Air Force Systems Command, Systems Engineering Group, Research and Technology Division, Wright-Patterson Air Force Base, Ohio, extends the period of the contract through July 1, 1967 and changes Point of Inspection and Acceptance of certain items developed under the contract. The design and fabrication of 130KMC propagation link was conducted in the Electrical Engineering Research Laboratory under the direction of C. W. Tolbert, Assistant Director.
- 7. Contract F 19628-67-C-0416, from Department of the Air Force, Headquarters Electronic Systems Division (AFSC), Laurence G. Hanscom Field, Bedford, Massachusetts, which is effective for the period October 1, 1967 through December 31, 1969. The contract is in the sum of \$43,942; however, only \$20,000 is now being made available for the period October 1, 1967 through September 30, 1968. The research directed toward development of a homogeneous Martian coordinate system will be performed under the direction of Dr. G. H. DeVaucouleurs, Professor of Astronomy.
- 8. Amendment No. 4 to Basic Agreement AF 49(643)-38, Amendment No. 3 to Basic Agreement AF 49(643)-39, Amendment No. 2 to Basic Agreement AF 49(643)-40, Amendment No. 1 to Basic Agreement AF 49(643)-41, and Amendment No. 1 to Basic Agreement F44621-67-A-0057, between the University and the Department of the Air Force, by which the Department of the Air Force, Headquarters Office of Aerospace Research, Arlington, Virginia, incorporates into the following contracts fixed overhead rates for the period September 1, 1964, through August 31, 1965:

Basic Agreement AF 49(643)-38,

Basic Agreement AF 49(643)-39, and Basic Agreement AF 49(643)-40;

and incorporates into all basic agreements provisional overhead rates for the period beginning September 1, 1965.

- 9. Modification No. 1, Supplemental Agreement to Contract DA-49-193-MD-2942, by which the Department of the Army, U. S. Army Medical Research and Development Command, Office of the Surgeon General, Washington, D. C., incorporates into the contract a new provisional overhead rate of 40.5 percent. The research entitled "Novel 4-Quinolinemethanol Antimalarials" continues under the direction of Dr. Royston M. Roberts, Professor of Chemistry.
- 10. Modification No. P001 to Contract DAAD05-67-C-0138, by which the Department of the Army, Aberdeen Proving Ground, Maryland, extends the period of the contract through January 18, 1968. The research on nonlinear waves in solids continues under the direction of Dr. Harry H. Calvit, Assistant Professor of Engineering Mechanics.
- 11. Grant Agreement DA-AMC-18-035-97(A), by which the Department of the Army, Edgewood Arsenal, Maryland, provides \$6,000 for support of research entitled "Concentration of Radioactive Wastes by Reverse Osmosis." The grant agreement is effective for the period October 1, 1967 through September 30, 1968, and the research will be performed under the direction of Dr. Earnest F. Gloyna, Professor of Civil Engineering.
- 12. Grant DA-ARO-D-31-124-G959, by which the Department of the Army, U. S. Army Research Office Durham, Durham, North Carolina, provides the sum of \$48,000 for support of research entitled "Studies in the Chemistry of Organo-Metallic Compounds." The grant is effective for the period January 1, 1968 through December 31, 1970, and the research will be performed under the direction of Dr. Rowland Pettit, Professor of Chemistry.

- 13. Modification No. AA to Contract No. N00014-67-A-0126-0001, by which the Department of the Navy, Office of Naval Research, Washington, D. C., increases the cost of the contract by \$43,552 to a new total of \$65,649 and extends the period of the contract through September 14, 1968. The research on human reactions to psychological stress continues under the direction of Dr. Robert L. Helmreich, Assistant Professor of Psychology.
- 14. Modification No. 4 to Contract N123(62738)55231A(X), by which the Department of the Navy, U. S. Navy Purchasing Office, Los Angeles, California, increases the number of required copies of the Final Technical Report from three (3) to twenty-three (23) and requires the submission of twenty-three (23) copies of Special Reports. The research continues in the Defense Research Laboratory under the direction of Dr. Chester M. McKinney, Jr., Director.
- 15. Modification No. 10, Supplemental Agreement to Contract Nonr-3579(01), by which the Department of the Navy, Office of Naval Research, Washington, D. C., increases the total estimated cost of the contract by \$115,000 to a new total of \$1,307,500. The research continues in the Defense Research Laboratory under the direction of Dr. Chester M. McKinney, Jr., Director.
- 16. Modification No. 11, Supplemental Agreement to Contract Nonr-3579(01), by which the Department of the Navy, Office of Naval Research, Washington, D. C., increases the total estimated cost of the contract by \$300,000 to a new total of \$1,607,500 and extends the period of the contract through November 30, 1968. The research continues in the Defense Research Laboratory under the direction of Dr. Chester M. McKinney, Jr., Director.
- 17. Amendment No. 3 to Contract Nonr-4690(00), by which the Department of the Navy, Office of Naval Research, Washington, D. C., adds the sum of \$14,000 to the contract funds, extends the period of the contract through August 31, 1968, and incorporates new General Provisions in the contract. The research entitled "Research on Piezoelectric Ceramics" continues under the direction of Dr. Elmer L. Hixson, Associate Professor of Electrical Engineering.

DELETION OF CLASSIFIED MATERIAL INCORPORATED IN ORIGINAL DEPARTMENT OF DEFENSE CONTRACTS: The following list of eight contract numbers covers expired classified contracts between various agencies of the Department of Defense and the University. These contracts carry expiration dates ranging from June, 1952 through November, 1958.

AF08(616)-55 AF18(600)-113 AF28(099)-347 W33-083-ac-13828 DA23-072-ORD-763 NObsr-63052 NObsr-64126 NOrd-18041

Under the terms of the Department of Defense Industrial Security Manual for Safeguarding Classified Information, which is applicable to these contracts, the Contractor (University) may not retain classified material beyond the time required by the "Records" clause of the contract. Under the contract "Records" clause, the University is required to maintain its fiscal and related contract records for a period of three years after final payment under the contract. Thereafter, the government is precluded from further audit. The University Auditor advises that full payment has been made under the contracts, that the "Records" clause of the contracts has been satisfied and that he has no objection to the deletion of the classified portions of these contracts. It is now necessary that we delete those classified sections of the contracts which primarily describe the technical work that was performed under the contracts. I recommend that the Board of Regents authorize the deletion of the classified portions of the above contracts.

Agreement to recognize change of name of contractor, dated March 13, 1967, entered into between the United States Government, represented by the Department of the Navy, and The University of Texas at Austin, which recognizes a change in the name of the contractor from "The University of Texas" to "The University of Texas at Austin."

- 18. Modification No. 6, Supplemental Agreement to Contract No. AT-(40-1)-3014, by which the U. S. Atomic Energy Commission, Oak Ridge Operation, Oak Ridge, Tennessee, adds the sum of \$29,500 to the contract funds and extends the period of the contract through August 31, 1968. The research concerning the effect of radiations on genetic systems of organisms in relation to the physiological and biochemical systems continues under the direction of Dr. Mary L. Alexander, Research Scientist, Genetics Foundation.
- 19. Modification No. 15 to Contract AT-(40-1)-1639, by which the U. S. Atomic Energy Commission, Oak Ridge Operation, Oak Ridge, Tennessee, adds the sum of \$41,000 to the contract funds and extends the period of the contract through August 31, 1968. The research entitled "Unusual Oxidation States of Transitional Elements" continues under the direction of Dr. George W. Watt, Professor of Chemistry.
- 20. Contract AT-(40-1)-3718, by which the U. S. Atomic Energy Commission, Oak Ridge Operation, Oak Ridge, Tennessee, provides the sum of \$5,000 for support of "A Second Conference on Applications of Superconductivity." The contract is effective for the period August 1, 1967 through July 31, 1968, and the conference will be directed by Dr. William H. Hartwig, Professor of Electrical Engineering.
- 21. Grant WP-00705-03, by which the Department of the Interior, Federal Water Pollution Control Administration, Washington, D. C., provides \$25,942 for support of research entitled "Mixing and Dispersion of Contaminants in Reservoirs." The grant is effective for the period September 1, 1967 through August 31, 1968. The research will be performed under the direction of Dr. Frank D. Masch, Associate Professor of Civil Engineering.
- 22. Grant WP-00811-03, by which the Department of the Interior, Federal Water Pollution Control Administration, Washington, D. C., provides the sum of \$25,030 for support of research entitled "Effects of Rivers on the Metabolism of Texas Bays." The grant is effective for the period September 1, 1967 through August 31, 1968, and the research will be performed under the direction of Dr. B. J. Copeland, Assistant Professor of Zoology.
- 23. Grant 91-46-68-24, by which the Department of Labor, Manpower Administration, Office of Manpower Policy, Evaluation, and Research, Washington, D. C., provides \$11,320 for support of a doctoral dissertation. The grant is effective for the period October 1, 1967 through September 30, 1968, and the program entitled "Training Programs of Private Industry in the Greater Cleveland Area," will be carried out under the direction of Dr. Carey C. Thompson, Professor of Economics.
- 24. Amendment No. 1 to Grant No. SCC-40876, by which the Department of State, Bureau of Educational and Cultural Affairs, Washington, D. C., adds the sum of \$700 equivalent in Chilean escudos to the grant funds, thereby increasing the total award to \$8,120 equivalent in Chilean escudos to cover additional international transportation costs due to differences in the official rate of exchange. The Chilean Student Leader Seminar is under the direction of Dr. Joe W. Neal, Director, International Office.
- 25. Amendment No. 3 to Grant SCC-40589, by which the Department of State, Bureau of Educational and Cultural Affairs, Washington, D. C., extends the period of the grant for an additional year through September 30, 1968. The Baghdad Educational Cultural Exchange Program continues under the direction of Dr. Joe W. Neal, Director, International Office.

- 26. Modification No. 1, Change Order to Contract No. NAS5-10387, by which the National Aeronautics and Space Administration, Goddard Space Flight Center, Greenbelt, Maryland, appoints Larry King, Code 733, as Technical Officer of this contract. The boresight and alignment tests of radio telescope installation continue in the Electrical Engineering Research Laboratory, under the direction of C. W. Tolbert, Assistant Director.
- 27. Modification No. 2, Change Order to Contract NAS5-10387, by which the National Aeronautics and Space Administration, Goddard Space Flight Center, Greenbelt, Maryland, changes the "Office to Make Payment" in this contract to Goddard Space Flight Center, Financial Management Division, Code 210. The boresight and alignment tests of radio telescope installation continue in the Electrical Engineering Research Laboratory under the direction of C. W. Tolbert, Assistant Director.
- 28. Grant AI 02830-09, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides \$26,400 for support of research entitled "Bacterial Cysts." The grant is effective for the period September 1, 1967 through August 31, 1971. The \$26,400 now appropriated is for the period September 1, 1967 through August 31, 1968. The research will be performed under the direction of Dr. Orville Wyss, Professor of Microbiology.
- 29. Grant AM 08331-04, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides the sum of \$53,505 for support of research entitled "Gene Control of Protein Structure and Function." The grant is effective for the period September 1, 1967 through August 31, 1969, and the research will be performed under the direction of Dr. Clarence P. Oliver, Ashbel Smith Professor of Zoology. The \$53,505 now appropriated is for the period September 1, 1967 through August 31, 1968.
- 30. Grant AM 09973-03, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides \$13,350 for support of research entitled "Biochemical and Genetics Aspects of Pteridine Metabolism." The grant is effective for the period September 1,1967 through August 31, 1970. The \$13,350 now appropriated is for the period September 1,1967 through August 31, 1968. The research will be performed under the direction of Dr. Jeanne M. Lagowski, Research Sciencist, Genetics Foundation.
- 31. Grant 5 K03 GM 03975-05, Research Development Award, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides \$21,914. for support of research entitled "Fungal Luminescence and Extracellular Thiaminase Biosynthesis." The grant is effective for the period September 1, 1967 through August 31, 1968, and the research will be under the direction of Dr. W. G. Whaley, Professor of Botany, and Dr. Robert L. Airth, Professor of Botany.
- 32. Grant 5 K03 GM 04253-05, Research Development Award, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides \$23,534 for support of research entitled "Histones in Gene Differentiation and Somatic Heredity." The grant is effective for the period September 1, 1967 through August 31, 1968, and the research will be under the direction of Dr. W. G. Whaley, Professor of Botany, and Dr. David P. Bloch, Professor of Botany.
- 33. Grant GM 05818-05, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides the sum of \$25,047 for support of research entitled "Biochemistry of Hemoglobins." The grant is effective for the period September 1, 1967 through August 31, 1970, and the research will be performed under the direction of Dr. Austen F. Riggs, Professor of Zoology. The \$25,047 now appropriated is for the period September 1, 1967 through August 31, 1968.

- 34. Grant 1 K03 GM 09997-01, Research Development Award, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides the sum of \$20,833 for support of research entitled "Physiology and Biochemistry of Estrogen Action." The grant is effective for the period September 1, 1967 through August 31, 1968, and the research will be performed under the direction of Dr. A. R. Schrank, Professor of Zoology, and Dr. Terrell H. Hamilton, Associate Professor of Zoology.
- 35. Grant 5 P01 GM 11609-05, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides the sum of \$201,473 for support of research entitled "Evolutionary, Chemical and Radiation Genetics." The grant is effective for the period September 1,1967 through August 31, 1968, and the research will be performed under the direction of Dr. Wilson S. Stone, Professor of Zoology.
- 36. Supplement No. 1 to Grant GM 11609-05, by which the U. S. Department of Health, Education, and Welfare, Public Health Service adds the sum of \$86,672 to the grant funds. The research entitled "Evolutionary, Chemical, and Radiation Genetics" continues under the direction of Dr. Wilson S. Stone, Professor of Zoology.
- 37. Grant GM 12323-04, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides \$107,442 for support of research entitled "Studies in Biochemical Genetics." The grant is effective for the period September 1, 1967 through August 31, 1971. The \$107,442 now appropriated is for the period September 1, 1967 through August 31, 1968. The research will be performed under the direction of Dr. Robert P. Wagner, Professor of Zoology.
- 38 Grant No. GM 12360-04, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides the sum of \$38,113 for support of research entitled "The Mechanism of Microsomal Oxygenases." The grant is effective for the period September 1, 1967 through August 31, 1971, and the research will be performed under the direction of Dr. Daniel M. Ziegler, Associate Professor of Chemistry. The \$38,113 now appropriated is for the period September 1, 1967 through August 31, 1968.
- 39. Grant GM 12471-04, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides the sum of \$23,895 for support of research entitled "Electron Spin Resonance of Transient Species." The grant is effective for the period October 1, 1967 through September 30, 1968, and the research will be performed under the direction of Dr. William C. Gardiner, Jr., Associate Professor of Chemistry.
- 40. Grant GM 15875-04, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides \$36,630 for support of research entitled "Investigations of Chromosomes." The grant is effective for the period September 1, 1967 through August 31, 1968, and the research will be performed under the direction of Dr. John J. Biesele, Professor of Zoology.
- 41. Grant No. NB 07867-01, by which the U. S. Department of Health, Education, and Welfare, Public Health Service, provides the sum of \$22,270 for support of research entitled "Photobiology of Marine Animals." The grant is effective for the period October 1, 1967 through September 30, 1970, and the research will be performed under the direction of Dr. Joseph A. Nicol, Professor of Zoology. The \$22,270 now appropriated is for the period October 1, 1967 through September 30, 1968.
- 42. Amendment No. 1, to Grant VRA 515-T-68, by which the U. S. Department of Health, Education, and Welfare, Vocational Rehabilitation Administration, Washington, D. C., reduces the amount of grantee support by \$600. The training in rehabilitation counseling continues under the direction of Dr. Giles D. Carnes, Assistant Professor of Special Education.

- 43. Grant No. GA-1236, by which the National Science Foundation, Washington, D. C., provides the sum of \$63,400 for support of research entitled "Magnetotelluric Tensor Method for Determining the Subsurface Geological Features of the Llano Uplift Region of Central Texas." The grant is effective for the period September 1, 1967 through August 31, 1969, and the research will be performed under the direction of Dr. Harold W. Smith, Professor of Electrical Engineering, and Dr. Francis X. Bostick, Associate Professor of Electrical Engineering.
- 44. Grant GB-6770, by which the National Science Foundation, Washington, D. C., provides the sum of \$22,000 for support of research entitled "Structural and Exomorphic Features of Pollen Exines as Taxonomic Criteria." The grant is effective for the period September 1, 1967 through August 31, 1969, and the research will be directed by Dr. Donald A. Larson, Associate Professor of Botany.
- 45. Grant GB-6812X, Renewal of GB-4657, by which the National Science Foundation, Washington, D. C., provides \$43,600 for support of research entitled "Experimental Approach to the Taxonomy of the Slime Molds (Myxomycetes)." The grant is effective for the period September 1, 1967 through August 31, 1969, and the research will be performed under the direction of Dr. Constantine J. Alexopoulos, Professor of Botany.
- 46. Grant GB-6889, by which the National Science Foundation, Washington, D. C., provides \$40,700 for support of research entitled "Ecological Effects on Metabolic Requirements of Gulf Coastal Fishes." The grant is effective for the period September 1, 1967 through August 31, 1969, and the research will be performed under the direction of Dr. Donald E. Wohlschlag, Director, The University of Texas Marine Science Institute at Port Aransas, Texas.
- 47. Grant GB 6914, by which the National Science Foundation, Washington, D. C., provides the sum of \$137,500 for support of research entitled "Improvement of a Program in Systematic and Environmental Biology." The grant is effective for the period September 1, 1967 through August 31, 1969, and the research is under the direction of Dr. W. Frank Blair, Professor of Zoology.
- 48. Grant GB 6992, by which the National Science Foundation, Washington, D. C., provides the sum of \$20,100 for support of research entitled "Biochemistry of Cellular Membranes." The grant is effective for the period September 1, 1967 through August 31, 1968, and the research will be performed under the direction of Dr. Guy A. Thompson, Jr., Associate Professor of Botany.

PROJECTS SUPPORTED BY NON-FEDERAL SPONSORS:

- DAL
- 1. Grant PRF #1236-G1, by which the American Chemical Society, Petroleum Research Fund, Washington, D. C., provides \$5,000 for support of research entitled "Conjugated Trienic Acid Derivatives in the Diels-Alder Reaction; a New Synthesis of Androstanes." The grant is effective for the period September 1, 1967 through August 31, 1969, and the research will be performed under the direction of Dr. Philip L. Stotter, Assistant Professor of Chemistry.
- 2. Agreement dated October 2, 1967, by which The Ford Foundation, New York, New York, provides the sum of \$23,592 for research and the part-time services of Richard N. Adams as program advisor in social sciences with the International Division, Office of Latin America and the Caribbean. The agreement is effective for the period from September 1, 1967 through August 31, 1968, and the program will be under the direction of Dr. Richard N. Adams, Professor of Anthropology.
- 3. Amendment No. 17 to Subcontract 181471, by which The Johns Hopkins University, Applied Physics Laboratory, Silver Spring, Maryland, extends the completion date of Task I through October 31, 1967, without additional funds. The research continues in the Defense Research Laboratory under the direction of Dr. Chester M. McKinney, Jr., Director.

- 4. Award Letter dated August 31, 1967, by which the Merichem Co., Houston, Texas, provides the sum of \$4,500 for support of a research study on "Biological Waste Treatment." The award is effective for the period September 1, 1967 through December 1, 1967, and the research will be performed under the direction of Dr. Earnest F. Gloyna, Professor of Civil Engineering.
- 5. Letter of Award dated September 14, 1967, by which the Phillips Petroleum Company, Bartlesville, Oklahoma, awards \$4,500 for a Professional Development Fund, allocating \$2,400 to the College of Engineering, \$1,200 to the College of Arts and Sciences, \$500 to the College of Business Administration, and \$400 to the School of Law.
- 6. Amendment No. 8, to Contract No. 58-1692, by which the Sandia Corporation, Albuquerque, New Mexico, agrees to furnish certain equipment for use in performance of work under this contract. The continuation of a research study of explosive shock generators and material behavior continues under the direction of Dr. E. A. Ripperger, Professor of Engineering Mechanics.
- 7. Letter of Extension to the Agreement dated March 8, 1967, by which Science Research Associates, Chicago, Illinois, adds the sum of \$30,371.23 and extends the period of the Agreement through December 31, 1967. The program in the use of "Computer Assisted Instruction in Chemistry," continues under the direction of Dr. L. O. Morgan, Professor of Chemistry.
- 8. Letter Award dated September 11, 1967, by which the Texas Electric Service Company of Fort Worth, Texas, provides \$2,900 in support of research on "Temperature Fields in Cooling Reservoirs," for the period September 1, 1967 through August 31, 1968. The project will be under the direction of Dr. Walter L. Moore, Professor of Civil Engineering.
- 9. Memorandum of Agreement dated August 30, 1967, by which the Biological Science Curriculum Study, The University of Colorado, Boulder, Colorado, provides a sum up to \$1,500 for continuation of the current program of the Committee on Innovation in Laboratory Instruction for the period September 1, 1967 through March 31, 1968. The program continues under the direction of Dr. Addison E. Lee, Professor of Science Education and Biology, Department of Curriculum and Instruction.

ACADEMIC AND BUSINESS CONTRACTS: The following academic and/or business contracts have been executed at UT Austin by the official indicated. I recommend approval and ratification of signatures:

- 1. Basic Agreement No. DABD09-68-D-0025 with the Department of the Army, signed by Business Manager James H. Colvin, which provides training for military personnel at Fort Hood, Texas, during the period September 1, 1967 to September 1, 1968.
- 2. Contract DABD09-68-C-0052 with the Department of the Army, signed by Business Manager James H. Colvin, whereby the University will furnish adequate medical facilities, physicians, supplies and materials to conduct medical examinations required for membership in the advanced course, senior division ROTC, and commissioning physicals required for candidates for a commission in the Army Reserve. The contract is in force October 3, 1967 through June 30, 1968 and estimated amount is not to exceed \$10,000.
- 3. Interagency Contract No. IAC(68-69)-132 with University of Texas at Arlington, signed by Business Manager James H. Colvin, whereby the University at Austin, through its Visual Instruction Bureau will furnish visual instructional films and other instructional aids to Arlington. The contract is in force from September 1, 1967 through August 31, 1968, and the total amount of the contract is not to exceed \$400.

792

- 4. Interagency Contract IAC(68-69)-147 with the Texas Highway Department, signed by Business Manager James H. Colvin, whereby the University through its Bureau of Business Research will furnish a deck of 40,000 computer cards, listing all of the manufacturing plants in the state of Texas, with certain information about each. The contract is in force from October 2, 1967 through August 31, 1968, and the total is not to exceed \$100.00.
- 5. Interagency Contract IAC(68-69)-151 with the Abilene State School of the Texas Department of Mental Health and Mental Retardation, signed by Business Manager James H. Colvin, whereby the University through its Division of Extension agrees to conduct a training unit in Job Instructional Training for personnel of the Abilene State School from October 24 through October 27, 1967, at not to exceed \$375.00.
- 6. Interagency Contract IAC(68-69)-155 with Texas Technological College, signed by Business Manager James H. Colvin, whereby the University through its Radio-carbon Dating Laboratory will determine dates on 20 samples of carbonate rocks and organic fractions of sediments for Texas Tech. The Contract is in force November 1, 1967, through August 31, 1968, and the total amount is not to exceed \$700.00.

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 of September 20, 1967, delegated to respective deans and directors the authority to approve degree candidates in their schools and colleges (D&P 3967).
- 2. The Faculty Council on October 10, 1967, approved by the circularization procedure the catalogue changes in the College of Engineering (D&P 3969-85) as follows: All degree programs are to require 130 hours and are to require a minimum of two hours of Drawing. These changes are desirable in order to bring current catalogue materials in line with current and proposed course offerings that are designed to enhance the engineering degree program. The various degrees plans have been changed to standardize all programs at the 130 hours and to strengthen the quality of the overall programs.

<u>USE OF TEXTBOOKS WRITTEN BY FACULTY</u>: In accordance with Chapter III, Section 24 of Part One of the Regents' Rules and Regulations for the Government of The University of Texas, I recommend approval of the use of the following faculty-authored books as textbooks for the 1967-68 school year:

- 1. The Second Sowing: Power and Secondary Development in Latin America, by R. N. Adams, Professor of Anthropology, published by Science Associates, Inc., which sells for \$8.00 with 10% royalty to author.
- 2. <u>Introduction to Biological Chemistry</u>, by Tom J. Mabry, Associate Professor of Botany, in draft form, to be published by Prentice-Hall, Inc., which sells for \$1.90 with no royalty to author.
- 3. <u>Economic Development</u>, by Benjamin H. Higgins, Professor of Economics, published by Norton, which sells for \$7.50 with 15% royalty to author.
- 4. The Nature of Price Theory, by H. H. Liebhafsky, Professor of Economics, published by Dorsey Press, which sells for \$8.00 with 15% royalty to author.

- 5. The Satiric Poems of John Trumbull, by Edwin T. Bowden, Professor of English, published by the University of Texas Press, which sells for \$4.50 with no royalty to author.
- 6. <u>Introduction to Linguistic Structures</u> and <u>Essays in Literary Analysis</u>, by A. A. Hill, Professor of English, the first published by Harcourt Brace & Co., and the second privately printed, which sell for \$7.50 and \$2.50, respectively, with 10% royalty on the first and none on the second.
- 7. <u>David Hume</u>, An Enquiry Concerning Human Understanding and Other Essays, by Ernest C. Mossner, Professor of English, published by Washington Square Press, which sells for \$0.60 with no royalty to author.
- 8. <u>Technical Writing</u> and <u>Technical Report Form</u>, by G. H. Mills and J. A. Walter, both on the staff of the Department of English, published by Holt, Rinehart, and Winston and the University Co-Operative Society, respectively, which sell for \$6.00 and \$1.00, respectively, with 15% royalty on first.
- 9. Mexico: Land of Sunshine and Shadow, by Donald D. Brand, Professor of Geography, which sells for \$1.75 (pocketbook paper cover) with royalty of 14% a copy after the first 10,000.
- 10. A Geography of Europe and The Balkans in Transition, by George W. Hoffman, Professor of Geography, published by the Ronald Press and D. Van Nostrand, respectively, selling for \$12.50 and \$1.45 (paperback), with royalties of 3/10 of 15% on first, and 8% of retail cost on second.
- 11. The Government and Politics of Texas, by Clifton McCleskey, Associate Professor of Government, published by Little, Brown, & Co., which sells for \$4.25 with 13% royalty to author.
- 12. The Constitution and The Supreme Court, by Wallace Mendelson, Professor of Government, published by Dodd-Mead & Co., which sells for \$10.95 with 10% of wholesale price as royalty to author.
- 13. American Government and the Economy, by E. S. Redford, Asbel Smith Professor of Government (joint author), published by Macmillan, which sells for \$8.95 with 73¢ royalty to faculty member.
- 14. Evolution or Chaos: Dynamics of Latin American Government and Politics, by Karl M. Schmitt, Professor, Government, and David D. Burks, published by Praeger, which sells for \$2.95 with 11¢ royalty to faculty member.
- 15. The Reluctant Belligerent, by Robert A. Divine, Professor of History, published by John Wiley and Sons, which sells for \$1.95 with 10% royalty to author.
- 16. When the Eagle Screamed, by William H. Goetzmann, Professor of History, published by John Wiley and Sons, which sells for \$1.95 with 8% royalty to author.
- 17. America's Road to Empire, by H. Wayne Morgan, Professor of History, published by John Wiley and Sons, which sells for \$1.45 with 8% royalty to author.
- 18. <u>Planning and Serving Your Meals</u>, by Mary E. Goldmann, Assistant Professor of Home Economics, published by McGraw Hill Book Company, which sells for \$6.50 with royalty of 15% to author.

- 19. <u>Laboratory Manual for General Microbiology</u>, by Eklund and <u>Lankford</u>, Professor of Microbiology, published by Prentice-Hall, which sells for 4.95 with royalty of 25/e per copy to faculty member.
- 20. <u>Laboratory Manual for Immunology</u>, by V. T. Schuhardt, Professor of Microbiology, published by University Co-Op, which sells for 6.00 with royalty of 90% to author.
- 21. Elementary Microbiology, by Wyss, (Professor of Microbiology), Williams, and Gardner, published by John Wiley, which sells for \$5.95 with 24% royalty to faculty member.
- 22. <u>Elementary Microbiology Laboratory Manual</u>, by <u>Wyss</u> and Eklund, published by John Wiley, which sells for \$2.95 with 20¢ royalty to faculty member.
- 23. <u>Introductory Statistics for the Behavioral Sciences</u>, by Robert K. <u>Young</u>, Professor of Psychology, and D. J. Veldman, published by Holt, Rinehart & Winston, which sells for \$9.50 with royalty of \$0.80 to faculty member.
- 24. <u>Esercizi e conversazioni di lingua viva</u>, by Enzo Amorini, Associate Professor of Romance Languages, published by Perugia, which sells for \$1.99 at Garner and Smith Bookstore and \$2.75 at Co-operative Society, with no royalty to author.
- 25. French Science Readings and French Verbs and Idioms for Reading, by L. E. Dabney, Associate Professor of Romance Languages, published by University Co-op which sell for \$0.85 and \$1.35, respectively, with no royalty to author.
- 26. <u>Modern Portuguese</u>, Volumes I and III, by F. P. Ellison, Professor of Romance Languages, published by Identity Publishing Company, which sell for \$3.75 each and with no royalty to author.
- 27. <u>Literatura española contemporánea, antología, introducción y notas</u>, edited by Ricardo Gullón and George D. Schade, Jr., both Professor of Romance Languages, published by Charles Scribner's Sons, which sell for \$10.00 with royalty of 6% to Professor Gullon and 4% to Professor Schade.
- 28. <u>Sociology: A Text with Adapted Readings</u>, by Leonard <u>Broom</u>, Professor of Sociology, and Philip Selznick, published by Harper and Row, which sells for \$8.25 with approximate royalty of 7% to faculty member.
- 29. <u>Marriage for Moderns</u>, by Henry Bowman, Professor of Sociology, published by McGraw-Hill Book Co., which sells for \$7.95 with 15% royalty to author.
- 30. <u>Vilfredo Pareto</u>, edited by Joseph Lopreato, Associate Professor of Sociology, published by Thomas Y. Crowell, which sells for approximately \$1.50 with no royalty to author.
- 31. <u>Religion, Culture and Society</u>, by Louis Schneider, Professor of Sociology, published by John Wiley & Sons, which sells for \$9.95 with 15% royalty to author.
- 32. <u>Preindustrial City</u>, by Gideon Sjoberg, published by Free Press, which sells for \$6.95 with 10% royalty to author.

- 33. <u>A Techno-Fundamental Portfolio Management Simulation with Computer Applications</u>, by Charles W. Hackett, Assistant Professor of Finance, published by Bureau of Business Research, which sells for \$1.50 with no royalty to author.
- 34. The Press and the Law in Texas, by Norris G. Davis, Professor of Journalism, published by The University of Texas Press, which sells for \$4.95 with royalty of \$0.45 per copy to author.
- 35. <u>The Psychology of Speech</u>, by Grover A. Fuchs, Assistant Professor of Speech, published by Division of Extension, which sells for \$5.00 with no royalty to author.
- 36. <u>Counterpoint</u> and <u>Counterpoint Workbook</u>, by Kent Kennan, Professor of Music, published by Prentice-Hall, Inc., which sell for \$7.95 and \$3.05, respectively, with respective royalties of \$1.19 and \$0.30.
- 37. The Technique of Orchestration and Orchestration Workbook, by Kent Kennan, Professor of Music, published by Prentice-Hall, Inc., which sell for \$8.75 and \$3.95, respectively, with respective royalties of \$1.31 and \$0.39.

The following by the faculty of the College of Pharmacy:

- 38. Orientation to Pharmacy, by <u>Burlage</u>, Lee and Rising, published by McGraw-Hill, which sells for \$7.50 with 10% royalty to authors.
- 39. <u>Study Guide and Problems to Essential Literature of Pharmacy</u>, by H. M. Burlage, published by Hemphill's, which sells for \$6.50 with 10% royalty to author.
- 40. The Pharmacist in Retail Distribution, by Chute and Hall, published by Hemphill's, which sells for 9.95 with 3.1/2% royalty to faculty member.
- 41. A Guide for Pharmaceutical Jurisprudence, by Hall, published by Hemphill's, which sells for 4.50 with 31/2% royalty to author.
- 42. <u>Physical and Technical Pharmacy</u>, edited by <u>Burlage</u>, Lee and Rising, and containing a chapter by Cosgrove, published by McGraw-Hill, which sells for \$16.00 with royalty of 10% divided among 13 authors.
- 43. American Pharmacy, edited by Sprowls and Beal, published by J. B. Lippincott Co., which sells for \$12.00 with royalty of 6.28% as author and 1.5% as editor.
- 44. Prescription Pharmacy, edited by Sprowls, published by J. B. Lippincott Co., which sells for \$12.00 with royalty of 5% to editor.
- 45. A Guide for Pharmacy Administration, by Hall, published by Hemphill's, which sells for \$7.50 with $3 \frac{1}{2}\%$ royalty to author.

OUTSIDE EMPLOYMENT: I recommend that the persons listed below be permitted to undertake the outside duties specified for each, the work to be arranged so as not to interfere with University assignments and otherwise to conform to Chapter III, Sec. 13, of Part I of the Rules and Regulations of the Board of Regents for the Government of The University of Texas:

1. Mr. Royston M. Roberts, Professor of Chemistry, to do consulting in organic chemistry for Tracor and for Continental Oil Company.

- 2. Mr. Calvin P. Blair, Professor of Economics, to do consulting work for Arthur D. Little, Inc., Cambridge, Massachusetts, and for the Peace Corps, Division of Research and Evaluation, Washington, D.C.
- 3. Mr. James H. Sledd, Professor of English, to do manuscript reading and to edit a dictionary of English usage for Scott, Foresman and Company.
- 4. Mr. William B. Todd, Professor of English, to edit Papers for the Bibliographical Society of America.
- 5. Mr. John A. Walter, Associate Professor of English, to give lectures on techniques for presentation of scientific information for the Texas Water Development Board and the U. S. Geologic Survey (jointly).
- 6. Mr. Theodore Andersson, Professor of Romance Languages, to act as educational consultant to Del Valle Independent School District in connection with the launching of a new bilingual program in the Creedmoor Elementary School.
- 7. Mr. Daniel O. Price, Professor of Sociology, to act as consultant to Sociometrics Division of Tracor on data analysis, research design, and other statistical problems, and as consultant on statistical, demographic and other research matters to the Statistical Standards Division of the Bureau of the Budget, Bureau of the Census, Social Security Administration, Rehabilitation and Social Service Administration, Office of Economic Opportunity.
- 8. Mr. Fred Glover, Associate Professor of General Business, to act as consultant on new theory and applications of management science for the Office of Naval Research through Carnegie Institute of Technology.
- 9. Mr. Hugo Steinfink, Professor of Chemical Engineering, to act as consultant on a retainer basis to the Georgia Kaolin Company.
- 10. Mr. William J. Carter, Professor of Mechanical Engineering, to act as consultant on a retainer basis to Tracor and to Glastron Boat Company. He is also aiding in the preparation of the Annual Index for Applied Mechanics Reviews, Southwest Research Institute, San Antonio, Texas.
- 11. Mr. J. Parker Lamb, Associate Professor of Mechanical Engineering, to act as a consultant on a retainer basis to Tracor in the areas of fluid mechanics and heat transfer.
- 12. Mr. H. G. Rylander, Associate Professor of Mechanical Engineering, to act as engineering consultant on a retainer basis to Tracor.
- 13. Mr. Russel J. Weintraub, Professor of Law, to act as consultant to attorneys for Eldon Miller, Inc., concerning sale of capital stock and as adviser on drafting of the contract of sale.
- 14. Mr. M. K. Woodward, Professor Law, to provide assistance to Northern Natural Gas Company in employing expert linguistic witness, and to draft legal instruments for private individuals.

243

ESTABLISHMENT OF THE JAMES B. AND ELEANOR WORLEY BOSTICK SCHOLARSHIP:

Mr. and Mrs. James B. Bostick of Placentia, California, both recent graduates
(1966 and 1967, respectively) of The University of Texas at Austin, have established this scholarship to be awarded to a male Negro or Mexican-American, who is a resident of the State of Texas and who needs the assistance of the scholarship funds to meet normal academic and living expenses. The amount of the scholarship is to be \$1,100 a year with half of the contribution to be from Kimberley-Clarke Corporation under its gift matching program. The initial award is to be to an entering freshman, who will be eligible to hold the scholarship through four years of undergraduate study. The University is not to be responsible nor liable to any selected scholarship recipient in the event the Bosticks or Kimberley-Clarke Corporation should fail to provide the necessary funds for any academic period for which such funds are intended.

TRAVEL FOR FACULTY AND STAFF: The following trips are reported in accordance with Section 12 of the Budget Rules and Procedures for 1967-68 when expenses are paid from funds not specifically designated for travel, or in accordance with Section 13.23 of Chapter III of Part Two of the Rules and Regulations of the Board of Regents for the Government of The University of Texas when the absence is for a longer period than twenty-nine days:

- 1. Mrs. Diane N. Alexander, Psychologist II, Emergency Counseling and Referral Service, October 12-21, 1967, to San Francisco and Los Angeles, California, to attend in each city a conference on suicide prevention, expenses in an amount of \$200 to be paid from Night Telephone Service.
- 2. Mr. John B. Cornell, Professor of Anthropology, October 19-21, 1967, to Albuquerque, New Mexico, to chair sessions on Japan at the annual meeting of the Western Conference of the Association for Asian Studies, transportation in an approximate amount of \$108.70 to be paid from URI funds.
- 3. Mr. David J. DeLaura, Associate Professor of English, October 8-14, 1967, to Charlottesville, Virginia, to use the Alderman Library in connection with research on Matthew Arnold, expenses in an approximate amount of \$307 to be paid from URI funds.
- 4. Mr. Joseph E. Kruppa, Assistant Professor of English, October 9, 1967, to San Marcos, Texas, to represent the Department of English at the Texas Educational Microwave Project meeting, transportation in an approximate amount of \$7.00 to be paid from Excellence Funds assigned for English Department Program Development.
- 5. Mr. Robert N. Little, Professor of Physics, October 16, 17, 1967, to Oak Ridge, Tennessee, to attend the meeting of the Council of Oak Ridge Associated Universities, expenses in an approximate amount of \$164.00 to be paid from account for Oak Ridge Institute of Nuclear Studies, Miscellaneous General Institutional Expenses.
- 6. Mr. John Frederick Schunk, Assistant Professor of Speech, October 25-28, 1967, to Emporia, Kansas, to accompany varsity debate team to the Invitational Debate Tournament and to serve as the required judge, expenses in an approximate amount of \$110.00 to be paid from funds allocated to the Oratorical Association.

- 7. Mr. Joseph Michel, Professor of Curriculum and Instruction, October 26-28, 1967, to Baton Rouge, Louisiana, to attend business meetings of the South Central Modern Language Association and consult on the Foreign Language Education Center; and November 9-11, 1967, to El Paso, Texas, to attend the Southwest Council of Foreign Language Teachers and consultation on Foreign Language Education Center, expenses for both trips, in an approximate amount of \$120 and \$160, respectively, to be paid from Excellence Funds allocated for Foreign Language Education Center.
- 8. Mr. Lester E. Harrell, Jr., Visiting Professor of Educational Administration, October 9-13, 1967, to Washington, D. C., to discuss with officials in the U. S. Office of Education, National Science Foundation, and the American Council on Education the proposed research program of the Studies on Higher Education and to seek funds for research projects, expenses in an approximate amount of \$325.00 to be paid from Excellence Funds allocated to Studies on Higher Education.

TUITION RATES FOR EXTENSION TEACHING AND CORRESPONDENCE COURSES: I recommend approval of the changes in tuition rates for extension teaching and correspondence courses set out below. These are based on recommendation of the Extension Teaching and Field Service Bureau, Division of Extension. The Division reports that a study of fees was made last year, and the range for extension classes was from \$9.00 per semester hour to \$55.00, with a median charge of \$17.00 per semester hour. The last change in the University's rate was in 1962. The study of tuition charges for correspondence courses showed that the range in charges for resident college credit is from \$9.00 per semester hour to \$22.00, with an average of \$14.50. For out-of-state enrollments the charge ranges from \$10.00 to \$22.00 per semester hour, with an average of \$17.50.

	<u>From</u> Per Semest	<u>To</u> er Hour
Extension teaching	\$12.50	\$15.00
Correspondence Courses		
Resident College Credit	\$12.50	\$15.00
Non-resident College Credit	\$15.00	\$17.50
	Per one-ha	lf unit of credit
Resident High School Credit	\$17.50	\$20.00
Non-resident High School Credit	\$22.50	\$25.00

() 4 - January

GIFTS AND GRANTS TO THE MAIN UNIVERSITY

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 WHERE THE RECIPIENT IS DESIGNATED BY THE DONOR, IT HAS BEEN ASCERTAINED THAT THE DONOR IS A CHARITABLE OR PUBLIC INSTITUTION AND THAT THE DONATION DOES NOT CONSTITUTE AN EVASION OF TAXES. AN ASTERISK INDICATES NO LETTER OF TRANSMITTAL RECEIVED FROM DONOR. TWO ASTERISKS INDICATE A NON-CASH GIFT. THE AMOUNT STATED IS AN APPRAISAL OR AN APPROXIMATE OR BOOK VALUE IN THE CASE OF UNSOLD STOCK. GIFTS FOR ENDOWMENT PURPOSES ARE INDICATED BY AN -E- FOLLOWING THE DOLLAR AMOUNT.

	DONCR	DESIGNATION	PURPOSE	AMOUNT
1	A A U K-DALLAS BRANCH 4237 EMERSON DALLAS TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 100.00
2	ABRAHAM STUDENT AID FON 711 FANNIN ST HOUSTON TEXAS	LAW	FACULTY IMPROVE	\$ 1,000.00*
3	FRED W ADAMS 2200 WINDSOR RD AUSTIN TEXAS	BUSINESS ADMIN	GENERAL	\$ 100.00*
4	AFRICAN-AMERICAN INST 866 U N PL 1ST AVE-48TH ST NEW YORK N Y	MAIN UNIVERSITY	STUDENT AID	\$ 1,931.00*
5	AID ASSN FOR LUTHERANS WILLIAM A SELLE APPLETON WISC	MAIN UNIVERSITY	STUDENT AID	\$ 200.00
6	AIR FORCE SCCIETY C/O STOP 102 WASHINGTON D C	MAIN UNIVERSITY	STUDENT AID	\$ 1,000.00
	AM ASSN-OILWELL DRILL CONTRACTORS 211 N ERVAY BLDG DALLAS TEXAS	DIV OF EXTENSION	GENERAL	\$ 1,000.00*
8	AMERICAN BUSINESS CLUBS C/O H C PEARSON P O BOX 5127 HIGH POINT N C	MAIN UNIVERSITY	STUDENT AID	\$ 400.00
9	AMER FON FOR PHAR ED 777 14 ST N W WASHINGTON D C	PHARMACY	STUDENT AID	\$ 600.00*
10	AMERICAN GAS CO C/C NORMAN L HAM 546 SOUTH 24 AVE GMAHA NEB	MAIN UNIVERSITY	STUDENT AID	\$ 250.00
11	AMER HISTORICAL ASSN 400 A ST S E WASHINGTON D C	MAIN UNIVERSITY	GENERAL	\$ 1,000.00*

M - 16

	DONOR	DESIGNATION	PURPOSE		AMGUNT
12	ARTHUR ANDERSEN & CO JOHN M WATERS 69 W WASH ST CHICAGO ILL	ACCOUNTING	GENERAL	\$	1,125.00*
13	MARY M ANDERSON FON JAMES L BAYLESS BOX 52143 HOUSTON TEXAS	MAIN UNIVERSITY	STUDENT AID	\$	600.00
14	GEN H H ARNOLD HIGH SCH PETER B SEMASHKO APO NEW YORK	MAIN UNIVERSITY	STUDENT AID	\$	500.00
15	ATLANTIC RICHFIELD CO C/O L P WHORTON P O BOX 2819 DALLAS TEXAS	COLLEGE OF ENGR	GENERAL	\$	10,000.00
16	MR & MRS L T BARROW 3314 CHEVY CHASE HOLSTON TEXAS	GEOLOGY	GENERAL	\$	100.00E
17	MR & MRS L I BARROW C/OIST C NATL BK HOLSION TEXAS	GEOLOGY	GENERAL	\$	1,597.00E
18	BEHRENS DRUG CO C/O W L CLIFTON WACO TEXAS	PHARMACY	STUDENT AID	\$	200.00*
19	BETA PHI OMEGA CHAPTER ALPHA KAPPA ALPH 1014 13TH ST GALVESTON TEXAS	MAIN UNIVERSITY	STUDENT AID	.\$	200.00
20	BETA SIGMA PHI C/O MRS E HOGUE 901 TENN APT 8 DALHART TEXAS	MAIN UNIVERSITY	STUDENT AID	\$	147.00
21	BOEING CO C/O FRED HULEEN P O BOX 3707 SEATTLE WASH	MAIN UNIVERSITY	STUDENT AID	\$	1,000.00*
22	MR MRS JAMES B BOSTICK 218A N PLACENTIA AVE PLACENTIA CALIF	MAIN UNIVERSITY	STUDENT AID	.\$	550.00
23	MR E O BOX JR 809 WINDING WAY BARTLESVILLE OKLA	MAIN UNIVERSITY	BUILDING & EQUIP	\$	100.00 *E
24	BROWNFIELD ROTARY CLUB C/O OSCAR JONES P C BOX 686 BROWNFIELD TEXAS	MAIN UNIVERSITY	STUDENT AID	\$	300.00
25	RAYMOND E BUCK FON 6421 CAMP BOWIE FORT WORTH TEXAS	BUSINESS ADMIN	FACULTY IMPROVE	\$	100.00E

	DONOR	DESIGNATION	PURPOSE	AMOUNT
26	A B CARTER FD-POSTAL EMP 1644-11 ST N W WASHINGTON D C	MAIN UNIVERSITY	STUDENT AIC	\$ 750 .00
27	CHEVRON RESEARCH CO C/O MR R F FAULL 200 BUSH ST S FRANCISCO CALI	GEOLOGY	GENERAL	\$ 3,000.00
28	CHRYSLER CORP C/O T O SHREVES DETROIT MICH	COLLEGE OF ENGR	GENERAL	\$ 8,000,00
29	CIVITAN INTERNATIONAL C/O R T HUBBARD 115 NG 21 BIRMINGHAM ALA	MAIN UNIVERSITY	STUDENT AID	\$ 300-00
30	CLAYTON FON FOR RES 900 BK S W BLDG HOUSTON TEXAS	MAIN UNIVERSITY	RESEARCH	\$ 138,450.00
31	COLLIER-FILMING SCHOLAR C/C M SIMPSON 3050 TENTH ST PORTARTHUR TEX	MAIN UNIVERSITY	STUDENT AID	\$ 250.00*
32	COLONIAL DAMES OF AMER C/O B W WALLACE 421 EAST 61 NEW YORK N Y	MAIN UNIVERSITY	STUDENT AID	\$ 125.00
33	COLUMBIA UNIVERSITY	GOVERNMENT	GENERAL	\$ 2,000.00*
	NEW YORK N Y			
34	CONSOLIDATED NONAPPROP WELFARE FUNDS USAF ACADEMY COLO	ARTS AND SCIENCES	STUDENT AID	\$ 1,000.00
35	COOPER FOUNDATION 1801 AUSTIN AVE WACO TEXAS	SCCIAL WORK	STUDENT AID	\$ 2,500.00
36	HOWARD T COX BOX 550 AUSTIN, TEXAS	BUSINESS ADMIN	FACULTY IMPROVE	\$ 250.00*E
37	HOWARD T CCX 2801 MACKEN AUSTIN TEXAS	BUSINESS ADMIN	GENERAL	\$ 100.00*
38	CUMMINS ENGINE FON I R TUCKER 1000 FIFTH ST COLUMBUS IND	MAIN UNIVERSITY	STUDENT AID	\$ 100.00
39	H L DOHERTY ED FON C/O J W RISTORI 70 PINE ST NEW YORK N Y	MAIN UNIVERSITY	STUDENT AID	\$ 2,000.00

M-18

	DONCR	DESIGNATION	PURPOSE	AMOUNT
40	JOHN H DULANY MEMORIAL C/O R O DULANY FRUITLANC MD	MAIN UNIVERSITY	STUDENT AID	\$ 500.00
41	F W & BESSIE DYE FON C/O J D MILLER 1020MERCANTILE BK DALLAS TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 1,000.00
42	ECONOMY FURNITURE C/O M T SMITH P C BOX 9558 AUSTIN TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 250.00
43	EDWARDS LABS INC 624 DYER RD SANTA ANA CALIF	PHARMACY	RESEARCH	\$ 500.00*
44	EX-STUDENTS ASSN-PHAR ALUMNI U T PHARMACY-U T AUSTIN TEXAS	PHARMACY	STUDENT AID	\$ 200-00*
45	THE FASHION GROUP MRS M WORSCHEH 5155 LOCH LOMOND HOUSTON TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 500.00
46	FLOUR BLUFF PTA C/O D T SEEDS FLOUR BLUFF PTA C CHRISTI TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 200.00*
	G E X INC OF HAMPTON 4019W MERCURY HAMPTON VA 23366	MAIN UNIVERSITY	STUDENT AID	\$ 150.00*
48	GLOSSERMAN CHEV-BUICK OLDSMOBILE 204 N COMMERCE ST LOCKHART TEXAS	ARTS AND SCIENCES	GENERAL	\$ 1,000.00
49	MR ADRIAN H GOLDSTONE P O BOX 494 MILL VALLEY CALIF	MAIN UNIVERSITY	GENERAL	\$ 300.00*
50	RALPH GOOD JR 2011 MONTROSE TYLER TEXAS	PHARMACY	GENERAL	\$ 100.00*
51	MR R W GOCDMAN JR 2930 ELLA LEE LN HOUSTON TEXAS	ACCOUNTING	GENERAL	\$ 200.00
52	J NALLE GREGORY P D BOX 243 SAN ANGELC TEXAS	GEOLOGY	GENERAL	\$ 500.00
53	GULF & WESTERN IND INC CHARITABLE TRUST P O BOX 1147 HOUSTON TEXAS	BUSINESS ADMIN	GENERAL	\$ 1,500.00

M - 19

	DONER		DESIGNATION	PURPOSE		AMOUNT
54	HALLIBURTON ED FON 3211SOUTHLAND CT DALLAS TEXAS	INC	BUSINESS ADMIN	GENERAL	\$	1,000.00
55	MR JOHN P HARBIN 3211SOUTHLAND CE DALLAS TEXAS		BUSINESS ADMIN	FACULTY IMPROVE	\$	500.0CE
56	MR DAVID L HARVEY 7535 QUAIE RUN SAN ANTONIC TEXAS		ACCOUNTING	GENERAL	\$	100.00*
57	DR L D HASKEN 1609 POQUENECK AUSTIN TEXAS		MAIN UNIVERSITY	STUDENT AID	\$	100.00
58	HILLMAN DISTRIBUTIN C/O HAL HILLMAN 86CO HEMPSTEAD HOUSTON TEXAS	G CO	BUSINESS ADMIN	GENERAL	\$	100.00*
59	HOUSTON ENDOWMENT I C/C H F WARREN P C BOX 52338 HOUSTON TEXAS	NC	COLLEGE OF ENGR	STUDENT AID	\$	10,000.00
60	HOUSTON ENDOWMENT I C/O H F WARREN P O BCX 52338 HOUSTON TEXAS	NC	MAIN UNIVERSITY	STUDENT AID	\$	4,500.00
61	HOUSTON ENDOWMENT I 224 BANKERS MORTGAGE ELDG HOUSTON TEXAS	NC	MAIN UNIVERSITY	STUDENT AID	\$	1,000.00
62	HOUSTON ENDOWMENT I P G BOX 52338 HOUSTON TEXAS	NC	MAIN UNIVERSITY	STUDENT AID	\$	1,000.00
63	HOUSTON ENDOWMENT I P O BOX 52338 HOUSTON TEXAS	NC	JOURNALISM	STUDENT AID	\$	5,000.00
64	HOUSTON ENDOWMENT I P O BOX 52338 HOUSTON TEXAS	NC	MAIN UNIVERSITY	STUDENT AID	\$	2,500.00
65	HOUSTON ENCOWMENT I P O BOX 52338 HOUSTON TEXAS	NC	FINE ARTS	STUDENT AID	\$	10,000.00
66	HOUSTON ENDOWMENT I C/O M F WELLS HOUSTON TEXAS	NC	MAIN UNIVERSITY	GENERAL	\$	23,000.00
67	HOUSTON ENCOWMENT I P O BOX 52338 HOUSTON TEXAS	NC	JOURNALISM	GENERAL	\$	10,000.00
68	MRS ALBERT P JONES 4 NILES RC AUSTIN TEXAS		MUSIC	STUDENT AID	\$	500.00*

	DONCR	DESIGNATION	PURPOSE		AMOUNT
69	LAMAR CONSCL INDEP SCHOOL DISTRICT C/O J C ROGERS JR ROSENBURG TEXAS	MAIN UNIVERSITY	STUDENT AID	\$	375.00
70	LANE-WELLS C/O JACK P MYERS P C BOX 1407 HOUSTON TEXAS	GEOLOGY	GENERAL	\$	100.00*
71	MR SYLVAN LANG 1540 MILAM BLDG SAN ANTONIO TEXAS	LAW	STUDENT AID	\$	300.00
72	LANIER HIGH SCHOOL C/C F H MATTHYS 1201 PEYTON GIN AUSTIN TEXAS	MAIN UNIVERSITY	STUDENT AID	\$	275.00
73	LANIER HIGH SCH ACT FD C/O FRED MATTHYS 1201PEYTON GIN RD AUSTIN TEXAS	MAIN UNIVERSITY	STUDENT AID	\$	100.00
74	LAT AM SCHOLAR-AM UNIV 75MT AUBURN #723 CAMBRIDGE MASS	MAIN UNIVERSITY	STUDENT AID	\$	8,342.00*
75	LEMOORE HIGH SCHOOL P O BOX 160 LEMOORE CALIF	MAIN UNIVERSITY	STUDENT AID	\$	100.00*
76	DONALD D LEWIS 916 CARMEL C CHRISTI TEXAS	COLLEGE OF ENGR	GENERAL	\$	100.00*
77	FRED J MACKIE JR 2713 FERNDALE PL HOUSTON TEXAS	ARCHITECTURE	GENERAL	\$	100.00
78	M L MAFFETT SCHOLAR FO C/O DAVID SONE P O BOX 241 DALLAS TEXAS	MAIN UNIVERSITY	STUDENT AID	* \$	500.00
79	N 1 MAFFETT SCHOLAR FD C/G DAVID SONE P G BGX 241 CALLAS TEXAS	MAIN UNIVERSITY	STUDENT AID	\$	400.00
	MR BILLY M MANN 1110 1ST NATL BLDG FORT WORTH TEXAS	ACCOUNTING	GENERAL	\$	100.00*
81	MRS S TAYLOR MCDANIEL 606 MEADOWBROOK C CHRISTI TEXAS	MAIN UNIVERSITY	GENERAL	\$	100.00*
82	MR R 8 MCDONALD 11850 WINK HOUSTON TEXAS	ACCOUNTING	GENERAL	\$	200.00*

	DONCR	DESIGNATION	PURPOSE	TNUOMA
83	MICLAND MEMORIAL HOSP DIR OF NURSES 2200 W ILLINCIS MICLAND TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 500.00
84	MIT FAC-CHILD SCHOLAR STUDENT AID CEN 77 MASS AVE CAMBRIDGE MASS	MAIN UNIVERSITY	STUDENT AID	\$ 200.00
85	MONSANTO COMPANY C/G J D RUSHING 13CO MAIN ST HOUSTON TEXAS	PETROLEUM ENGR	STUDENT AID	\$ 500.00
86	A L MOORE P G BOX 448 CONRGE TEXAS	BUSINESS ADMIN	GENERAL	\$ 100.00*
87	NEVADA AUTO WHOLESALERS C/O W S GARDNER 71 SOUTH WELLS RENO NEV	MAIN UNIVERSITY	STUDENT AID	\$ 700.00
88	N AMER BENEFIT ASSOC 1338 MILITARY ST PORT HURON MICH	MAIN UNIVERSITY	STUDENT AID	\$ 250.00*
	NGRTHEAST NATL BANK "8305-E. Houston Road HOUSTON TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 125.00*
90	OMEGA PSI PHI FRAT C/G H E CRAWFORD LAMBDA CHI CHAP AMARILLO TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 100.00
91	OUR LADY OF SORROW CATH CHURCH NORTH 10TH ST MCALLEN TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 350.00
92	PARAMUS ROTARY CLUB C/O E L BENSON 404 RT 17 PARAMUS N J	MAIN UNIVERSITY	STUDENT AID	\$ 150.00
93	MR FOSTER PARKER P O BOX 3 HOUSTON TEXAS	BUSINESS ADMIN	FACULTY IMPROVE	1,114.67*E
94	PASADENA READING CLUB C/O ETHEL SPROTT PASADENA TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 100.00
95	MR & MRS C S PETTY 101 E KINGS HWY SAN ANTONIC TEXAS	GECLOGY	GENERAL	\$ 500.00
96	G S PETTY 101 E KINGS HWY SAN ANTONIO TEXAS	CCLLEGE OF ENGR	GENERAL	\$ 500.00

	DONCR	DESIGNATION	PURPOSE	AMOUNT
97	WOMEN OF ROTARY CLUB MRS S B METZGER 4344 CEDARBRUSH DALLAS TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 250.00
98	SAN ANIGNIC P T A	MAIN UNIVERSITY	STUDENT AID	\$ 125.00*
99	SAN ANTONIC TEACHERS COUNCIL 120 ADAMS ST SAN ANTONIC TEX	MAIN UNIVERSITY	STUDENT AID	\$ 150.00
100	SCHLUMBERGER FOUNDATION CAPT C IVERSON 5320 SUGAR HILL HOUSTON TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 1,000.00*
101	SEARS-ROEBUCK FON 3333W ARTHINGTON CHICAGO ILL	MAIN UNIVERSITY	STUDENT AID	\$ 300.00*
102	SEARS-ROEBUCK C/C MRS S SMITH 5334 ROSS AVE DALLAS TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 300.00
103	MURRAY CASE SELLS EST C/C LAW SONE TEX WESLEYAN COLL FT WORTH TEXAS	MAIN UNIVERSITY	LOAN FUNDS	\$ 5,000.00E
	JOE H SIPTAK 1507 PACIFIC AVE DALLAS TEXAS	ACCOUNTING	GENERAL	\$ 150.00*
105	MR MILTON I SMITH ECONOMY FURN P O BCX 9558 AUSTIN TEXAS	ARTS AND SCIENCES	GENERAL	\$ 1,000.00
106	MRS A G SCLLBERGER 5416 DOLIVER HOUSTON TEXAS	ARTS AND SCIENCES	GENERAL	\$ 250.00*
107	SCUTHERN REG ED BOARD 130 SIXTH ST N W ATLANTA GA	SCH/COMMUNICATION	GENERAL	\$ 600.00
108	SW ENGR & EQUIP CO C/O FRED HARMON 6300 N CEN EXP CALLAS TEXAS	COLLEGE OF ENGR	GENERAL	\$ 200.00
109	RALPH SPENCE 813 CITIZENS 1ST NATL BK BLDG TYLER TEXAS	BUSINESS ADMIN	GENERAL	\$ 100.00*
110	STATE BOARD OF ED STATE TREASURER DOVER DEL 19901	MAIN UNIVERSITY	STUDENT AID	\$ 400.00*
		M-23		

	DONOR	DESIGNATION	PURPOSE	AMOUNT
111	SUPERIOR CABLE CORP C/O R M MEADOWS P O BOX 489 HICKORY N C	MAIN UNIVERSITY	STUDENT AID	\$ 1,500.00
112	TENNECO GIL CO C/G S V MCCGLLUM P G BOX 2511 HOLSTON TEXAS	PETROLEUM ENGR	RESEARCH	\$ 2,300.00
113	TEXACO INC P C BCX 509 BEACON N Y	PHYSICS	STUDENT AID	\$ 3,150.00
114	TEXACO INC C/O KERRY N KING 135 EAST 42ND ST NEW YORK N Y	MAIN UNIVERSITY	STUDENT AID	\$ 1,200.00*
115	TEXAS BANKERS ASSN 1001 VAUGHN BLDG AUSTIN TEXAS	BUSINESS ADMIN	RESEARCH	\$ 2,500.00*
116	TEXAS EDUC MICROWAVE PROJECT	RADIO/TV	GENERAL	\$ 5,000.00*
117	TEXAS OIL JOBBERS ASSN INC 1120 W 19TH ST AUSTIN TEXAS	DIV OF EXTENSION	GENERAL	\$ 125.00*
118	M J TIMMONS FOLEYS EXEC OFF 1110 MAIN HOUSTON TEXAS	BUSINESS ADMIN	FACULTY IMPROVE	\$ 100.00*E
119	TV GUIDE MAGAZINE	RADIC/TV	GENERAL	\$ 978.53*
	RACNOR PA			
120	TV GUIDE MAGAZINE	RADIO/TV	GENERAL	\$ 5,000.00*
	RADNOR, PA		071/061/7 470	
121	UNION OIL CO OF CALIF V W FREDERICKSON UNION OIL CENTER LOSANGELES CALIF	PEIRGLEUM ENGR	SIUDENI AID	\$ 3,000.00
122	U S STEEL FON INC C/O MR R C TYSON 71 BROADWAY NEW YGRK N Y	GRADUATE SCHOOL	STUDENT AID	\$ 6,200.00
123	U S STEEL FON INC C/O MR R C TYSON 71 BROADWAY NEW YORK N Y	GRADUATE SCHOOL	GENERAL	\$ 1,600.00
124	VICKERY & CO 61CO PEELER ST DALLAS TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 168.06*

	DONOR	DESIGNATION	PURPOSE	AMOUNT
125	WARDS PHARMACY C/O HARRY R WARD HEMPSTEAD TEXAS	PHAR MACY	GENERAL	\$ 100.00*
126	WHIRLPOOL CORP ADMIN CENTER BENTONHARBOR MICH	COLLEGE OF ENGR	GENERAL	\$ 502.00
127	C J WRIGHTSMAN FON C/O R EIKENBURG 1701 W T WAGGONER FT WORTH TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 156.00
128	ZONTA CLUB OF DALLAS MRS. L. BERNAYS 6615 SNIDER PLAZA DALLAS, TEXAS	MAIN UNIVERSITY	STUDENT AID	\$ 100.00
	The following nonmonetary g	ifts were also received:		
129	Mr. W. H. Bauer P. O. Box 131 Port Lavaca, Texas	Library: Latin American Set of books entitled "'Mexican People, with Constitutions." These to the University by Di Dominguez, Presidente de la H. Camara de Dipfor Mr. Bauer's represestity of Texas at the Jurin Mexico City. The gthe Latin American Collof Regent Bauer.	\$ 160.00**	
130	Mr. John W. F. Dulles 1904 Hill Oaks Court Austin, Texas	Humanities Research C Collection of 149 inter- military and civilian le 1963 and 1964 revolution	views with Brazilian aders relating to the	\$7,500.00**
131	Mr. Edward Larocque Tinker 550 Park Avenue New York, New York	Humanities Research C Books and additional La for the Hall of the Hors	atin American artifacts	519.30**

RECOMMENDED AMENDMENTS TO THE 1967-68 BUDGET

The term "rate" for academic personnel is the full-time nine-month base rate; for classified personnel it is the full-time twelve-month rate, the appointee receiving a proportionate amount depending upon the fraction of time for which he is appointed and the period of his appointment. Source of funds for payment of salaries, unless otherwise shown, is the departmental salaries account.

Item, Department, Title, Name	Period of Appointment	% Time	Full-t: No. Mos.	ime Salary Rate
Toolis, Department of Exercise Tenne			11000	
GENERAL COLLEGE ADMINISTRATION				
University Personnel Office				
Change of Status and Salary Increase 1. James H. Miller To: Wage and Salary Super- visor	11/1 - 8/31	100	12	\$ 9,240
From: Employment Supervisor	9/1 - 8/31	100	12	8,880
Rate Increase (RBC非 1244)			12	\$ 360
Resignation Wage and Salary Supervisor 2. Guindel J. Roddy	9/1 - 8/31	100	12	\$ 9,600
Date of Resignation (RBC# 1175)	10/14/67			
Office of the Business Manager				
Appointment Assistant to the Business Manager 3. Robert F. Coffey	10/1 - 8/31	50	12	12,000
Source of Funds: Unallocated Salaries				
Concurrent Employment: Office of the Comptroller Assistant to the Comptrol- ler	10/1 - 8/31	50	12	12,000
Mr. Coffey was previously Director of the Data Processing Division (RBC# 1053, 1078, 1102)				
Office of the Auditor				
Resignation Payroll Supervisor 4. Robert N. Farley	9/1 - 8/31	100	12	9,600
Date of Resignation (RBC# 927)	9/30/67			·

	Period of	%		me Salary
Item, Department, Title, Name	Appointment	Time	No. <u>Mos.</u>	Rate
GENERAL COLLEGE ADMINISTRATION (continued)				
Data Processing Division				
Appointment Director 5. Gary L. Hammon	10/1 - 8/31	75	12	\$ 18,000
Mr. Hammon also serves as System Coordinator of Data Processing (社T), Office of the Comptroller, (RBC# 1114)				
Change of Status and Salary Increase 6. Don D. Roman				
To: System Analyst and Programmer III From: System Analyst and	11/1 - 8/31	100	12	\$ 10,440
Programmer II	9/1 - 8/31	100	12	9,600
Rate Increase (RBC# 1217)			12	\$ 840
Resignation Computer Programmer III 7. Manfred R. Zerbe	9/1 - 9/30	100	12	\$ 10,020
7. ranited K. Zerbe	10/1 - 8/31	50	14	\$ 10,020
Date of Resignation (RBC# 1002)	9/30/67			

Office of the Registrar - Official Publications

Transfer of Funds

8. Amount of Transfer - \$2,635

To: Official Publications - Maintenance and Operation From: Unallocated Maintenance and Operation

To provide funds for new issue of campus map and guide. (RBC# 1290)

MISCELLANEOUS GENERAL INSTITUTIONAL EXPENSE

Oratorical Association

Transfer of Funds

9. Amount of Transfer - \$500

To: Oratorical Association

From: Unallocated Maintenance and Operation

To provide funds to meet expenses not anticipated when the 1967-68 budget allocation was established. (RBC# 1051)

Full-time Salary Period of % No. Item, Department, Title, Name Appointment <u>Time</u> Mos. Rate

MISCELLANEOUS GENERAL INSTITUTIONAL

EXPENSE (Continued)

Institutional Membership Dues

Transfer of Funds

10. Amount of Transfer - \$13,000

To: Institutional Membership Dues

From: Unallocated Maintenance and Operation

To transfer institutional membership dues previously budgeted in

Central Administration to U. T. Austin.

(RBC# 1256)

Universities Research Association

Transfer of Funds

11. Amount of Transfer - \$5,000

To: Universities Research Association From: Unallocated Maintenance and Operation

Funds are needed to defray the membership assessment placed on The University of Texas by Universities Research Association, Inc.

(RBC# 1240)

SCHOOL OF ARCHITECTURE

Appointment Lecturer 12. Fred A. (RBC#	Buxton 1082)	9/1 - 1/15	67.5	9	\$ 12,000
COLLEGE OF A	RTS AND SCIENCES				
Anthropology					
Appointment Assistant P 13. Robert (RBC#	M. Malina	9/1 - 5/31	100	9	10,000
Anthropology Asian Studie	and Center for				
Change of St					
14. Morgan To:	D. Maclachlan Anthropology				
10.	Instructor	9/1 - 1/15	80	9	9,000
	Assistant Professor	1/16 - 5/31	80	9	10,000
	Center for Asian Studies (Office of Education Contract)				
	Instructor	9/1 - 1/15	20	9	9,000
From:	Assistant Professor Anthropology	1/16 - 5/31	20	9	10,000
r i Oili,	Assistant Professor Center for Asian Studies (Office of	9/1 - 5/31	80	9	10,000
	Education Contract) Assistant Professor (RBC# 1083, 1081)	9/1 - 5/31	20	9	10,000

Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	Full-t No. Mos.	ime Salary Rate
COLLEGE OF ARTS AND SCIENCES (continued)				
Astronomy				
Appointment Assistant Professor 15. Brian Warner (RBC# 1005)	9/1 - 5/31	100	9	\$ 13,000
Appointment and Leave of Absence Assistant Professor 16. Brian T. O'Leary (RBC# 1001)	9/1 - 5/31	LWOP	9	(\$ 13,000)

Transfer Between Dissimilar Appropriations 17. Amount of Transfer - \$7,500

To: Visiting Lecturers From: Faculty Salaries

> To establish an account from which visiting lecturers to the department may be paid. (RBC# 935)

Biology

Transfer Between Dissimilar Appropriations

18. Amount of Transfer - \$550

To: Assistants
From: Teaching Assistants

Reallocation of funds to provide the department with an additional assistant needed for the fall semester. (RBC# 1166)

Botany

Appointment Visiting Professor 19. Kenneth R. Sporne (RBC# 1174)	1/16 - 5/31	100	9	17,000
Research Scientist Associate V 20. Karl-Heinz Rösler	9/1 - 8/31	100	12	11,400
Source of Funds: University Research Institute Project (RBC# 1158)				

					4
COLLEGE OF A	rtment, Title, Name	Period of Appointment	% <u>Time</u>	Full-time No. Mos.	me Salary Rate
Botany (cont Transfer of 21. Amount To: From:	·	onnel			
The addition of new faculty members under the NSF Molecular Sciences Program, and the acquisition of new grants by departmental personnel has made it impossible for the present secretarial staff to keep up with the increased work load. This transfer will permit the employment of an additional secretary at a full-time annual rate of \$3,828 for the period $11/1/67 - 8/31/68$. (RBC# 1266)					ersonnel keep up employ-
Chemistry					
Appointment Assistant P 22. Stephen (RBC#		9/1 - 5/31	100	9	\$ 9,800
Assistant P 23. Charles (RBC#	G. Wade	9/1 - 5/31	100	9	9,500

COLLEGE OF ARTS AND SCIENCES

Chemistry (continued)

Transfer of Funds

28. Amount of Transfer - \$1,301

To: Assistants

From: Dean's Reserve for Teaching Salaries

Funds are needed to provide an assistant and an academic assistant for Physical Science 320.

(RBC# 1218)

Comparative Studies

Transfer of Funds

29. Amount of Transfer - \$38,784

To: Faculty Salaries (\$28,000) Classified Personnel (\$5,784) Maintenance and Operation (\$2,000)

Travel (\$3,000)

From: Unallocated Salaries (\$33,784)

Unallocated Maintenance and Operation (\$2,000)

Unallocated Travel (\$3,000)

To establish general budget accounts for the newly created department of Comparative Studies.

(RBC# 932, 991, 931, 957)

Comparative Studies, Philosophy, and Psychology

Appointment

30. Sigmund H. Koch

Comparative Studies
Stiles Professor 9/1 - 5/31 100 9 \$ 32,000
Source of Funds:
General Budget Funds - 7/8
Current Restricted - The
J. V. and H. A. Stiles
Foundation - 1/8
Philosophy

Philosophy
Professor 9/1 - 5/31 --- --Psychology
Professor 9/1 - 5/31 --- --(RBC# 992, 993, 994, 1145)

Computer Sciences

Transfer of Funds

31. Amount of Transfer - \$513

To: Classified Personnel From: Unallocated Salaries

The growth of department has necessitated the hiring of a half-time clerk-typist for the period October 11, 1967 - January 31, 1968. (RBC# 1193)

Period of % No.

Item, Department, Title, Name Appointment Time Mos. Rate

COLLEGE OF ARTS AND SCIENCES

Computer Sciences (continued)

Transfer of Funds

32. Amount of Transfer - \$4,200

To: Teaching Assistants and Teaching Associates

From: Dean's Reserve for Teaching Salaries

Heavy enrollment during the Fall Semester has necessitated the commitment of the bulk of funds budgeted for Teaching Assistants. Additional funds are required to provide for Teaching Assistants for the Spring Semester.

(RBC# 1262)

33. Amount of Transfer - \$5,800

To: Assistants

From: Unallocated Salaries

Heavy fall enrollment has necessitated the hiring of more student assistants as consultants in programming and as graders. Additional funds are needed to provide for assistants for the Spring Semester.

(RBC# 1261)

34. Amount of Transfer - \$2,900

To: Teaching Assistants and Teaching Associates

From: Dean's Reserve for Teaching Salaries

Additional teaching assistants and teaching associates are needed by the department.

(RBC# 968)

English

Appointment Instructor 35. Elizabeth R. Medford (RBC# 940)	9/1 - 5/31	100	9	\$ 8,000
Assistant Instructor 36. Julia S. Ketcham (RBC# 1146)	9/1 - 5/31	50	9	7,000
Visiting Professor 37. Virgil B. Heltzel (RBC# 1066)	9/1 - 1/15	100	9	20,000
Instructor 38. J. M. Donald (RBC# 843)	9/1 - 5/31	100	9	8,000

				ime Salary
Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	No. <u>Mos.</u>	Rate
COLLEGE OF ARTS AND SCIENCES				
English (continued)				
Appointment Instructor 39. Anabel Donald (RBC# 840)	9/1 - 5/31	100	9	\$ 8,000

Germanic Languages

Transfer of Funds

40. Amount of Transfer - \$3,000

To: Teaching Assistants and Teaching Associates From: Dean's Reserve for Teaching Salaries

Additional funds are needed by the department for teaching assistants and teaching associates for the Spring Semester. (RBC# 1025)

Government

Resignation

Assistant Instructor 9/1 - 5/31 33 9 7,000 41. Mary P. Williams Date of Resignation 8/31/67 (RBC# 1027)

Transfer Between Dissimilar Appropriations

42. Amount of Transfer - \$2,607

To: Assistants
From: Teaching Assistants

Reassignment of duties following fall registration requires the use of an academic assistant rather than a teaching assistant. (RBC# 1191)

Government and Middle East Language and Area Center

Appointment Assistant Professor 43. James A. Bill				
Government	1/16 - 5/31	25	9	9,500
Middle East Language and Area				-
Center - (Office of Education				
Contract Funds)	1/16 - 5/31	75	9	9,500
(RBC# 1014, 1299)				

	Period of	%	<u>Full-t:</u> No.	ime Salary
Item, Department, Title, Name	Appointment	Time	Mos.	Rate
COLLEGE OF ARTS AND SCIENCES (continued)				
<u>History</u>				
Appointment				
Lecturer				
44. Nettie L. Benson	1/16 - 5/31	33	9	\$ 12,000
Concurrent Employment: Graduate School of Library Science				
Lecturer	9/1 - 5/31	33	9	12,000
Library				
Librarian IV	9/1 - 5/31	33	12	11,400
	6/1 - 8/31	100		
(RBC# 852, 917)				

Transfer Between Dissimilar Appropriations

45. Amount of Transfer - \$17,000

To: Assistants From: Faculty Salaries

Following fall semester registration, it was determined that the budget allocation for assistants was inadequate, and unused funds were available in the departmental Faculty Salaries account for this transfer. (RBC# 1190)

History and Middle East Language and Area Center

Appointment Visiting Professor 46. Hafez Farman-Farmaian History Middle East Language and Area Center - Office of Education Contract Funds (RBC# 381, 812)	9/1 - 5/31 9/1 - 5/31	60 40	9	15,000 15,000
Home Economics				
Appointment Assistant Instructor 47. Rosemary C. England (RBC# 1075)	9/1 - 5/31	25	9	7,000
Assistant Instructor 48. Sue B. Williams (RBC# 1071)	9/1 - 5/31	60	9	7,000

Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	Full-to No. Mos.	ime Salary Rate
COLLEGE OF ARTS AND SCIENCES				
Home Economics (continued)				
Appointment Assistant Instructor 49. Ann Pollard (RBC# 1073)	9/1 - 5/31	25	9	\$ 7,000
Appointment and Salary Increase Assistant Instructor 50. Abby C. Fowler Academic Rate 1966-67 Rate Increase (RBC# 1074)	9/1 - 5/31	40	9 9 <u>9</u>	\$ 7,000 6,500 \$ 500
Linguistics				
Correction of Docket Assistant Professor 51. Moshe Pelli Mr. Pelli was erroneously reported as an Assistant Professor in the Classics Department in the October 27-28 Docket, Item No. 26, page M-43. (RBC# 115)	9/1 - 5/31	100	9	\$ 10,500
Mathematics				
Appointment Assistant Instructor 52. GeNelle J. Beck (RBC# 1205)	9/1 - 5/31	100	9	7,000
Assistant Instructor 53. Nan W. Ledbetter (RBC# 1201)	9/1 - 1/15	25	9	7,200
Assistant Professor 54. Delma J. Hebert (RBC# 974)	9/1 - 5/31	100	9	9,500
Assistant Professor (1967-68 Only) 55. John W. Hardy (RBC# 1011)	9/1 - 5/31	100	9	9,500

	Period of	%	<u>Full-ti</u> No.	me Salary
Item, Department, Title, Name	Appointment	Time	Mos.	Rate
COLLEGE OF ARTS AND SCIENCES				
Mathematics (continued)				
Leave of Absence Professor				
56. Clifford S. Gardner	9/1 - 5/31	100	9	\$ 19,500
Term of Leave (RBC# 1109)	9/1 - 1/15			
Philosophy				
Appointment Assistant Professor 57. Lawrence Caroline (RBC# 795)	9/1 - 5/31	100	9	10,000

Transfer Between Dissimilar Appropriations

58, Amount of Transfer - \$2,000

To: Assistants

From: Faculty Salaries

Additional graders and academic assistants are needed for classes with very large enrollments. (RBC# 955)

Physics

Transfer of Funds

59. Amount of Transfer - \$2,500

To: Faculty Salaries

From: Dean's Reserve for Teaching Salaries

To provide the funds for the salary increase of Professer Rainer Sachs which was approved by the Executive Committee on September 28, 1967.

(RBC# 934)

Transfer Between Dissimilar Appropriations

60. Amount of Transfer - \$11,000

To: Assistants From: Faculty Salaries

Funds available in the Faculty Salaries account were needed by the department for additional student assistants during 1967-68. (RBC# 1050)

Psychology

Transfer Between Dissimilar Appropriations

61. Amount of Transfer - \$3,500

To: Visiting Lecturers and Consultants

From: Faculty Salaries

These funds are to be used for visiting lecturers and for technical consultants in certain areas of graduate instruction. In addition, a colloquium series in psycho-linguistics will be held this year. (RBC# 1188)

Item, Dep	partment, Title, Name	Period of Appointment	% <u>Time</u>	Full-t: No. Mos.	ime Salary
COLLEGE OF A	ARTS AND SCIENCES				
Psychology a Laboratory	and Defense Research				
Change of St 62. Lloyd A To: From:		9/1 - 5/31 9/1 - 8/31 9/1 - 5/31	75 25 100	9 9 9	\$ 19,500 19,500 19,500
	(Faculty) (RBC# 883, 882)	9/1 - 8/31	LWOP		
Romance Lang	guages				
Appointment Visiting Pr 63. Hassan (RBC#		9/1 - 1/15	100	9	16,000
Transfer Between Dissimilar Appropriations 64. Amount of Transfer - \$12,000 To: Assistants					

From: Faculty Salaries

The increased number of Romance Languages students and the expanded departmental program require that additional assistants be provided. (RBC# 1024)

Slavic Languages

Change of Status 65. Alan I. Ross				
To: Assistant Professor and	1/1/ 5/01	100	•	11 000
Acting Chairman	1/16 - 5/31	100	9	11,000
From: Assistant Professor (RBC# 1149)	1/16 - 5/31	100	9	11,000
Budget Correction				
66. Svatava P. Jakobson				
To: Visiting Professor	9/1 - 5/31	100	9	16,500
From: Professor (RBC# 1132)	9/1 - 5/31	100	9	16,500

			Full-t	ime Salary
	Period of	%	No.	
Item, Department, Title, Name	Appointment	Time	Mos.	Rate

COLLEGE OF ARTS AND SCIENCES

Slavic Languages (continued)

Transfer of Funds

67. Amount of Transfer - \$700

To: Teaching Assistants From: Dean's Reserve for Teaching Salaries

Additional funds were needed to employ a teaching assistant for another section of Russian 406 which was opened following registration, (RBC# 969)

Slavic Languages and University Research Institute

Leave of Absence and Appointment

Associate Professor

68. J

Jan L. Perkowski Leave of Absence: Slavic Languages	9/1 - 5/31	100	9	\$ 11,500
Term of Leave Appointment:	1/16 - 5/31			
University Research Institute Faculty Research Assignment (RBC# 156, 1134)	1/16 - 5/31	37,5	9	11,500

Sociology

Transfer Between Dissimilar Appropriations

69. Amount of Transfer - \$10,000

To: Visiting Lecturers From: Faculty Salaries

To establish an account from which the visits of sixteen lecturers, including several distinguished scholars included in the intensified recruiting program being carried on by the department, may be paid. (RBC# 1167)

70. Amount of Transfer - \$2,025

To: Assistants

From: Faculty Salaries

Increased enrollment required the employment of an additional student assistant. (RBC# 1189)

	Period of	%	Full-ti	ime Salary
Item, Department, Title, Name	Appointment	Time	Mos.	Rate
COLLEGE OF ARTS AND SCIENCES (continued)				
Language and Area Center for Latin American Studies				
Change of Status Assistant Professor 71. Nicholas A. Hopkins				
To:	9/1 - 1/15	100	9	\$ 10,000
From: (RBC# 1063)	1/16 - 5/31 9/1 - 5/31	50 50	9	10,000
Office of the Dean				
Remove from Budget Dean of Arts and Sciences 72. J. Alton Burdine	9/1 - 8/31	100	12	33,000
Deceased (RBC# 1254)	9/15/67			•

Transfer of Funds

73. Amount of Transfer - \$161,341

Transfer to the Office of the Dean - Reserve for Teaching Salaries from the various departmental Faculty Salaries accounts as follows:

(1)	Astronomy	\$ 15,000	(7)	Mathematics	\$ 30,000
	(RBC# 1280, 123	6)		(RBC#~1280)	
(2)	Economics	21,500	(8)	Psychology	23,750
	(RBC# 1279)			(RBC# 1275)	
(3)	English	25,000	(9)	Sociology	9,341
	(RBC# 1278)			(RBC# 1274)	
(4)	Government	8,500	(10)	Zoology	13,000
	(RBC# 1277)			(RBC# 1273)	
(5)	History	13,250	(11)	Physical Training	
	(RBC# 1276)			for Women	500
(6)	Home Economics	1,500		(RBC# 1272)	
	(DBC# 1291)				

Lapse departmental unfilled positions for reallocation by the Dean of Arts and Sciences,

College of Arts and Sciences

Transfer Between Dissimilar Appropriations

74. Amount of Transfer - \$31,083

To: Departmental Non-teaching Salaries From: Departmental Faculty Salaries

This transfer was the result of the reassignment of time from teaching to non-teaching responsibilities (Special Faculty Assignments) for the Fall Semester, as follows:

	Budget	Reassignment
Department, Rank, and Name	Academic Percent Rate Teaching	Percent Percent Teaching Non-teaching
Classics Assistant Professor Fred C. Mench	\$ 9,000 100%	67% 33%

	Period of	%		ime Salary
Item, Department, Title, Name	Appointmen		No. <u>Mos.</u>	Rate
COLLEGE OF ARTS AND SCIENCES				
Special Faculty Assignments (continued)				
	Bud	get	Reass	signment
Department, Rank, and Name	Academic Rate	Percent Teaching	Percent Teaching	Percent Non-teaching
Economics				
Professor				
Forest G. Hill	\$ 17,500	100%	50%	50%
English Professor				
Francis W. Roberts	13,000	100	33	67
William B. Todd	20,000	100	33	67
Associate Professor	20,000	100	00	• •
John A. Walter	12,000	100	67	33
Home Economics				
Assistant Professor			2 m	
Alice E. Whatley	11,500	100	67	33
Microbiology				
Assistant Professor Dwayne C. Savage	11,000	100	50	50
James R. Walker	11,000	100	50	50
D. T. Gibson	10,000	100	67	33
Psychology				
Assistant Professor				
Delbert Thiessen	12,500	100	50	50
(RBC# 1139)				
COLLEGE OF BUSINESS ADMINISTRATION				
Accounting				
Appointment				
Associate Professor				
75. John J. Willingham	1/16 - 5/	31 100	9	\$ 14,000
(RBC# 1248)				
General Business				
Appointment				
Assistant Instructor				
76. Judith L. Scheschuk	9/1 - 5/3	1 67	9	7,000
(RBC# 1030)				

				ime Salary
Item, Department, Title, Name	Period of Appointment	% Time	No. Mos.	Rate
COLLEGE OF BUSINESS ADMINISTRATION				
General Business (continued)				
Appointment and Salary Increase Instructor (Business Law) 77. J. Howard Hayden	9/1 - 1/15	33	9	\$ 8,000
Academic Rate 1966-67			9	7,500
Rate Increase (RBC# 1006)			<u>9</u>	\$ 500
Management				
Appointment Lecturer 78. Billy T. Avrett (RBC# 990)	9/1 - 1/15	33	9	\$ 8,000
Visiting Professor 79. William C. Leone (RBC# 1131)	9/1 - 5/31	33	9	19,500
Appointment and Salary Increase Visiting Associate Professor 80. Leo B. Osterhaus	9/1 - 1/15	33	9	\$ 12,000
Academic Rate 1966-67			9	11,500
Rate Increase (RBC# 939)			<u>9</u>	\$ 500
Change of Status Professor 81. Hampton K. Snell	9/1 - 5/31	100	9	\$ 15,000
Source of Funds: Transfer from Marketing Administration Salaries to Management Salaries	3			
To record Dr. Snell's transfer from the Department of Marketing Administration to the Department of Management, since jurisdiction of the Transportation program has been changed between the two departments				

Office of the Dean

Transfer Between Dissimilar Appropriations 82. Amount of Transfer - \$3,500

To: Clerical Assistants From: Computer Rental

between the two departments. (RBC# 1052)

Funds are needed for clerical assistants to handle computer operation for the various teaching programs. (RBC# 1186)

				me Salary
Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	No. <u>Mos.</u>	Rate
SCHOOL OF COMMUNICATION				
Speech				
Appointment Assistant Professor 83. Beverly J. Whitaker (RBC# 1038)	9/1 - 5/31	100	9	\$ 10,000
Visiting Professor 84. James F. Jerger (RBC# 836)	9/1 - 1/15	33	9	18,000
Change of Status Professor 85. Lennart L. Kopra To: From: (RBC# 1220)	9/1 - 1/15 1/16 - 5/31 9/1 - 5/31	83 100 100	9 9	15,000 15,000
Speech and Center for Communication Research Appointment 86. Milton C. Dickens Speech Visiting Professor Center for Communication Research	9/1 - 5/31	67	9	20,000
Acting Director (RBC# 800, 743)	9/1 - 5/31	33	9	20,000
COLLEGE OF EDUCATION Curriculum and Instruction and International Office Appointment				
Associate Professor 87. John G. Bordie Curriculum and Instruction Associate Professor International Office - Government Contract - Payroll Clearing Account	9/1 - 5/31	33	9	12,000
Associate Director; Associate Professor (Linguistics) (RBC# 938, 1042, 1253)	9/1 - 5/31	67	9	12,000

	Period of Appointment	% <u>Time</u>	Full-ti No. Mos.	ime Salary Rate
COLLEGE OF EDUCATION (continued)				
Educational Psychology				
Appointment Associate Professor 88. Harvey F. Dingman (RBC# 1079)	9/1 - 5/31	100	9	\$ 14,000
Assistant Professor 89, June M. Gallessich	9/1 - 5/31	33	9	9,500
Concurrent Employment: Research and Development Center for Teacher Education Research Scientist (Faculty) (RBC# 1129)	9/1 - 6/30	67	9	9,500
Educational Psychology and Language and Area Center for Latin American Studies				
Appointment Visiting Professor 90. Arrigo L. Angelini Educational Psychology	9/1 - 5/31	33	9	15,000
Language and Area Center for Latin American Studies (RBC# 1249, 1087)	9/1 - 5/31	67	9	15,000
Educational Psychology and Testing Center				
Leave of Absence and Resignation 91, William Carse Educational Psychology	0./1 5./01			
Assistant Professor Term of Leave Testing Center	9/1 - 5/31 9/1 - 5/31	33	9	11,000
Coordinator of Measurement Services	9/1 - 5/31 6/1 - 8/31	67 100	12	14,666
Date of Resignation (RBC# 387, 49)	8/31/67			
History and Philosophy of Education				
Resignation Associate Professor 92. Carleton H. Bowyer	9/1 - 5/31	100	9	10,500
Date of Resignation (RBC# 417)	8/31/67			

Item, Department, Title, Name	Period of Appointment	% Time	Full-time Salary No. Mos. Rate
	Appointment	TIME	Hos, Kace
COLLEGE OF EDUCATION (continued)			
Physical and Health Education			
Transfer Between Dissimilar Appropr 93. Amount of Transfer - \$600 To: Visiting Lecturers From: Faculty Salaries	riations		
To provide funds for a the Fall Semester. (RBC# 1101)	n visiting lecturer	in the	department during
COLLEGE OF ENGINEERING			
Chemical Engineering			
Appointment Visiting Professor 94. Radu C. Balescu (RBC# 1130)	9/8 - 12/31	100	9 \$ 16,000
Civil Engineering			
Appointment Professor 95. John A. Focht (RBC# 1016)	9/1 - 1/15	33	9 12,000
Electrical Engineering			
Appointment Professor 96. Chittoor V. Ramomoorthy (RBC# 1084)	9/1 - 5/31	100	9 18,000
Visiting Professor 97. Wataru Mayeda (RBC# 936)	9/1 - 5/31	100	9 16,500
Change of Status Assistant Professor 98. Edward J. Powers To: From: (RBC# 1150)	9/1 - 5/31 9/1 - 5/31	100 50	9 12,000 9 12,000
Mechanical Engineering			
Appointment Assistant Professor 99. Paul A. Jensen (RBC# 837)	9/1 - 5/31	100	9 11,500

Item, Department, Title, Name	Period of Appointment	% Time	Full-t No. Mos.	ime Salary Rate
COLLEGE OF ENGINEERING				
Mechanical Engineering (continued)				
Appointment and Salary Increase Instructor	0/1 5/21	100	0	A 8 500
100. James J. Brennan	9/1 - 5/31	100	9	\$ 8,500
Academic Rate 1966-67			9	8,100
Rate Increase (RBC# 937)			9	\$ 400
Research Engineer Associate IV 101, Gary D. Bouchey	9/1 - 8/31	100	12	\$ 10,440
Salary Rate 1966-67			12	10,020
Rate Increase (RBC# 822)			<u>12</u>	\$ 420

Transfer Between Dissimilar Appropriations

102. Amount of Transfer - \$3,600

To: Assistants From: Teaching Assistants

The department has adjusted its instructional program to use graduate students for non-teaching duties; this necessitates the appointments of academic assistants and assistants rather than teaching assistants. (RBC# 1023)

Petroleum Engineering

Appointment

Lecturer 103. William W. Dingle (RBC# 1211)

9/1 - 1/15 25

9 \$ 12,000

Office of the Dean

Transfer of Funds

104. Amount of Transfer - \$3,427

To: Office of the Dean - Classified Personnel

From: Unallocated Salaries

To establish a new position of Senior Secretary to work in the area of the teaching effectiveness program in the College of Engineering. (RBC# 1192)

COLLEGE OF FINE ARTS

Art

Appointment Instructor

105, Marc Wurmbrand (RBC# 944)

9/1 - 5/31 100 9

8,000

	Period of	%	Full-ti	ime Salary
Item, Department, Title, Name	Appointment	Time	Mos.	Rate
COLLEGE OF FINE ARTS				
Art (continued)				
Appointment Instructor 106. Jeanette Welty	9/1 - 5/31	100	9	\$ 8,000
Sources of Funds: General Budget - Departmental Academic Salaries (75%), and United States Office of Education Institutional Assistance Grant (25%) (RBC# 981, 980)				
1967-68 Budget Errata, Page 293, Item Associate Professor 107. Bill D. Francis	n 16 9/1 - 5/31	100	9	12,000
This appointment should have indicated: "Also Associate Professor of Education."				
Music				
Appointment Lecturer (1967-68 Only) 108. Justus Bonn (RBC# 1173)	9/1 - 5/31	100	9	12,500
Assistant Instructor 109. Gisela Depkat (RBC# 975)	9/1 - 5/31	29	9	7,000
Assistant Professor 110. Agnes Vadas	9/1 - 5/31	100	9	9,000
Sources of Funds: General Budget Departmental Academic Salaries (72%), and United States Office of Education Institutional Assistance Grant (28%) (RBC# 918, 747)				
Change of Status Assistant Instructor				
111. Reta G. Pisk To:	9/1 - 5/31	100	9	7,000
From: (RBC# 1112)	9/1 - 5/31	50	9	7,000

Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	Full-ti No. Mos.	me Salary Rate
COLLEGE OF FINE ARTS				
Music (continued)				
Change of Status Assistant Instructor 112. Jane W. Gibbs To: From: (RBC# 1110)	9/1 - 5/31 9/1 - 5/31	100 50	9 9	\$ 7,000 7,000
Resignation Instructor 113. John F. Edmunds	9/1 - 5/31	100	9	8,000
Date of Resignation (RBC# 1054)	8/31/67			

Transfer of Funds

114. Amount of Transfer - \$5,800

To: Music - Teaching Assistants and Teaching Associates
From: Office of the Dean - Reserve for Machine C. T. Office of the Dean - Reserve for Teaching Salaries

> Large enrollment in Organ, Class Piano and Applied Piano requires the use of three additional teaching assistants for the Fall Semester, (RBC# 997, 954)

Transfer Between Dissimilar Appropriations

115. Amount of Transfer - \$1,000

To: Assistants
From: Maintenance and Operation

Reallocation of funds to provide for part of the salary of a Humanities Research Assistant III needed by the department. (RBC# 998)

Office of the Dean

Interdepartmental Transfer

116. Amount of Transfer - \$1,528

To: Office of the Dean - Clerical Assistants

From: Music - Assistants (\$1,300)

Student Opera Productions (\$228)

To provide for the salary of a part-time Techinal Staff Assistant III who will operate the lights and the stage in Hogg Auditorium for concerts and opera productions. (RBC# 1000, 999)

100

9

15,000

COLLEGE OF PHARMACY

Remove from Budget

Professor

117. Carl C. Albers

9/4/67

9/1 - 5/31

Deceased (RBC# 976)

				ė Š
	- · · · ·	~:	Full-time	e Salary
Item, Department, Title, Name	Period of Appointment	% Time	No. Mos.	Rate
COLLEGE OF PHARMACY (continued)				
Transfer of Funds 118. Amount of Transfer - \$5,000 To: Pharmacy - Special Equi From: Unallocated Teaching E	-			
Funds are needed for a (RBC# 1048)	equiring and repla	cing teachi	ng equipme	ent,
119. Amount of Transfer - \$2,400 To: Teaching Assistants and From: Dean's Reserve for Teach		tes		
The shortage of full-tradditional teaching as: (RBC# 966, 1049)		onnel requir	es the use	e of
OFFICE OF THE DEAN OF GRADUATE SCHOOL	Ľ			
Resignation 120. Robbin C. Anderson Office of the Graduate Dean	. (-			
Associate Dean Chemistry	9/1 - 5/31	33	9 :	\$ 16,500
Professor	9/1 - 5/31	33	9	16,500
Date of Resignation (RBC# 831, 94)	8/31/67			
LIBRARY				
Appointment Librarian IV 121. Carolyn F. Buchnall (RBC# 1031)	10/1 - 8/31	100	12	10,440
OFFICE OF RADIOISOTOPES AND TOXIC MATERIALS				
Resignation Radiation and Environmental Health Engineer	9/1 - 8/31	100	1.0	10.770
122. Joseph F. Pang Date of Resignation	10/27/67	100	12	10,440
(RBC# 1156)				

			<u>Full-t</u>	ime Salary
	Period of	%	No.	
Item, Department, Title, Name	Appointment	Time	Mos.	Rate

ORGANIZED RESEARCH

Center for Economic Development

Transfer Between Dissimilar Appropriations

123. Amount of Transfer - \$29,500

To: Non-teaching Salaries (\$9,000) Classified Personnel (\$4,500) Research Assistants (\$10,000)

Wages (\$1,000) Travel (\$2,000)

Visiting Lecturers (\$3,000)

From: Maintenance and Operation

Reallocation of funds to establish operating accounts for the Center from which expenses other than maintenance and operation

may be paid. (RBC# 967)

Center for Structural Studies

Appointment Research Scientist Associate V 124. Chester O. Britt	9/1 - 8/31	50	12	\$ 14,400
Concurrent Employment: Chemistry				
Research Scientist Associate V (RBC# 497)	9/1 - 8/31	50	12	14,400

Experimental Biology

Transfer Between Dissimilar Appropriations 125. Amount of Transfer - \$10,000

To: Experimental Biology - Salaries

From: Experimental Biology - Maintenance and Operation

To establish a salaries account for this research operation not

provided for in the original budget.

(RBC# 871)

Humanities Research Center

Leave of Absence University Professor of Latin American Studies, System Advisor on International Programs 126. John W. F. Dulles 9/1 - 8/31 100 12 19,000 Term of Leave 2/1 - 5/31(RBC# 1017)

		~,		ne Salary
Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	No. <u>Mos.</u>	Rate
ORGANIZED RESEARCH (continued)				
Research in Astronomy				
Appointment Research Scientist Associate IV 127, Charles C. Raines (RBC# 1044)	9/1 - 8/31	100	12	\$ 9,600
Research Engineer Associate III 128. Miles D. Bachand Sources of Funds: General Budget Funds (50%), NASA Contract Funds (50%) (RBC# 696, 1284)	9/1 - 8/31	100	12	9,240
Transfer Between Dissimilar Appropria 129. Amount of Transfer - \$1,560 To: Wages From: Maintenance and Operate Reallocation of funds assistant personnel for (RBC# 952)	ion to provide for the	salaries	of relief	níght
University Research Institute				
Appointment Associate Professor (Management) 130. Floyd S. Brandt (RBC# 1164)	9/1 - 5/31	22.5	9	15,500
Professor (Physics) 131. Engelbert L. Schucking (RBC# 1088)	9/1 - 1/15	100	9	18,000
DIVISION OF EXTENSION				
Industrial and Business Training Bureau				
Appointment Training Specialist II 132. Richard J. Miller (RBC# 1128)	9/11 - 8/31	100	12	9,240
Remove from Budget Director 133. Arthur J. Edwards Deceased (RBC# 908)	9/1 - 8/31 9/13/67	100	12	12,000

Full-time Salary

Period of

% No. Item, Department, Title, Name Appointment Time Mos. Rate

PHYSICAL PLANT

Construction and Maintenance

Transfer of Funds

134. Amount of Transfer - \$4,820

To: Construction and Maintenance - Salaries From: Unallocated Salaries

To establish the new position of Construction Machinery Operator effective 11/1/67 at a full-time twelve-months rate of \$5,784. (RBC# 1184)

100

12

\$ 12,600

Utilities - Office of the Superintendant

Leave of Absence

Electrical Engineer

135, Robert I. Worley 9/1 - 8/31

> 9/28 - 8/31 Term of Leave

(RBC# 903)

Utilities

Transfer of Funds

136. Amount of Transfer - \$888

To: Boiler and Machinery Insurance

From: Unallocated Maintenance and Operation

To provide for the additional premium due on the Steam Boiler Inspection and Insurance policy for the period 1/1/67 - 1/1/70which policy provides for an annual adjustment for new equip-

ment added or deleted.

(RBC# 1219)

SPECIAL RESEARCH AND ACADEMIC EXCELLENCE PROGRAM

Classics and Radio-TV-Film

Transfer of Funds

137. Amount of Transfer - \$3,750

To: Classics and Radio-TV-Film - Joint Film Production

From: Excellence Fund Allotment Account

To provide funds toward the cost of a film to be produced jointly by the departments of Classics and Radio-TV-Film. (RBC# 958)

Linguistics Research Center

Transfer of Funds

138. Amount of Transfer - \$10,000

To: Bibliographical Research - Linguistics

From: Excellence Fund Allotment Account

To provide funds for bibliographical research in computational linguistics and non-Indo-European linguistics. (RBC# 959)

				me Salary
Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	No. <u>Mos.</u>	Rate.
SPONSORED PROJECTS				
Botany				
Appointment Associate Professor 139. Guy A. Thompson, Jr.	9/1 - 5/31	100	9	\$ 14,000
Source of Funds: NSF Contract (RBC# 213)				
Chemistry				
Appointment Research Scientist Associate III 140. Kunitsugu Aramaki	9/1 - 3/31	100	12	9,600
Source of Funds: U.S. Navy Contract for Corrosion Research Laboratory (RBC# 724)				
Geology				
Appointment Lecturer 141. Keith A. Crook	9/1 - 1/15	100	9	10,000
Source of Funds: NSF Graduate Traineeship Program Grant (RBC# 1012)				
Microbiology				
Appointment Research Scientist (Faculty) 142. Leonard J. Rode, Jr.	9/1 - 5/31	50	9	11,000
Source of Funds: USPHS Contract				
Concurrent Employment: Microbiology Associate Professor (RBC# 919)	9/1 - 5/31	50	9	11,000
Physics				
Appointment Research Scientist Associate IV 143. Paul C. Chow	9/1 - 5/31	100	12	12,000
Source of Funds: NSF Grant (RBC# 802)				

	Period of	%	Full-ti	lme Salary
Item, Department, Title, Name	Appointment	Time	Mos.	Rate
SPONSORED PROJECTS (continued)				
Psychology				
Appointment Research Scientist (Faculty) 144. Michael Kahn	9/1 - 5/31	76	9	\$ 12,500
Source of Funds: USPHS Contract				
Concurrent Employment: Psychology Associate Professor (RBC# 1059)	9/1 - 5/31	24	9	12,500
Associate Professor 145. Philip B. Gough	9/1 - 5/31	100	9	14,500
Source of Funds: NSF Grant (RBC# 360)				
Zoology				
Appointment Research Scientist 146. Alexander C. Faberge	9/1 - 1/15	100	9	14,500
Source of Funds: NSF Contract				
Academic Status: Zoology Lecturer (RBC# 1028, 1265)	9/1 - 5/31	LWOP		
Research Scientist (Faculty) 147. Walter K. Long	9/1 - 8/31	100	12	18,000
Source of Funds: USPHS Contract				
Academic Status: Zoology Lecturer (RBC# 830)	9/1 - 5/31			
Appointment and Salary Increase Research Scientist Associate III 148. Robert W. Riess	10/23 - 8/31	100	12	\$ 9,240
Source of Funds: USPHS Contract				
Salary Rate 1966-67			12	8,880
Rate Increase (RBC# 1238)			12	\$ 360

Item, Depa	rtment, Title, Name	Period of Appointment	% <u>Time</u>	Full-t: No. Mos.	ime Salary Rate
SPONSORED PRO	JECTS				
Zoology (cont	inued)				
	nd Salary Increase entist Associate III a M. Smith	9/1 - 8/31	100	12	\$ 9,240
Contra	of Funds: USPHS ct y Rate 1966-67			12	8,880
	Increase BC# 1163)			12	\$ 360
150. Terrell To: From:	tus and Salary Increase H. Hamilton Research Associate (Faculty) (USPHS Career Development Award) Associate Professor Associate Professor	9/1 - 8/31 9/1 - 5/31 9/1 - 5/31	100	12 9 12 mos (equiv	\$ 19,000 14,000 3. 5.) 18,667 \$ 333
Curriculum an	d Instruction				
Appointment Director (Fa 151. Clark C	* ·	9/1 - 5/31	33	9	\$ 14,000
Educat	ion Contract for Cur- m Project on Latin				
Curr Pro	rrent Employment: iculum and Instruction fessor RBC# 1056)	9/1 - 5/31	67	9	14,000
Educational P	sychology				
	nd Salary Increase ce Research Associate V Linn	9/1 - 10/31	100	12	\$ 12,000
of Mar	of Funds: University yland Pupil Service ch Project				
	y Rate 1966-67			12	11,400
	Increase BC# 804)			12	\$ 600

			***************************************	lme Salary
Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	No. Mos.	Rate
SPONSORED PROJECTS (continued)				
Special Education				
Appointment Computer Programmer III 153. Halley O. Bradford, Jr.	9/1 - 8/31	100	12	\$ 9,600
Source of Funds: Special Education Instructional Materials Center Contract (RBC# 1287)				
Assistant Professor 154. Gerald S. Hasterok	9/1 - 5/31	100	9	11,000
Source of Funds: Office of Education Contract for Training of Teachers of Handicapped Children and Youth (RBC# 841, 842)				
Aerospace Engineering				
Appointment Research Engineer Associate IV 155. James S. Kishi	9/1 - 1/31	50	12	9,600
Source of Funds: United States Navy Contract (RBC# 819)				
Civil Engineering				
Appointment Research Engineer Associate IV 156. Douglas Bynum, Jr.	9/1 - 10/31	100	12	9,600
Source of Funds: United States Navy Contract (RBC# 820, 1045)				
Civil Engineering - Meteorology				
Appointment and Salary Increase Research Scientist Associate IV 157, Don R, Haragan	9/1 - 8/31	67	12	\$ 10,020
Source of Funds: Atmospheric Science Group - Payroll Clear- ing Account				
Salary Rate 1966-67			12	9,600
Rate Increase (RBC# 680)			<u>12</u>	\$ 420

Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	<u>Full-ti</u> No. <u>Mos.</u>	me Salary Rate
SPONSORED PROJECTS (continued)				
Civil Engineering and Center for Highway Research				
Appointment Research Engineer (Faculty) 158, William R. Cox Civil Engineering - NASA Funds Center for Highway Research -	9/1 - 1/31	17	9	\$ 12,500
Government Contract Funds - Payroll Clearing Account	9/1 - 1/31	16	9	12,500
Concurrent Employment: Civil Engineering Assistant Professor (RBC# 833, 911)	9/1 - 5/31	67	9	12,500
Bureau of Engineering Research				
Appointment Research Engineer Associate IV 159. Gernot Decker	10/25 - 8/31	100	12	9,600
Source of Funds: Texas Atomic Energy Research Foundation (RBC# 921)				
Reappointment Research Scientist (Faculty) 160, John Sheffield	10/1 - 4/30 5/1 - 6/30	100 33	9	10,500
Sources of Funds: Texas Atomic Energy Research Foundation and NSF Trainee- ship Program Grant				
Previous appointment was at the same rate				
Academic Status: Physics Assistant Professor (1967-68 Only) (RBC# 1151, 1152, 1153)	9/1 - 5/31			
Center for Asian Studies				
Appointment Lecturer 161. Govindas V. Desani	1/16 - 5/31	100	9	14,000
Source of Funds: Office of Education Contract (RBC# 1018)				

	Period of	α _l		me Salary
Item, Department, Title, Name	Appointment	% <u>Time</u>	No. <u>Mos.</u>	Rate
SPONSORED PROJECTS (continued)				
Center for Highway Research				
Appointment Research Engineer Associate IV 162. Roger S. Walker	9/1 - 10/31 11/1 - 8/31	100 100	12 12	\$ 10,440
(RBC# 1169, 1060)	11/1 - 0/31	100	1. 2	10,920
Research Engineer (Faculty) 163. Thomas W. Kennedy	9/1 - 1/31	8	9	10,500
Concurrent Employment: Civil Engineering Assistant Professor Civil Engineering (Union	9/1 - 5/31	67	9	10,500
Carbide Subcontract Funds) Research Engineer (Faculty) (RBC# 686, 914, 912)	9/1 - 1/31	25	9	10,500
Research Engineer (Faculty) 164. Clyde E. Lee	9/1 - 5/31	17	9	15,000
Concurrent Employment: Center for Highway Research (General Budget Funds) Director	9/1 - 5/31	33	9	15 000
Civil Engineering	9/1 - 5/31		_	15,000
Associate Professor (RBC# 832)	9/1 - 3/31	50	9	15,000
Center for Nuclear Studies				
Appointment Research Scientist Associate IV 165, Klaus-Peter Lieb	9/1 - 3/31	12,5	12	9,600
Source of Funds: Atomic Energy Commission Contract (RBC# 920)				
Research Scientist Associate IV 166, Wiley F. Rich	10/1 - 3/31	100	12	9,600
Source of Funds: Atomic Energy Commission Contract (RBC# 1058)				

		~*	· · · · · · · · · · · · · · · · · · ·	ime Salary
Item, Department, Title, Name	Period of Appointment	% Time	No. Mos.	Rate
SPONSORED PROJECTS				
Center for Nuclear Studies (continued)			
Appointment Research Scientist Associate V 167. Fedor M. Boreli	9/1 - 3/31	100	12	\$ 11,400
Source of Funds: Atomic Energy Commission Contract (RBC# 1286)				
Research Scientist Associate IV 168. Tom I. Bonner	10/16 - 3/31	100	12	9,600
Source of Funds: Atomic Energy Commission Contract (RBC# 1258)				
Center for Plasma Physics and Thermonuclear Research				
Reappointment Research Scientist (Faculty) 169, Alan B, Macmahon	10/1 - 5/31	100	9	10,500
Sources of Funds: Atomic Energy Commission and NSF Grants				
Previous appointment was at the same rate.				
Academic Status: Physics Assistant Professor (1967-68 Only) (RBC# 1162, 1160, 1161)	9/1 - 5/31			
Center for Research in Water Resource	<u>:s</u>			
Appointment Research Engineer Associate III 170, Ned K. Burleson (RBC# 909)	9/18 - 8/31	100	12	9,240
Computation Center				
Appointment Special Research Associate 171, Edward C. Abrahamson	9/11 - 5/31	37.5	12	13,200
Source of Funds: Coordinating Board Contract for the Study of State Educational Computer Network (RBC# 892)	;			

	Desired at 5	a)		ime Salary
Item, Department, Title, Name	Period of Appointment	% Time	No. Mos.	Rate
SPONSORED PROJECTS (continued)			TTTT-LEVEL BARRET	
Defense Research Laboratory				
Appointment Research Scientist Associate III 172. Aubrey L. Anderson (RBC# 1285)	9/1 - 8/31	50	12	\$ 10,020
Resignation Research Engineer Associate IV 173. Colin C. Thomas Date of Resignation	9/1 - 8/31 10/18/67	100	12	10,440
(RBC# 1136)	20/ 20/ 0/			
Engineering Mechanics Research Laboratory				
Appointment Principal Investigator 174. Eugene A. Ripperger	9/1 - 5/31	33	9	20,000
Sources of Funds: USPHS and United States Army Contracts				
Concurrent Employment: Engineering Mechanics Professor (RBC# 1202, 1203)	9/1 - 5/31	67	9	20,000
Environmental Health Engineering				
Resignation Research Engineer Associate V 175. Jose M. Serratosa Date of Resignation (RBC# 1091)	9/1 - 8/31 10/17/67	100	12	12,600
International Office				
Appointment Assistant Professor of Linguistics, Linguist Specialist 176. Thomas J. O'Eare	9/1 - 12/31	50	9	9,000
Concurrent Employment: Linguistics Assistant Professor (RBC# 1089)	9/1 - 5/31	50	9	9,000

			·/	me Salary
Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	No. Mos.	Rate
SPONSORED PROJECTS (continued)				
Laboratories for Electronics and Related Sciences Research				
Appointment Research Engineer (Faculty) 177. Otto M. Friederich, Jr.	10/1 - 5/31	2 5	9	\$ 11,000
Source of Funds: United States Air Force Contract				
Concurrent Employment: Laboratory for Electronics and Related Sciences Re- search - NASA Funds				
Research Engineer (Faculty) Electrical Engineering	9/1 - 1/14	2.5	9	11,000
Assistant Professor (RBC# 1057)	9/1 - 5/31	50	9	11,000
Reappointment Special Research Associate 178. Keiji Hiramatsu	10/1 - 12/31	100	12	13,200
Source of Funds: United States Air Force Contract				
Previous appointment was at the same rate. (RBC# 1064)				
Laboratory of Radiation Biology				
Appointment Research Scientist (Faculty) 179. Alan Tallentire	9/1 - 2/29	50	9	15,000
Source of Funds: USPHS Contract				
Concurrent Employment: College of Pharmacy Visiting Professor (RBC# 1007)	9/1 - 5/31	50	9	15,000
Research in Astronomy				
Appointment Research Scientist Associate V 180, Frederick L. Beckner	9/1 - 12/31	50	12.	15,900
Source of Funds: NASA Contract				
Concurrent Employment: Defense Research Laboratory Research Scientist Associate V (RBC# 415)	9/1 - 8/31	50	12	15,900

			D.11 ±	544
Item, Department, Title, Name	Period of Appointment	% <u>Time</u>	No. Mos.	ime Salary Rate
SPONSORED PROJECTS				
Research in Astronomy (continued)				
Appointment Program Manager 181. Robert G. Blitch	10/1 - 8/31	100	12	\$ 17,500
Source of Funds: NASA Contract for Astronomy Telescope Project (RBC# 1138)			,	
Reappointment and Salary Increase Research Engineer Associate V 182. Dino R. Parenti	9/1 - 10/31 11/1 - 12/31	100 50	12	\$ 11,400
Sources of Funds: NASA and NSF Grants		30		
Salary Rate 1966-67			12	10,440
Rate Increase (RBC# 396, 1062)			12	\$ 960
Research and Development Center for Teacher Education				
Appointment Coordinator (Faculty) 183. William A. Bennie	9/1 - 6/30	33	9	\$ 16,000
Source of Funds: Office of Education Contract				
Concurrent Employment: Curriculum and Instruction Professor Director of Student Teaching (RBC# 458)	9/1 - 5/31 9/1 - 5/31	33 33	9	16,000
Associate Director (Faculty) 184. Oliver E. Bown	9/1 - 6/30	33	9	16,000
Source of Funds: Office of Education Contract				
Concurrent Employment: Educational Psychology Professor (RBC# 457) Social Science Research Associate V	9/1 - 5/31	67	9	16,000
185. Linda L. Schmidt Source of Funds: Office of	9/18 - 6/30	100	12	10,920
Education Contract (RBC# 1092)				
Science Education Center				
Appointment Training Specialist II 186. Lloyd L. Morgan	9/1 - 5/31	25	9	10,920
Source of Funds: NSF Grant (RBC# 1113)				

			rull-ti	me Salary
	Period of	%	No.	
Item, Department, Title, Name	<u>Appointment</u>	<u>Time</u>	Mos.	Rate

CURRENT RESTRICTED FUNDS

<u>University Development Board</u>

Transfer of Funds

187. Amount of Transfer: \$2,625

To: Development Projects and Publications

From: College of Business Administration Foundation

To reimburse the Development Office for costs relating to College of Business Foundation

activities. This is the first quarterly payment

of a total of \$10,500.

(RBC# 1105)

Management

Appointment Director of Management Development Programs				
188. Robert E. Anderson	10/1 ~ 2/29	100	12	\$ 13,500
Source of Funds: CBA				
Foundation - Various				
Donors Unallotted (RBC# 1127)				
Civil Engineering				
Appointment and				
Salary Increase				
American Council on Education				
Intern				
189. Ervin S. Perry	9/1 - 5/31	100	9	11,550
Source of Funds: American				
Council on Education				
Salary Rate 1966-67			9	11,000
Rate Increase			_9	550
Academic Status:				
Civil Engineering				
Assistant Professor	9/1 - 5/31	LWOP		
(RBC# 1247, 1029)				

Graduate School of Social Work

Transfer of Funds

190. Amount of Transfer: \$6,600

To: Various Donors - Scholarships in the School of Social Work From: Hogg Foundation for Mental Health -

Ima Hogg Scholarships (\$4,000)

Mike Hogg Memorial Fund Mental Health Program (\$1,255) Alice N. Hanszen Gift - Mental Health Program (\$1,345)

To provide three scholarships in the field of community planning, development, and organization within the School of Social Work.

(RBC# 485, 486, 484)

910

Full-time Salary

Period of

Appointment

% Time

No. Mos.

Rate

CURRENT RESTRICTED FUNDS

(continued)

Engineering Foundation

Transfer of Funds

191. Amount of Transfer: \$6,000

Item, Department, Title, Name

To: Engineering Foundation - Scholarships

From: Engineering Foundation - Various Donors Unallotted

Transfer funds to permit the Foundation to award undergraduate scholarships.

(RBC# 478)

Hogg Foundation for Mental Health

192. Amount of Transfer: \$16,000

To: Clerical Assistants - \$3,000

Maintenance and Equipment - \$13,000

From: W. C. Hogg Fund - Unallocated

To provide funds for part-time clerical employees and to purchase additional furnishings and equipment for Hogg Foundation new offices in the Will C. Hogg Building.

(RBC# 878,1252)

AUXILIARY ENTERPRISES

Intercollegiate Athletics

Transfer of Funds

193. Amount of Transfer: \$2,688

To: Salaries

From: Intercollegiate Athletics - Unappropriated Balance

To provide for salary adjustments under the revised 1967-68 Classified Pay Plan policy.

(RBC# 1199)

194. Amount of Transfer: \$9,146

To: Salaries

From: Reserve for Budget Adjustments

To provide funds for the salary of Bennie H. Lenox, Assistant Basketball and Baseball Coach (\$7,500); for Dr. Joseph R. Reneau, Team Physician (\$500 - to correct

budgeted stipend from \$6,000 to \$6,500); and for

Mrs. Pauline W. Taylor, Senior Secretary, 1/4 T (\$1,146).

(RBC# 1197, 1097, 1208)

Student Services Fees

Transfer of Funds

195. Amount of Transfer: \$44,425

Transfers were made from Student Services Fees to the various accounts as follows, to provide for salary adjustments under the revised 1967-68 Classified Pay Plan policy:

(1) Intramural Sports for Men \$ 3,219 (RBC# 1196)

(2) Intramural Sports for Women 248 (RBC# 1181)

(3) Student Health Center 39,101 (RBC# 1180, 1182, 1195, 1194)

(4) Student Health Center-Pharmacy 1,857 (RBC# 1200)

	Period of	³ / ₀	<u>Full-ti</u>	me Salary
Item, Department, Title, Name	Appointment	<u>Time</u>	Mos.	<u>Rate</u>
AUXILIARY ENTERPRISES (continued)				
Student Health Center				
Appointment Physician, Specialist (Consulting Urologist) 196. John P. Schneider (RBC# 1288)	10/1 - 8/31	67	12	\$ 15,000
Physician, Specialist (Orthopedics) 197. Thomas I. Lowry (RBC# 818)	9/1 - 8/31	33	12	15,000
Physician, General Medicine 198. Charles M. Burns (RBC# 1200)	9/18 - 8/31	50	12	14,000

University of Texas Press

Transfer Between Dissimilar Appropriations

199. Amount of Transfer: \$8,392 To: U.T. Press - Salaries - \$2,892

U.T. Press - Wages - \$5,500

From: U.T. Press - Other Expenses

Increased volume of sales requires the employment of an $% \left(1\right) =\left(1\right) +\left(1\right) +\left($ assistant to the Sales Manager; additionally, there is a need for funds to employ hourly help. This transfer will take care of both needs for the period 9/1/67 - 2/29/68. (RBC# 879, 880)

200. Amount of Transfer: \$1,098

To: Texas Studies in Literature and Language - Salaries

From: Texas Studies in Literature and Language - Other Expenses

Reallocation of funds to provide an account from which an Editorial Assistant (part-time) can be paid for the period 9/1 - 8/31. (RBC# 1198)

SALARY RATE INCREASES OF \$1,000 OR MORE INVOLVING APPOINTMENTS TO A DIFFERENT POSITION AND NEW AND DIFFERENT DUTIES

Source of Funds: Departmental Salaries unless otherwise specified.

	•		*	
Item No.	Explanation	Present Status	Proposed Status	Effective Dates
1.	Edward D. Anderson Sociology	Social Science Research Associate I	Teaching Assistant	
	Salary Rate-12 mo.	\$ 5,268 (1966-6	7)	
	Academic Rate	3,951 (equiv.)	\$ 5,200	9/1 - 1/15
	(RBC# 987)	, , ,		
2.	Lynn F. Anderson Institute of Public Affairs	Assistant Director	Acting Director	
	Salary Rate	15,000	16,000	9/1/67
	To adjust the 12-mo. salary following appointment as Acting Director (Minutes of July 28-29, 1967 Meeting) (RBC# 1035)			
3.	Suresh C. Arya Bureau of Engineering Research	Research Engineer Assistant I		
	Structural Mechanics Research Laboratory		Research Engineer Associate IV	
	Salary Rate	4,800	9,600	9/1 - 11/30
	Source of Funds: Union Carbide Sub- contract (RBC# 1013)	(1966-67)		
4.	Edward A. Benson Marketing	Teaching Associate (Marketing)		
	Finance		Teaching Associate (Finance)	
	Academic Rate	6,000 (1966-67)	7,000	9/1/67
	(RBC# 1003)			
5.	Garland D. Bills Language and Area Center for Latin American Studies (Office of Education Contract)	Social Science Research Associate I (紀7)	Social Science Research Associate I (½T)	
	Salary Rate	5,520	5,520	9/1 - 1/15
	Educational Psychology (Univ. of Maryland Pup Services Research Pro- ject Contract)	il	Social Science Research Associate III (7/20 T)	
	Salary Rate (RBC# 1077)		7,440	9/22 - 10/31

Item No.	Explanation	Present Status	Proposed Status	Effective Dates
6.	Shirley A. Bridgwater University of Texas Press	Proofreader	Editor II	
	Salary Rate (RBC# 1140)	\$ 4,200	\$5,520	12/1/67
7.	Ira Buchler Anthropology	Assistant Professor	Associate Professor	
	Academic Rate Source of Funds: Transfer from Unalloca Salaries Original Budget	11,500 (1966-67) ated	13,000	9/1/67
	1967~68 (RBC# 933, 996)	11,500		
8.	William P. Culbertson, a Economics	Jr. Teaching Assistant		
	Finance		Teaching Associate	
	Academic Rate	5,000 (1966-67)	7,400	9/1/67
	(RBC# 1004)			
9.	James A. Durham Physics - (NSF Grant Funds)	Research Scientist Assistant I $(\frac{1}{2}T)$	Research Scientist Assistant I (½T)	
	Salary Rate	5,268	5,268	9/1 - 3/31
	Bureau of Engineering Research (Texas Atomic Energy Research Foundation Funds)		Research Scientist Assistant II (½T)	
	Salary Rate (RBC# 1215)		6,468	10/1 - 5/31
10.	Johnnie E. Fish Geology	Laboratory Research Assistant II	Teaching Assistant	
	Salary Rate (12-mos.)	3,072 (1966-67)		
	Academic Rate	2,304	5,000	9/1 - 1/15
	(RBC# 984)	(equiv)		
11.	Richard L. Freeman Bureau of Engineering Research	Research Scientist Assistant I	Research Scientist Assistant II	
	Salary Rate	5,268	6,468	10/1 - 5/31
	Source of Funds: Texas Atomic Energy Research Foundation (RBC# 1216)			

Item No.	Explanation	Present Status	Proposed Status	Effective Dates
12.	Michael Galindo-Martin Library	Archives Translator	Social Science Research Associate I	
	Salary Rate	\$ 5,028	\$ 6,168	10/1 - 12/31
	Source of Funds: Bexar Archives Micro- film Project Grant (RBC# 1209)			
13.	Peggy A. Glass Chemistry	Research Scientist Assistant I	Teaching Assistant	
	Salary Rate (12-mos.)	5,268 (1966-67)		
	Academic Rate (RBC# 1037)	3,951 (equiv.)	5,200	9/1/67
14.	Balkrishma Gupta Chemistry	Teaching Associate	Assistant Instructor	
	Academic Rate	5,200	7,200	9/1/67
	(RBC# 1041)	(1966-67)		
15.	Donald A. Hadd Laboratory of Computer Assisted Instruction	Photographic Technician	Computer Operator I	
	Salary Rate	3,348	4,392	9/1 - 11/30
	Source of Funds: Government Contract for Computer-Assisted Instruction Labora- tory (RBC# 1008, 1009)	(1966~67)		
16.	David F. Havemann Bureau of Engineering Research	Laboratory Research Assistant II	Computer Operator I	
	Salary Rate	2,940	4,392	9/18 - 5/31
	(RBC# 1076)	(1966-67)		
17.	Roy A. Herberger, Jr College of Business Administration, College-wide Develop- ment Program - Excellence Funds	Social Science Research Associate I		
	Salary Rate (12-mos.)	5,268 (1966~67)		
	General Business		Teaching Assistant	
	Academic Rate	3,951 (equiv.)	6,000	9/1/67
	(RBC# 1210)	(cdars)		

Item <u>No.</u>	Explanation	Present Status	Proposed Status	Effective Dates
18.	Barbara M. Hershberger Botany	Laboratory Research Assistant II		
	Marine Science Institute		Research Scientist Assistant T	
	Salary Rate	\$ 3,348 (1966-67)	\$ 5,028	10/9 - 3/31
	Source of Funds: NSF Grant Funds (RBC# 1246)			
19.	Sarah M. Hindsman English	Clerical Assistant	Senior Clerk	
	Salary Rate (RBC# 1245)	3,072 (1966-67)	4,200	9/1 - 1/15
20.	Seki L. Hoare Microbiology	Research Scientist Associate I	Research Scientist Associate II	
	Salary Rate	6,468	8,160	9/1 - 6/30
	Source of Funds: NDEA Title IV Program Contract (RBC# 1142)	(1966-67)		
21.	Henry P. Kelley Educational Psychology	Lecturer (1/3 T)	Professor (1/3 T)	9/1 - 5/31
	Academic Rate	10,100	18,000	
	Testing Center		Director (2/3 T) (FT)	10/12 - 5/31 6/1 - 8/31
	Total Salary - 12-mos. (RBC# 1119, 1124)		25,000	
22.	James J. Kent Center for Nuclear Studies	Research Scientist Assistant II	Research Scientist Assistant III	
	Salary Rate	5,784 (1966-67)	7,104	9/1 - 3/31
	Source of Funds: Atomic Energy Commission Con- tract (RBC# 1065)			

Item No.	Explanation	Present Status	Proposed Status	Effective Dates
23.	Roy P. Kerr Mathematics	Associate Professor	Professor (½T)	
	Center for Relativity Theory	Research Scientist (Faculty)	Research Physicist	
	Academic Rate	\$15,000 (1966-67)	\$17,000	9/1/67
	Original Budget - 1967-68	16,000		
	Sources of Funds: Transfer from Dean's Reserve (\$500) and Departmental Salaries (\$16,500) (RBC# 1019, 1020)			
24.	Chester V. Kielman Library	Librarian IV (FT)	Librarian IV (2/3 T) (FT)	9/1 - 1/15 1/16 - 8/31
	Salary Rate - 12-mos.	10,920	10,920	
	Graduate School of Library Science		Lecturer (1/3 T)	9/1 - 1/15
	Academic Rate	8,190	11,400	
	(RBC# 1036, 1165)	(equiv.)		
25.	Hai S. Lew Center for Highway Research - (Govern- ment Contract Funds - Payroll Clearing Account)	Research Engineer Assistant III	Research Engineer Assistant III (5/8 T)	
	Salary Rate (12-mos.)	6,468 (1966-67)	7,440	9/1 - 1/31
	Civil Engineering		Teaching Associate (1/4 T)	
	Academic Rate	4,851	7,200	9/1 - 1/15
	(RBC# 1107)	(equiv.)		
26.	Charles S. Love Industrial and Busines Training Bureau	s Training Specialist 1	I Acting Director	
	Salary Rate (RBC# 1141)	8,520	10,020	10/1/67
27.	Richard H. Lynch Psychology	Laboratory Research Assistant I	Social Science Research Associate I	
	Salary Rate Source of Funds: NSF Grant Funds (RBC# 1010)	2,400 (1966-67)	5,028	9/1 ~ 5/31

Item No.	Explanation	Present Status	Proposed Status	Effective Dates
28.	Robert L. Lytton Center for Highway Research (Govern- ment Contract Funds - Payroll Clearing Account)	Research Engineer Assistant III	Research Engineer (Faculty) (½T)	
	Salary Rate (12-mos.)	\$ 6,780 (1966-67)		
	Civil Engineering		Assistant Professor $(\frac{1}{2}T)$	
	Academic Rate	5,085 (equiv.)	\$10,000	9/1/67
	(RBC# 1040, 1039)			
29.	Robert F. Martin Zoology	Research Scientist Assistant I	Teaching Assistant	
	Salary Rate (12-mos.)	4,800 (1966-67)		
	Academic Rate	3,600 (equiv.)	5,200	9/1/67
	(RBC# 1207)			
30.	Murugesam Natarajan Center for Highway Research (Govern- ment Contract Funds - Payroll Clearing Account)	Research Engineer Assistant I	Research Engineer Assistant II (3/4 T)	
	Salary Rate (12~mos.)	5,520 (1966-67)	6,468	9/1 - 1/31
	Civil Engineering		Teaching Associate (1/4 T)	
	Academic Rate (RBC# 1108)	4,140 (equiv.)	7,200	9/1 - 1/15
31.	Peggy W. Prenshaw English	Teaching Associate	Teaching Assistant	
	Academic Rate	5,000 (1966-67)	6,000	9/1/67
	(RBC# 989)	(2000 0.7)		
32.	Sharon A. Radford Cell Research Institute	Laboratory Research Assistant III	Research Scientist Assistant I	
	Salary Rate (RBC# 1303)	4,020	5,028	10/1 - 1/31

Item No.	Explanation	Present Status	Proposed Status	Effective Dates
33.	Clifton R. Skipping Bureau of Engineering Research	Research Scientist Assistant I	Research Scientist Assistant II	
	Salary Rate	\$ 5,268	\$ 6,468	10/1 - 5/31
	Source of Funds: Texas Atomic Energy Research Foundation (RBC# 1214)			
34.	David L. Sparks Marketing Administra- tion	Teaching Assistant	Teaching Associate	
	Academic Rate (RBC# 1133)	4,400 (1966-67)	6,400	9/1/67
35.	Walter F. Stenning Research and Develop- ment Center for Teacher Education - (Office of Education Contract Funds)	Social Science Research Associate IV	Research Scientist (Faculty) (包T)	9/1 - 6/30
	Salary Rate (12-mos.)	7,104 (1966-67)		
	Educational Psychology		Assistant Professor (½T)	9/1 - 5/31
	Academic Rate	5,328	9,500	
	(RBC# 1085, 1086)	(equiv.)		
36.	Joseph F. Vance Mathematics	Teaching Associate	Assistant Professor (1967-68 Only)	
	Academic Rate	5,000 (1966-67)	9,500	9/1/67
	(RBC# 1106)			
37.	Mary C. Waitt Geology	Laboratory Research Assistant III	Teaching Assistant	
	Salary Rate (12-mos.)	3,660 (1966-67)		
	Academic Rate	2,745 (equiv.)	5,000	9/1 - 1/15
	(RBC# 1103)	(edats)		

Sincerely yours,

Norman Hackerman President

THE UNIVERSITY OF TEXAS AT ARLINGTON

Arlington, Texas

November 6, 1967

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

Dear Dr. Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at the meeting in Houston on December 7-8, 1967: Z'Us

OUTSIDE EMPLOYMENT

I recommend that the persons listed below be permitted to undertake the outside duties specified, the work to be arranged so as not to interfere with University assignments and otherwise to conform to Chapter III, Sec. 13, Part One of the Rules and Regulations of the Board of Regents for the Government of The University of Texas:

- 1. Kent L. Lawrence, Assistant Professor, Engineering Mechanics Department, to serve as consultant to the Aeromechanics Group of the Flight Technology Division of Bell Helicopter Company, Fort Worth, Texas, for the academic year 1967-1968.
- 2. W. G. Austin, Jr., Assistant Professor, Accounting Department, to serve as consultant to Dallas-Fort Worth Spurs Baseball Team.
- 3. Don Easterling, Swimming Coach, to coach the Burford Swim Club.
- 4. Lee H. Smith, Associate Dean, School of Business Administration, to serve as consultant to Ling-Temco-Vought Aerospace Corporation.

GIFTS

E of Low

The following gifts have been received by The University of Texas at Arlington. I recommend acceptance and that the thanks and appreciation of the Board be sent the donors by the Secretary. In the case of scholarships where the recipient is designated, it has been determined that the donor is a public or charitable institution and that the donation does not constitute an evasion of taxes.

	Donor	Purpose and Condition	Amount
1.	Tarrant County Community Council 1210 Life of America Bldg. Fort Worth, Texas 76102 Mr. Stanley A. Fishler, Exec.	School of Social Work Secy.	\$2,000

	Donor	Purpose and Condition	Amount
2.	Texas Electric Service Co. P.O. Box 970 Fort Worth, Texas 76101 Burl B. Hulsey, Jr., President	Development Foundation	\$9,000
3.	Heritage Inns, Inc. * P.O. Box 27 Arlington, Texas Mr. William Warholy, Innkeeper	Scholarship	500
4.	Press Club of Dallas 1414 Commerce Street, Dallas, Texas 75201 Eddie Barker, President	Scholarship	900
5.	Forrest and Cotton, Inc. 600 Mercantile Continental Bldg. Dallas, Texas 75201 Bill Denny, Personnel Director	Scholarship	1,000
6.	Texas AFL-CIO* Austin, Texas Mr. Hank Brown, President	Library Collection	6,385
7.	Six Flags Over Texas 520 Avenue H East Arlington, Texas Angus G. Wynne, Jr.	Scholarship	3,000
8.	Arlington Bank & Trust * 100 E. South Street Arlington, Texas	Band Scholarship	150
9.	Arlington Chamber of Commerce * 316 West Main Arlington, Texas	Band Scholarship	150
10.	Herman Blum Consulting Engineers 4930 Maple Avenue Dallas, Texas 75235	*Band Scholarship	150
11.	First National Bank* 200 E. Abram Arlington, Texas	Band Scholarship	150
12.	Frito-Lay, Inc.* Frito-Lay Tower Dallas, Texas	Band Scholarship	150
13.	General Motors Corp. * Arlington, Texas	Band Scholarship	150
14.	Pioneer Brick & Tile Co.* 312 West Front Street Arlington, Texas	Band Scholarship	150

856

	Donor	Purpose and Condition	Amount S5
15.	Wright-Rich & Associates* 2727 Cedar Springs Dallas, Texas	Band Scholarship	\$ 150
16.	Texas Electric Service Co.* 106 South Center Arlington, Texas	Band Scholarship	150

*No Letter Indicating Purpose of Gift Received from Donor

Item, Department,
Title, Name

Period of Time

% Time Full-Time Salary
No. Mos. Academic Rate

GENERAL INSTITUTIONAL EXPENSE

Institutional Planning Office

Transfer of Funds

1. Amount of Transfer: \$1,600.

To: Wages Hourly From: Travel (\$600.)

Other Expenses (\$1,000.)

The funds are needed for Wages in this particular area more than they are needed for Travel or Other Expenses. This has been determined since the budget was prepared. (RBC #56)

LIBERAL ARTS

Foreign Languages

Resignation:

2. Instructor

Katherine Bible

9/1 - 9/30

100%

\$8,001.

Remove Katherine Bible from this position as of September 30, 1967. Was a temporary appointment. (RBC #52)

Appointment:

3. Assistant Instructor

Jack Palangian

10/1 - 5/31

100%

9

\$8,001.

Appoint Jack Palangian as Assistant Instructor effective October 1, 1967 with academic rate of \$8,001. Source of Funds: Vacated budgeted position. (RBC #52)

Psychology and Education

Cancel Position:

4. Associate Professor

(Vacant)

9/1-5/31

100%

g

\$13,005.

Cancel budgeted position of Associate Professor with academic rate of \$13,005. Position not filled. Funds needed for positions of lesser academic rank. Transfer \$13,005 to 12-802 Unallocated Salaries. (RBC #53)

Promotion:

5. Asst Professor & Acting Head

Duane Martin

9/1 - 5/31

100%

Q

\$9,000.

Promote Duane Martin from Instructor to Assistant Professor and Acting Head effective September 1, 1967. Increase academic rate from \$7920 to \$9000. Source of Funds: Additional funds in the amount of \$1080 available from 12-802 Unallocated Salaries. (RBC #54)

Very truly yours,

Draeident

AR-4

November 10, 1967

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

Dear Dr. Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at the meeting in Houston on December 7-8, 1967:

GIFTS:

The following gifts have been received by The University of Texas at El Paso. I recommend acceptance and that expressions of thanks and appreciation of the Board be sent the donors by the Secretary. In the case of scholarships where the recipient is designated by the donor, it has been determined that the donor is a public or charitable institution and that the donation does not constitute an evasion of taxes.

Dono	<u> </u>	Purpose and Condition	Amount
1.	American Airlines, Inc. * International Airport El Paso, Texas 79925 Mr. G. Ross Carpenter	Excellence	1,000.00
2.	Armco Foundation Middletown, Ohio 45042 Mr. J. K. Harrison	Dept. of Metallurgical Engineering	1,000.00
3.	The General Henry H. Arnold Educational Fund * Air Force Aid Society Washington, D. C. 20333	Scholarship	900.00
4.	The General Henry H. Arnold Educational Fund * Air Force Aid Society Washington, D. C. 20333	Scholarship	900.00
5.	The General Henry H. Arnold Educational Fund * Air Force Aid Society Washington, D. C. 20333	Scholarship	450.00
6.	ASARCO Foundation 120 Broadway New York, New York 10005 Mr. F. G. Hamrick, President	Scholarship	750.00
7.	A. T. A. Builders, Inc. P. O. Box 9006 El Paso, Texas 79982 Mr. H. Abbott	Equipment for Art Department	1,246.85 (Estimate)
8.	Dr. Micael E. Austin * 5905 Cabrillo Drive El Paso, Texas 79912	Files for Library	100.00 (Estimate)
9.	Avis Rent-A-Car * El Paso International Airport Suite 235 El Paso, Texas 79903 Mr. O. W. Story	Excellence	200.00

*No letter of transmittal received from donor

GTFTS	(CONTINUED)		28
10.	Banker's Life Company Des Moines, Iowa 50307 Mr. R. L. Worthington	Excellence	150.00
11.	Milo W. Bekins Foundation Bekins Van and Storage Company 1335 South Figueroa Street Los Angeles, California 90015 Mr. Daniel P. Bryant, Trustee	Scholarship	250.00
12.	Bel Air High School PTA Bel Air High School 731 Yarbrough Drive El Paso, Texas 79912 Mrs. Veda B. Stephens, Treasurer	Scholarship	300.00
13.	Bel Air Highland Clan * 731 Yarbrough Drive El Paso, Texas 79915 Mr. Robert D. Venable	Scholarship	150.00
14.	Col John E. Blaine * 4855 Vista Del Monte El Paso, Texas 79922	Books for Library	250.00 (Estimate)
15.	Border Machinery Co. * P. O. Drawer 9639 El Paso, Texas 79986 Mr. Howard Strain	Excellence	500.00
16.	Border Steel Rolling Mills, Inc. * P. O. Box 71 El Paso, Texas 79941 Mr. Max Prestridge	Excellence	1,000.00
17.	Bowie High School * 900 South Cotton Street El Paso, Texas 79901 Mr. Frank C. Pollitt, Principal	Scholarship	150.00
18.	Braddock, Dunn and McDonald, Inc. * Suite 1405, First National Bldg. El Paso, Texas 79901 Dr. Daniel McDonald	Excellence	150.00
19.	Mr. Jack R. Brown and Mr. George Angelos * 710 Bassett Tower El Paso, Texas 79901	Books for Library	250.00 (Estimate)
20.	Buckner, Cooper, and Newberry * Chelmont State Bank Building El Paso, Texas 79903 Mr. Carl E. Cooper	Excellence	100.00
	Bunche Elementary School Jackson & East Pennsylvania Midland, Texas 79701 Mr. James B. McClure	Scholarship	175.00
22.	Burges Community Council * 8508 Basil Court El Paso, Texas 79925 Mrs. Cora Spears	Scholarship	250.00
23.	The Buttonwood Foundation, Inc. 11 Wall Street New York, New York 10005 Mr. William R. Lake, Exec. Sec.	Scholarship	600.00

GIFT: 24.	G (CONTINUED) Carlsbad Senior High School 103 W. Hagerman Street Carlsbad, New Mexico 88220 Mrs. H. A. Burditt	Scholarship	250.00
25.	Chaves County Cotton Promotion Committee Pecos Valley Compress Company P. O. Box 1393 Roswell, New Mexico 88201 Mr. J. E. Rounds	Scholarship	500.00
2 6.	Mr. Richard T. Copenbarger * 267 Riverside Drive El Paso, Texas	Books for Library	804.00 (Estimate)
27.	Mr. and Mrs. J. Ted Cottle * 112 N. Stanton El Paso, Texas 79901	Excellence	200.00
28.	Lic. Alfonso Martinez Dominguez * Presidente de la Gran Comision del Congreso de la Union Camara de Diputados Mexico, D. F., Mexico	Books for Library	100.00 (Estimate)
29.	Education Funds Inc. * Rhode Island Hospital Trust Co. 10 Dorrance Street Providence, Rhode Island 02901	Scholarship	600.00
30.	El Paso Chapter Associated General Contractors of America P. O. Box 9445 El Paso, Texas Mr. Victor Jones	Scholarship	250.00
31.	El Paso Electric Company P. O. Box 982 El Paso, Texas 79999 Mr. J. H. Jones	Scholarship	125.00
32.	El Paso Electric Company P. O. Box 982 El Paso, Texas 79999 Mr. J. H. Jones	Scholarship	250.00
33.	El Paso Ford * 415 Montana Avenue El Paso, Texas Mr. Russ Vento	Excellence	100.00
34.	El Paso Teachers Association * 4520 Emery Road El Paso, Texas	Scholarship	300.00
35.	Ex-Student's Association * 730 East Yandell Drive El Paso, Texas 79902 Mr. Robert M. Cave, President	Scholarship	250.00
3 6.	Ex-Student's Association * 730 East Yandell Drive El Paso, Texas 79902 Mr. Robert M. Cave, President	Library Endowment	250.00

^{*}No letter of transmittal received from donor

GIFT 37.	S (CONTINUED) Dr. Lester C. Feener * 911 E. Kerby El Paso, Texas 79902	Excellence	විරි 100.00
38.	First Christian Church 1301 W. Louisiana Avenue Midland, Texas 79701 Mr. John Frannes	Scholar s hip	400.00
39.	Mr. Gordon Frost * 4260 Ridgecrest Drive El Paso, Texas 79902	Records for Library	1,500.00 (Estimate)
40.	Garland & Hilles, AIA, Architects 1551 Montana Avenue El Paso, Texas 79902 Mr. David E. Hilles	Excellence	300.00
41.	George Fred Hardy Memorial Scholarship for Rainbow Girls * 1420 Montana El Paso, Texas 79902 c/o Mrs. G. F. Hardy	Scholarship	150.00
42.	Gilbert's Fashion Apparel * 226 North Mesa Avenue El Paso, Texas 79901 Mr. Isidore Goldberg	Excellence	100.00
43.	Mr. Leonard A. Goodman, Jr. P. O. Box 117 El Paso, Texas 79941	Excellence	125.00
44.	Mr. Leonard A. Goodman, Jr. * P. O. Box 117 El Paso, Texas 79941	Intercollegiate Athletics	100.00
45.	Guild Mocasin Company of Texas * 2001 Mills Street El Paso, Texas 79901 Mr. Morris Podus	Excellence	100.00
46.	Dr. Jesse A. Hancock * 801 Kern Drive El Paso, Texas 79902	Books for Library	301.65 (Estimate)
47.	Mr. and Mrs. George Harkins * 132 Santa Rita Tuscon, Arizona 85719	Books for Library	175.00 (Estimate)
48.	Mr. and Mrs. H. B. Harris 1703 Radford Street El Paso, Texas 79903	Scholarship	500.00
49.	Mr. George Hervey * 5740 Trowbridge Drive El Paso, Texas 79925	Excellence	100.00
50.	Mr. Albert Horwitz 808 East Blacker Avenue El Paso, Texas 79902	Excellence	500.00
51.	Co-Ordinator of Grants Houston Endowment, Inc. 224 Bankers Mortgage Building Houston, Texas Mr. Marshall F. Wells	Scholarship	500.00

GIFTS 52,	CONTINUED) Col. Harry J. Hubbard * 8012 Big Ben Drive El Paso, Texas 79904	Books for Library	716.70 (Estimate)
53.	Sister William Joseph * Loretto Academy 4600 Hueco El Paso, Texas 79903	Magazines for Library	150.00 (Estimate)
54.	The Interdenominational Ministers Alliance 3021 E. Missouri Avenue El Paso, Texas 79903 Rev. Albert I. Pitts	*Scholarship	100.00
55.	Kiwanis Club of El Paso * 716 N. Stanton Street El Paso, Texas 79902 Mr. Harry Moore	Scholarship	200.00
56.	Kiwanis Club of El Paso * 716 N. Stanton Street El Paso, Texas 79902 Mr. Harry Moore	Scholarship	200.00
57.	The Latin American Scholarship Program of American Universities, Inc. * c/o Cambridge Trust Company Cambridge, Massachusetts	Scholarship	735.20
58.	League of United Latin American Citizens Council No. 132 P. O. Box 1556 El Paso, Texas 79948 Mr. Joe Mares	Scholarship	600.00
59.	C. H. Leavell & Company * P. O. Drawer 9698 El Paso, Texas 79987 Mr. C. H. Leavell	Excellence	1,000.00
60.	Lulac Council Number 8 * 525 South Stanton El Paso, Texas 79901 Mr. Hector Bencomo	Scholarship	450.00
61.	Lulac Council Number 335 4402 Leeds El Paso, Texas 79903 Mrs. Lucy G. Acosta, Scholarship Chairman	Scholarship	425.00
6 2.	Mr. and Mrs. V. T. Mark * 414 E. Blanchard El Paso, Texas 79902	Letters & Records for Library	100.00 (Estimate)
6 3 .	Dr. W. N. McAnulty * 220 Stratus Road El Paso, Texas 79912	Lloyd A. Nelson Professor- ship in Geology	136.00
64.	Mr. Charles S. Meacham * 3404 Nairn Street El Paso, Texas 79925	Microfilm for Library	300.00 (Estimate)
65.	Mrs. Mallory Miller * 7812 Royal Lane, Apt 10 Dallas, Texas 75230	Manuscripts for Library	300.00

AT 1181	a /oommanma)		86
66.	S (CONTINUED) Col. Frank F. Miter * 4906 Trowbridge El Paso, Texas 79903	Books for Library	8 2 5.45 (Estimate)
67.	The Mountain States Telephone and Telegraph Company P. O. Box 2010 El Paso, Texas 79999 Mr. John E. Lattin	Excellence	1,000.00
68.	National Merit Scholarship Corporation 990 Grove Street Evanston, Illinois 60201 Mr. John M. Stalnaker, President	Scholar s hip	550.00
69.	National Merit Scholarship Corp. 990 Grove Street Evanston, Illinois 60201 Mr. John M. Stalnaker, President	Schola rship	125.00
70.	National Merit Scholarship Corp. 990 Grove Street Evanston, Illinois 60201 Mr. John M. Stalnaker, President	Scholarship	250.00
71.	Navy Relief Society Educational Fund * Room 1030, Munitions Building Washington, D. C. 20360	Scholarship	525.0 0
72.	NCO Wives Club of Ft. Bliss * 5825 McCaw El Paso, Texas Mrs. John Bayer, President	Scholarship	900.00
73.	New Mexico Federation of Women's Club * 1101 North Eddy Street Carlsbad, New Mexico Mrs. A. F. Henning	Scholarship	125.00
74.	Officers Wives Club Eielson AFB, Alaska 98737 Mrs. W. T. Wallace	Scholarship	500.00
75.	Officer's Wives Club of Wright- Patterson Air Force Base Box 2372 Wright-Patterson AFB, Ohio 45433 Mrs. Paul G. Higginbotham	Scholarship	500.00
76.	Omega Psi Phi Fraternity, Inc. 3029 E. Missouri St. El Paso, Texas 79903 Mr. Herbert S. Hamilton	Scholarship	125.00
77.	Optimist Youth Appreciation Fund of El Paso * 1521 Honeysuckle Drive El Paso, Texas 79925 CWO Vrasida D. Stathos (ret.)	Scholarship	200.00
78 <i>.</i>	Orange Key Organization The University of Texas at El Paso El Paso, Texas Mr. William K. Aylor, Jr., Vice President	Scholarship	100.00

*No letter of transmittal received from donor

OT FT	S (CONTINUED)		
79.	Mr. O. T. Parker * 9500 Desert Hills El Paso, Texas	Books for Library	2,815.00 (Estimate)
80.	P. E. O. International Peace Scholarship 3700 Grand Avenue Des Moines, Iowa 50312 Dorothy T. Chaney, Chairman	Scholarship	600.00
81.	The Phillips Exeter Acadamy * Exeter, New Hampshire 03833 Mr. Colin F. N. Irving	Scholarship	2,500.00
82.	Post Barber and Beauty Shop * Fort Knox Dependent Schools Fort Knox, Kentucky 40121 Mr. Carl L. Williams	Scholarship	250.00
83.	Press Club of El Paso, Inc. * P. O. Box 20 El Paso, Texas 79940 Mr. Mel S. Geary	Scholarship	250.00
84.	Price's Meadow Gold Distributors * 600 North Piedras El Paso, Texas 79903 Mr. Mart Pederson	Excellence	250.00
85.	Dr. Donald Rathbun * Suite 4-B 1501 Arizona El Paso, Texas 79902	Excellence	100.00
86.	Dr. Vincent Ravel * Suite 101 University Towers El Paso, Texas 79902	Books for Library	100.00 (Estimate)
87.	Dr. Joseph M. Ray * 711 Cincinnati El Paso, Texas	Lloyd A. Nelson Professorship in Geology	100.00
88.	Mrs. Thomas Reed * 4652 Caples Circle El Paso, Texas	Newspapers for Library	200.00 (Estimate)
89.	Dr. John M. Richards * 5818 Beaumont Place El Paso, Texas 79912	Books for Library	316.55 (Estimate)
90.	Dr. and Mrs. Ross W. Rissler * 103 Sutton Place El Paso, Texas	Books for Library	492.50 (Estimate)
91.	The Road Hands, Inc. * P. O. Box 253 E1 Paso, Texas 79943 Mr. G. W. Brown	Excellence	500.00
92.	The Road Hands, Inc. * Contractors Equipment Co. 1500 Bassett El Paso, Texas Mr. Frank Weidner	Scholarship	250.00

or rimo	(a angust alluma)		No. of Control
93.	(CONTINUED) Roderick Foundation, Inc. * P. O. Box 20 El Paso, Texas 79940 Mr. Dorrance Roderick, President	Scholarship	1,200.00
94.	Dr. Jacob Rogde * 407 E. Blacker El Paso, Texas 79902	Books for Library	600.00 (Estimate)
95.	Mr. Bruno Rolak * 356 Crane Avenue El Paso, Texas 79922	Books for Library	100.00 (Estimate)
96.	Rotary Club of Dallas Box 659 Dallas, Texas 75221 Mrs. Joan Ross Renfro	Scholarship	250.00
97.	Mr. Willard L. Russell 4101 San Jacinto Street Houston, Texas 77004	Excellence	100.00
98.	Rust Tractor Company P. O. Box 2167 Albuquerque, New Mexico 87013 Mr. R. A. Ronald, Marketing Manager	Scholarship	125.00
99.	The S & H Foundation, Inc. 330 Madison Avenue New York, New York 10017 Mr. Jack Mischou	Excellence	150.00
100.	The S & H Foundation, Inc. 330 Madison Avenue New York, New York 10017 Mr. Jack L. Mischou	Scholarship	300.00
101.	Emma H. Schellenger Trust P. O. Box 140 El Paso, Texas 79941 Mr. W. R. Squires, Jr.	Research	2,000.00
102.	Mrs. Maurice Schwartz 1105 Prospect Street El Paso, Texas 79902	Excellence	100.00
103.	Scripps-Howard Foundation Awards 1121 Central Trust Tower Cincinnati, Ohio 54202 Mr. Lee B. Wood	Scholarship	600.00
104.	Mrs. Eddy Shores * 4205 Canterbury El Paso, Texas 79902	Books for Library	250.00 (Estimate)
105.	Southern Baptist Convention Foreign Mission Board P. O. Box 6597 Richmond, Virginia 23230 Mr. Rogers M. Smith	Scholarship	500.00
106.	Southern Baptist Convention Foreign Mission Board P. O. Box 6597 Richmond, Virginia 23230 Mr. Rogers M. Smith	Scholarship	500.00

*No letter of transmittal received from donor

GIFTS 107.	(CONTINUED) Southern Union Gas Company *	Scholarship	500.00
	P. O. Box 2040 El Paso, Texas 79950 Mr. W. T. Barnhouse		
108.	Mr. H. T. Etheridge * Southwestern Life Insurance Company Southwest National Bank Building El Paso, Texas 79901	Shares of Stock (18) Payment of premium on B. F. Pfingston Insurance Policy	432.00 (Estimate)
109.	Mr. and Mrs. Moses D. Springer 1901 North Stanton El Paso, Texas 79902	Fessinger Memorial Fund	100.00
110.	State National Bank * Oregon and San Antonio Streets El Paso, Texas 79901 Mr. Walter Scott	Scholarship	500.00
111.	Mrs. Joe Sweeney * 809 Olson El Paso, Texas 79903	Documents & Photos for Library	500.00 (Estimate)
112.	TABY Junior Council Box 4258 El Paso, Texas 79914 Mrs. Pat McHugh, Secretary	Scholarship	250.00
113.	Union College Faculty Children Financial Aid Program * Schenectady, New York 12308	Scholarship	200.00
114.	Mr. Jack C. Vowell 607 North Mesa Street El Paso, Texas 79901	Payment of premium on B. F. Pfingston Insurance policy.	427.02
115.	Mr. and Mrs. A. L. Washburn * 5224 Carousel, Apt. 1 El Paso, Texas	Books for Library	437.50 (Estimate)
116.	The Robert A. Welch Foundation 2010 Bank of the Southwest Building Houston, Texas 77002 Mr. Daniel R. Bullard	Research	18,767.00
117.	West Texas Press Association * Box 830 Perryton, Texas 79070 Mrs. R. F. Mahood, Secy-Treas.	Scholarship	100.00
118.	Worrell Hall Residents, Fall 1967 * 2211 Dormitory Road El Paso, Texas 79902 Mrs. Mary Stuart	Purchase of T.V. for Worrell Hall	267.50
119.	Yale University * Treasurer's Office New Haven, Connecticut	Scholarship	100.00
120.	Ysleta Woman's Club Scholarship Fund * Box 17702, Ysleta Station El Paso, Texas 79917	Scholarship	100.00

^{*}No letter of transmittal received from donor

GIFTS (CONTINUED) Ysleta Lions Club * Scholarship 150.00 10177 Trinidad El Paso, Texas 79925 Mr. Maurice E. Bartram 122. Ysleta Teachers' Association Scholarship 150.00 354 Pratt Way El Paso, Texas Mr. Kirk Irwin 123. Ysleta High School * Scholarship 100.00 8600 Alameda Avenue El Paso, Texas 79907 Mrs. Ida Smith Roberts Hudson Scholarship Fund * 100.00 124. Scholarship Ysleta High School 8600 Alameda Avenue El Paso, Texas 79907

*No letter of transmittal received from donor

D. F. J. S.C.

GOVERNMENT CONTRACTS AND GRANTS

Mrs. Leda Callahan

The following contracts and contract amendments have been negotiated and have been signed by me upon the recommendation of the Directors of the projects. I recommend your approval and ratification of the signatures.

- 1. Modification No. A002, Contract DAAD07-67-C-0230 whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreements reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964.
- 2. Modification No. A012, Contract DA-29-040-AMC-1507 (X), whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreement reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964; and further incorporates new cost provisions pursuant to Revision No. 11, Armed Services Procurement Regulations.
- 3. Modification No. A002, Contract DAAD07-67-C-0245, whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreements reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964.
- 4. Modification No. A001, Contract DAAD07-67-C-0263 whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreements reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964.
- 5. Modification No. A022, Contract DA-29-040-AMC-303(E), whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreement reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964; and further incorporates new cost provisions pursuant to Revision No. 11, Armed Services Procurement Regulations.
- 6. Modification No. A009, Contract DA-29-040-AMC-718(Z), whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreement reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964; and further incorporates new cost provisions pursuant to Revision No. 11, Armed Services Procurement Regulations.

GOVERNMENT CONTRACTS AND GRANTS (CONTINUED)

- Modification No. A006, Contract DA-20-040-AMC-1650X, whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreements reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964.
- Modification No. A014, Contract DA-29-040-ORD-1930, whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreements reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964.
- Modification No. A023, Contract DA-29-040-ORD-2410(E), whereby the Contracting Officer, White Sands Missile Range, New Mexico, revises the overhead rates pursuant to agreements reached between the cognizant negotiating committee of the Government and the Comptroller of The University of Texas System for periods of contract commencing September 1, 1964.
- 10. Modification No. 4, Contract AF19 (628)-4960, whereby the Contracting Officer, Electronic Systems Command, USAF, Laurence G. Hanscom Field, Bedford, Massachusetts, 01730, extends the delivery date of Item 2 of the Contract delivery schedule from September 14, 1967 to October 14, 1967.
- 11. Contract No. 349V1578 whereby the Manager of the Veterans Administration, Regional Office, 1400 North Valley Mills Drive, Waco, Texas 76710 awards \$21,385 for vocational counseling to Veterans, effective during the period of September 1, 1967 through August 31, 1968.
- Modification No. SO 2, Contract NAS 6-1296, whereby the Contracting Officer, National Aeronautics and Space Administration, Wollops Station, Wallops Island, Virginia 23337 extends the contract for one additional year from October 12, 1967 through October 11, 1968, at an increase in the contract funds by \$22,559 for a new total of \$52,050.
- 13. Grant No. GB-6843, whereby the Deputy Director of the National Science Foundation, Washington, D. C. 20550, awards \$9,700 for support of research entitled "Taxonomy and Biogeography of the Bat Genus Myotis," effective September 1, 1967 through August 31, 1969.
- 14. Delivery Order No. DO-1, Contract DAADO7-67-C-0362, whereby the Contracting Officer, White Sands Missile Range, New Mexico, awards \$500 for 33 credit hours of on-campus educational services for military students during the 1967 Fall Semester and 1968 Spring Semester.
- Letter of August 17, 1967, NSF Grant #G-19284, whereby the Administrative Officer, Division of Environmental Service, National Science Foundation, Washington, D. C. 20550, extends the period of grant to December 28, 1967, without increase in funds, for the purpose of permitting the publication of technical reports.
- Modification No. 13, Contract DA-18-119-AMC-01350(X) by which the Contracting Officer, Ft. Meade Procurement Division, Procurement and Production Directorate, USAECOM, 9800 Savage Road, Fort George G. Meade, Maryland 20755, extends the period of contract from September 30, 1967 through December 31, 1967, without increase in the funds allocated to the contract. This is a classified contract and therefore the necessary copies have been forwarded directly to the Office of Sponsored Projects.

RECOMMENDED AMENDMENTS TO 1967-68 BUDGET GENERAL ADMINISTRATION AND STUDENT SERVICES

Personnel Office

Transfer of Funds:

From: Maintenance and Operation

\$425.00 425.00

To: Assistants (Hourly)

For: Transfer between dissimilar appropriations to utilize

departmental funds to greatest advantage. (RBC 93)

RESIDENT INSTRUCTION

SCHOOL OF EDUCATION

- Reappoint Bland Burckhartt as Lecturer (1/4 Time) effective September 1, 1967 for the 1967 Fall Semester at a full-time nine-months rate of \$7,500.00 (1966-67 rate - \$7,500.00) with the necessary funds in the amount of \$938.00 to come from the appropriation for Instructors, Part-time. (RBC 97)
- Appoint Guy B. McNiel as Lecturer (1/4 Time) effective September 1, 1967 for the 1967 Fall Semester at a full-time nine-months rate of \$9,600.00 with the necessary funds in the amount of \$1,200.00 to come from the appropriation for Instructors, Parttime. (RBC 98)

SCHOOL OF ENGINEERING

Civil Engineering

- Appoint Manual J. Vergara as Teaching Assistant (3/8 Time) effective September 1, 1967, for the 1967 Fall Semester at a full-time nine-months rate of \$5,000.00, with the necessary funds in the amount of \$937.50 to come from unallocated salaries. This change resulted in an increase in the total departmental budget. (RBC 103)
- Appoint Francis L. Green III as Instructor (3/8 Time) effective September 1, 1967, for the 1967 Fall Semester at a full-time nine-months rate of \$5,400.00 with the necessary funds in the amount of \$1,013.50 to come from unallocated salaries. This change resulted in an increase in the total departmental budget. (RBC 104)

Mechanical Engineering

- Appoint Robert C. Pfahl, Jr. as Lecturer (1/4 Time) effective September 1, 1967, for the 1967 Fall Semester at a full-time nine-months rate of \$8,000.00 with the necessary funds in the amount of \$1,000.00 to come from the appropriation for Teaching Assistants. (RBC 101)
- Change the status of Sachindranarayan Bhaduri effective September 1, 1967 for the 1967-68 Long Session from Associate Professor (1/2 Time) to Associate Professor (Full-Time) with the necessary additional funds in the amount of \$5,500.00 to come from the vacant position of Associate Professor (1/2 Time) in the amount of \$5,750.00 with the unused \$250.00 lapsed to unallocated salaries. His nine-months rate is \$11,000.00. (RBC 111)

SCHOOL OF LIBERAL ARTS

Drama and Speech

Appoint Madeline Brand as Instructor (1/4 Time) effective September 1, 1967 for the 1967 Fall Semester at a full-time nine-months rate of \$7,200.00 with the necessary funds in the amount of \$900.00 to come from the appropriation for Instructors, Parttime. (RBC 114)

Appoint Samuel Z. Wintroub as Instructor (1/4 Time) effective September 1, 1967 for the 1967 Fall Semester at a full-time nine-months rate of \$7,000.00 with the necessary funds in the amount of \$875.00 to come from unallocated salaries. (RBC 102)

Mass Communications

Appoint Rafael Chavez as Teaching Assistant (1/2 Time) effective September 1, 1967 for the 1967-68 Long Session at a full-time nine-months rate of \$4,800.00 with the necessary funds in the amount of \$2,400.00 to come from unallocated salaries. This change resulted in an increase in the total departmental budget. (RBC 96)

Military Science and Tactics

Transfer of Funds: 11.

From: Maintenance and Operation \$295.00 200 Equipment 200.00 Non-Teaching Salaries To: 495.00

To provide funds to increase the annual rate of Pauline A. Gay, Senior Clerk-Typist, effective October 1, 1967 from \$3,660.00 to \$4,200.00. (RBC 115)

Sociology

12. Appoint Michael L. Lauderdale as Instructor (1/4 Time) effective September 1, 1967 for the 1967 Fall Semester at a full-time nine-months rate of \$8,000.00 with the necessary funds in the amount of \$1,000.00 to come from unallocated salaries. (RBC 108)

RECOMMENDED AMENDMENTS TO 1967-68 BUDGET (CONTINUED)

RESIDENT INSTRUCTION (CONTINUED)

SCHOOL OF SCIENCE

Physics

13. Appoint Dare A. Wells as Visiting Professor effective September 1, 1967 for the 1967 Fall Semester at a full-time nine-months rate of \$11,450.00 with the necessary funds in the amount of \$5,725.00 to come from the appropriation for Teaching Assistants in the amount of \$2,325.00 and from unallocated salaries in the amount of \$3,400.00. (RBC 99)

CONTRACT RESEARCH AND SERVICES

Schellenger Research Laboratory

- 14. Appoint Ivan D. Jones as Research Engineer-Scientist, Associate V, effective September 16, 1967 through August 31, 1968, at an annual rate of \$12,600.00 with the necessary funds in the amount of \$12,075.00 to come from budgeted salaries for one or more Government contracts or grants. (RBC 94)
- 15. Accept the resignation of Donald E. Bowen, Research Physicist (1/4 Time), effective before September 1, 1967, and lapse \$2,625.00 budgeted for this position to Contract Research and Services Unencumbered Salaries. He will serve as Assistant Professor (Full-Time) in the Department of Physics. (RBC 95)
- 16. Appoint Carlos McDonald as Research Engineer-Scientist effective September 1-30, 1967, at an annual rate of \$14,000.00 with the necessary funds in the amount of \$1,166.66 to come from budgeted salaries for one or more Government contracts or grants. (RBC 106)
- 17. Appoint Juan O. Lawson as Research Physicist (1/2 Time) effective November 1, 1967 through May 31, 1968, at a full-time nine-months rate of \$10,500.00 with the necessary funds in the amount of \$4,083.34 to come from budgeted salaries for one or more Government contracts or grants. He will also serve as Assistant Professor (1/2 Time) in the Department of Physics. (RBC 107)
- 18. Appoint Phillip H. Duran as Research Physicist (1/4 Time) effective September 1, 1967 through May 31, 1968 at a full-time nine-months rate of \$7,200.00 with the necessary funds in the amount of \$1,800.00 to come from budgeted salaries for one or more Government contracts or grants. He will also serve as Instructor (3/4 Time) in the Department of Mathematics. (RBC 109)
- 19. Accept the resignation of Sachindranarayan Bhaduri as Research Engineer-Scientist (1/2 Time) effective before September 1, 1967, and lapse \$5,500.00 budgeted for this position to Contract Research and Services Unencumbered Salaries. He will serve as Associate Professor (Full-Time) in the Department of Mechanical Engineering. (RBC 110)
- 20. Appoint Gerald Maxwell as Research Physicist effective September 1-18, 1967 at a full-time nine-months rate of \$9,000.00 with the necessary funds in the amount of \$600.00 to come from budgeted salaries for one or more Government contracts or grants. (RBC 112)

HEW Grant - Institutional Assistance - Title V - Higher Education Act of 1963

21. Appoint Thomas P. Carter as Professor (2/3 Time) effective September 1, 1967 for the 1967-68 Long Session at a full-time nine-months rate of \$14,000.00 with the necessary funds in the amount of \$9,334.00 to come from budgeted salaries for this grant. He will also serve as Professor (1/6 Time) in the Department of Sociology and Professor (1/6 Time) in the School of Education. (RBC 100)

CURRENT RESTRICTED FUNDS

Frank B. Cotton Trust

22. Change the status of Carl Hertzog effective September 1, 1967 through May 31, 1968, from Director (1/2 Time) of the Texas Western Press to Director (3/8 Time) and lapse \$1,500.00 budgeted for this position to Frank B. Cotton Trust Balance. He will also serve as Consultant (1/2 Time) in the Printing Division and Lecturer (1/8 Time) in the Department of English. (RBC 105)

Sincerely

Joseph M. Ray President

THE UNIVERSITY OF TEXAS MEDICAL BRANCH AT GALVESTON

GALVESTON, TEXAS

November 8, 1967

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

Dear Dr. Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas, on December 7-8, 1967:

APPOINTMENTS AND/OR CHANGE OF STATUS FOR MEMBERSHIP ON THE MEDICAL STAFF

OF THE UNIVERSITY OF TEXAS MEDICAL BRANCH HOSPITALS: On recommendation of the Executive Committee of the Medical Staff in accordance with the Bylaws and Rules and Regulations of the Medical Staff, approval is requested for the following appointments and/or change in status for membership on the Medical Staff:

- 1. Appoint Robert R. Perry, Ph.D., Assitant Professor, Department of Radiology, full-time, associate membership on the Medical Staff.
- 2. Appoint Gilbert E. Corrigan, M.D., Assistant Professor, Department of Pathology, full-time, active membership on the Medical Staff.
- 3. Appoint James Collins Guckian, M.D., Instructor, Department of Internal Medicine, full-time, active membership on the Medical Staff.
- 4. Appoint Ninfa Cavazos, M.D., Instructor, Department of Pathology, full-time, active membership on the Medical Staff.
- 5. Change the status of Julian Mon-Chee Chen, M.D., from associate to active membership on the Medical Staff.
- 6. Change the status of Evert A. Bruckner, M.D., from associate to active membership on the Medical Staff.

TRAVEL IN EXCESS OF 29 DAYS: Approval is requested for the following travel in excess of 29 days in accordance with the Rules and Regulations of the Board of Regents, Part II, Chapter III, Section 12, Sub-section 13:23:

- l. Mr. Sheldon S. Lee, Chief Dialysis Technician, Chronic Home Dialysis Center, for the period August 30, 1967 through October 6, 1967, to Brooklyn, New York, to train at the Downstate Medical Center. His position requires that he be able to build, clean, and re-build the Kiil Western Dialyzer as well as correct any malfunction of the dialyzer. Expenses are to be paid from DHEW Grant No. PH 86-67-238.
- 2. Miss Wanda Sue McDuream, Head Dialysis Nurse, to Seattle, Washington, for the period August 27, 1967 through October 6, 1967, to train at the Seattle Artificial Kidney Center in the principles of hemodialysis, special nursing care for the hemodialysis patient, and administration of the dialysis nursing unit. She will be responsible for training future RN's and LVN's in the special care and techniques of these patients. Her expenses are to be paid from DHEW Grant No. PH 86-67-238.

873

AWARD OF CONTRACT FOR REMOVAL OF IMPROVEMENTS ON LAND ACQUIRED UNDER THE LAND ACQUISITION PROGRAM (Board of Regents' Minutes of June 26-27, 1964, Page 26): Bids were opened at 3:00 p.m. on October 10, 1967, in the Office of the Purchasing Agent for the removal and/or demolishing and clearing of the property located on the lots at the street addresses listed below under Bid Tabulation. The bids were reviewed by Dr. T. G. Blocker, Jr., Mr. Warren G. Harding, Mr. V. E. Thompson, and Mr. G. W. Landrum and it is recommended that the award be made to the low bidder, Gossett Demolishing Company, Inc., 3818 Canal Street, Houston, Texas, in the amount of \$4,875.00.

BID TABULATION

FOR

Removal and/or demolishing and Clearing of the property located at 819 Avenue D (2 houses), 827 Avenue D (2 houses), 907 Avenue D, 1001 Avenue D, 411 10th Street, 1009 Avenue D, 1015 Avenue D (2 houses), 1021 Avenue D, 1025 Avenue D, and 412 11th Street.

Bidder

Gossett Demolishing Company, Inc.
3818 Canal Street
Houston, Texas

Teichman's Demolishing Company
4016 Avenue S
Galveston, Texas

Worker's Company, Inc. $1215\frac{1}{2}$ 31st Street Galveston, Texas

\$8,500.00

D.F. F. Live

GOVERNMENT CONTRACTS AND GRANTS: The following contracts and grants have been signed by the appropriate official upon the recommendation of the respective technical directors, fiscal officers, and the Director of the Office of Sponsored Research. I recommend your approval and ratification of signatures.

- l. Grant No. 5 WP-01003-02, by which the Department of Interior, Federal Water Pollution Control Administration, Washington, D. C., provides \$16,452, for the period September 1, 1967 through August 31, 1968, for research on Sterols and Lipids in Water Pollution. The total project period extends from September 1, 1966 through August 31, 1968. The project is directed by Dr. Leland L. Smith, Associate Professor, Department of Biochemistry.
- 2. Award letter, dated August 8, 1967, and Budget Revision No. 1, by which the Department of Health, Education, and Welfare, Welfare Administration, Children's Bureau, Washington, D. C., provides \$506,131, for the period June 1, 1967 through March 31, 1968, for support of Children and Youth Project #648. The project is directed by Dr. Jimmy L. Simon, Associate Professor, Department of Pediatrics.
- 3. Award letter, dated September 1, 1967, by which the Department of Health, Education, and Welfare, Social and Rehabilitation Service, Washington, D. C., provides \$129,790, for the period July 1, 1967 through June 30, 1968, for continuation of Project No. 240 Training Interdisciplinary Health Services for the Handicapped. The project is directed by Dr. C. W. Daeschner, Professor and Chairman, Department of Pediatrics.

- 4. Fellowship Award No. 1-F1-GM-38,575-01, amended, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$6,100, for the period September 1, 1967 through August 31, 1968, for a Predoctoral Intermediate Year Fellowship for Mr. John R. Cone; sponsored by Dr. M. Mason Guest, Professor and Chairman, Department of Physiology.
- 5. Grant No. 5 MOl FROOO73-06, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$346,952, for the period October 1, 1967 through September 30, 1968, for support of a General Clinical Research Center. The total project period extends from October 1, 1964 through September 30, 1969. The project is directed by Dr. T. G. Blocker, Jr., President.
- 6. Grant No. 5 PO7 FR-00024-04, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$151,560, for the period October 1, 1967 through September 30, 1968, for support of a Medical Branch Research Computation Facility. The total project extends from October 1, 1966 through September 30, 1969. The project is directed by Dr. Truman G. Blocker, President.
- 7. Grant No. 5 ROl AMO7736-05, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$18,703, for the period September 1, 1967 through August 31, 1968, for research on Pathogenesis of Growth Onset Diabetes. The total project period extends from April 1, 1967 through August 31, 1969. The project is directed by Dr. Luther B. Travis, Assistant Professor, Department of Pediatrics.
- 8. Grant No. 3 RO1 HE10160-02S1, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$914.00, for the period September 1, 1967 through January 31, 1968, for research on Origins of Atherosclerosis. The total project period extends from February 1, 1966 through January 31, 1969. The project is directed by Dr. Leland L. Smith, Associate Professor, Department of Biochemistry.
- 9. Letter, dated September 28, 1967, by which the Department of Health, Education, and Welfare, Public Health Service, approves the appointment of Dr. Marilyn D. Willman, Acting Dean of The University of Texas School of Nursing, as training program director for Grant Nos. Tl-MH-06340-12 and T2-MH-06394-12, replacing Miss Chloe Floyd.
- 10. Grant No. 5 R10 MH 11669-03, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$87,638, for the period September 1, 1967 through August 31, 1968, for research on Computer Analysis of a Psychiatric Treatment Program. The total project period extends from September 1, 1965 through August 31, 1968. The project is directed by Dr. Joe P. Tupin, Assistant Professor, Department of Neurology and Psychiatry.
- 11. Letter, dated October 10, 1967, by which the Department of Health, Education, and Welfare, Public Health Service, extends the expiration date of Grant No. 2 ROl NB 03114-08, without additional funds, through April 30, 1968. The new period dates are January 1, 1967 through April 30, 1968. The research on Tissue Culture on Nervous Tissue continues under the direction of Dr. Walther J. Hild, Professor, Department of Anatomy.
- 12. Cost Reimbursement Contract No. PH-110-284, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$22,950 (estimated), for a period of thirteen (13) months beginning October 10, 1967, for the establishment of a Regional Toxicology Laboratory. The project is directed by Dr. Joe B. Nash, Associate Professor, Department of Pharmacology.

- 13. Grant No. 5 TO1 AMO5304-06, Revised, by which the Department of Health, Education, and Welfare, Public Health Service, provides \$26,893, for the period July 1, 1967 through June 30, 1968, for a Training Grant in Gastroenterology. The total project period extends from July 1, 1966 through June 30, 1970. The project is directed by Dr. Marcel Patterson, Professor, Department of Medicine.
- 14. Modification No. 13 to Contract No. DA-49-193-MD-2139, by which The Department of The U. S. Army, Office of The Surgeon General, Washington, D. C., fixes the overhead rate for the period September 1, 1964 through August 31, 1965, at 52.0 percent of direct salaries and wages, including allowances for vacations, holidays and sick leave, provisional thereafter. The research under this contract is directed by Dr. Donald Rappoport, Assistant Professor, Department of Pediatrics.
- 15. Modification No. 8 to Contract No. DA-49-193-MD-2383, by which The Department of The U. S. Army, Office of The Surgeon General, Washington, D. C., fixes the overhead rate for the period September 1, 1964 through August 31, 1965, at 52.0 percent of direct salaries and wages, including allowances for vacations, holidays and sick leave, provisional thereafter. The research is directed by Dr. T. G. Blocker, Jr., President.
- 16. Modification No. P801 to Contract No. DADA17-67-C-7084, by which The Department of The U. S. Army, Office of The Surgeon General, Washington, D. C., fixes the provisional overhead rate of this contract at 52.0 percent of direct salaries and wages, including allowances for vacations, holidays and sick leave effective February 1, 1967. The research under this contract is directed by Dr. Willard Verwey, Professor and Chairman, Department of Microbiology.
- 17. Contract No. NOOOl4-68-C-0051, by which the Department of The U.S. Navy, Office of Naval Research, Washington, D. C., provides \$13,500, for the period July 1, 1967 through June 30, 1968, for a Study in Education and Development of Medical Education for National Defense. The project is directed by Dr. T. G. Blocker, Jr., President.

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. Lease Agreement between The Sealy & Smith Foundation and The University of Texas for the rental of 2,080 square feet of space (Room S532) in The Sealy & Smith Professional Building by The University of Texas Medical Branch for the period September 1, 1967 through August 31, 1968, for \$8,736.00. This space is to be used as an office for the Kidney Disease Detection Program at the Medical Branch under the direction of Dr. Warren F. Dodge, Associate Professor, Department of Pediatrics. This lease agreement was signed on behalf of The University of Texas Medical Branch by Mr. E. D. Walker, Vice-Chancellor.
- 2. Lease Agreement with The Sealy & Smith Foundation for the rental of 2,460 square feet of space in The Sealy & Smith Professional Building (Suite 526, Rooms Numbered 508/523) at an annual rent of \$8,400.00 for the period September 16, 1967 through September 15, 1968. This space is to be used for offices for the Children and Youth Project No. 648. Funds for payment of the rental will come from the Department of Health, Education, and Welfare grant Project No. 648. This agreement was signed on behalf of the Medical Branch by Mr. E. D. Walker, Vice-Chancellor.

- 3. Lease Agreement with The Sealy & Smith Foundation for the rental of 485 square feet of space in The Sealy & Smith Professional Building (Suite 831 Rooms Numbered 819/823) at an annual rent of \$2,037.00 for the period October 1, 1967 through September 30, 1969. This space is to be used for offices for the Physician's Referral Service Trust. This agreement has been signed on behalf of the Medical Branch by Mr. E. D. Walker, Vice-Chancellor.
- 4. Agreement between The University of Texas Medical Branch at Galveston and the Galveston Coca Cola Bottling Company by which The University of Texas Medical Branch at Galveston authorizes the Galveston Coca Cola Bottling Company to operate automatic soft drink vending machines located on the Medical Branch campus for the period November 1, 1967 through August 31, 1969. This agreement was signed on behalf of the Medical Branch by Mr. V. E. Thompson, Vice-President for Business Affairs. This agreement was approved as to content by Mr. R. L. Anderson, Comptroller, and approved as to form by Mr. Burnell Waldrep, University Attorney.

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:

	Donor	Purpose and Conditions		Amount
1.	Ayerst Laboratories Medical Department 685 Third Avenue New York, N. Y. 10017	For the study of the drug Inderal; directed by Dr. George R. Herrmann, Ashbel Smith Professor, Depart- ment of Internal Medicine.	\$	500.00
2.	Dr. Moise A. Axelrad 1525 St. Joseph's Professional Building 200 Crawford Street Houston, Texas 77002	For support of the Thompson-Singleton Congenital Facial Deformity Clinic Fund under the direction of Dr. T. G. Blocker, Jr., President.	\$	100.00
3.	American Cancer Society Texas Division, Inc. 5014 Bull Creek Road Austin, Texas	For support of the John Sealy Hospital Tumor Registry Budget for 1967-68.	\$ 3	3,840.00
4.	Bay Area Heart Association 622 Kempner Galveston, Texas	Research on Surgically Induced Heart Block and Pacemaker Control-Treatment for Supraventricular Arrhythmias; directed by Dr. C. Roger Youmans, Jr., Instructor, Department of Surgery.	\$ 3	1,000.00
5.	Dr. H. F. Carvajal Deville Apartments, 16A 4th & Mechanic Street Galveston, Texas	Pediatric Alumni Foundation Fund.	\$	150.00
6.	Dr. H. F. Connally, Jr. 2225 Washington Waco, Texas	Medical Branch Alumni Building Fund.	\$	275.00
7.	Duke-Lab Foundation, Inc. South Norwalk, Conn.	Unrestricted grant-in- aid for Dr. J. Fred Mullins, Professor and Chairman, Department of Dermatology.	\$	500.00
8.	Dr. B. W. Fortner 107 Medical Arts Building Sarasota, Florida	Dr. Martin Schneider Memorial Book Fund.	\$	100.00

	Donor	Purpose and Conditions		Amount
9.	Dr. & Mrs. H.D. Gilliam 416 South Broadway McAllen, Texas	Dr. Martin Schneider Memorial Book Fund.	\$	100.00
10.	Geigy Chemical Corporation Ardsley, New York	For the study of Ducolax; directed by Dr. Marcel Patterson, Professor, Department of Medicine.	\$ 3	3,450.00
11.	Dr. Titus H. Harris 1206 Harbor View Drive Galveston, Texas	Dr. Martin Schneider Memorial Book Fund.	\$	100.00
12.	Dr. R. B. Homan, Jr. 3117 Copper Avenue El Paso, Texas	Medical Branch Alumni Building Fund.	\$	250.00
13.	Dr. Tom Hunter 922 Pecos San Angelo, Texas	Medical Branch Alumni Building Fund.	\$	100.00
14.	Dr. F. H. Hodde Box 601 Brenham, Texas	Medical Branch Alumni Building Fund.	\$	100.00
15.	Dr. & Mrs. Titus Harris 1206 Harbor View Drive Galveston, Texas	I. H. Kempner Memorial Fund for Human Genetics.	\$	100.00
16.	Dr. Albert W. Hartman 809 Nix Professional Bldg. San Antonio, Texas	Medical Branch Alumni Building Fund.	\$	250.00
17.	Dr. James S. Key 415 Professional Bldg. Springfield, Missouri	Medical Branch Alumni Building Fund.	\$	100.00
18.	Dr. Abbe A. Ledbetter 1603 Medical Arts Bldg. Houston, Texas	Medical Branch Alumni Building Fund.	\$	250.00
19.	Orthopaedic Research and Education Foundation 29 East Madison Street Chicago, Illinois	For research on A Study of Pathologic Fracture Healing in Primary and Secondary Experimental Bone Tumors; directed by Dr. E. Burke Evans, Professor and Chief, Division of Orthopedic Surgery, and Dr. Joseph A. Dupont, Resident in Orthopedic Surgery.	\$ 6	,479.00
20.	Dr. Marcel Patterson 1206 Marine Galveston, Texas	Dr. Martin Schneider Memorial Book Fund.	49	100.00
21.	Dr. N. Prujansky Jean LaFitte Hotel Galveston, Texas	Medical Branch Alumni Building Fund.	\$	250.00

	Donor	Purpose and Conditions		Amount
22.	Mrs. J. G. Pontious P. O. Box 2908 Beaumont, Texas	Doctor Rogers Pierson Memorial Loan Fund.	\$	250.00
23.	Dr. Joe C. Rude 4005 Balcones Drive Austin, Texas	Gift (non-restrictive) to the Department of Pathology (\$50.00) and the Department of Radiology (\$50.00).	\$	100.00
24.	Dr. Charles A. Stephens 3204 Blossom Lane Odessa, Texas	Medical Branch Alumni Building Fund.	\$	250.00
25.	Dr. Charles B. Sadler 915 West Eighth Street Amarillo, Texas	Medical Branch Alumni Building Fund.	\$	100.00
26.	The Sealy & Smith Foundation 200 University Boulevard Galveston, Texas	For the construction of four (4) complete tennis courts.	\$32	,774.00
27.	Southeast Texas Health Foundation 197 W. Caldwood Drive Beaumont, Texas	Research on Investigations of a New Infective Etio-logical Agent in Idio-pathic Non-obstructive Cardiomyopathy in Children; directed by Dr. Leonard C. Harris, Associate Professor, Department of Pediatrics.	\$ 1	,102.50
28.	Southeast Texas Health Foundation 197 W. Caldwood Drive Beaumont, Texas	Research on the Effect of Major Closed Chest Occlusion of Coronary Artery by Lead Pellet in Carotid Catheter Extended into Sinus for 1 to 3 hours Noting Changes Before and After Injecting Vaso Dilating Drug; directed by Dr. George R. Herrmann, Ashbel Smith Professor, Department of Internal Medicine.	\$ 1	,050.00
29.	Dr. Courtney M. Townsend 2301 Simpson Street Paris, Texas	Medical Branch Alumni Building Fund.	\$	250.00
30.	The Upjohn Company Kalamazoo, Michigan	Research on Depo-Provera Clinical Evaluation; directed by Dr. L. C. Powell, Jr., Associate Professor, Department of Obstetrics and Gynecology.	\$ 9	,350.00
31.	Union Carbide Corporation Texas City, Texas	For the purchase of needed hospital equipment.	\$	150.00

Recommended Amendments to 1966-67 Budget

School of Medicine

Surgery

1. Accept the resignation of Dr. Lindsay B. Smith, Instructor, at a salary rate of \$11,000 for 12 months, effective June 30, 1967. (RBC 692)

Recommended Amendments to 1967-68 Budget

General Administration

Information Office

2. Appoint Mr. Myles B. Knape as Director, Information Office, at a salary rate of \$12,000 for 12 months, effective October 1, 1967. Funds are to come from the departmental non-teaching salary budget. (RBC 155)

Office of the Vice-President

for Administration

3. Increase the salary rate of Mr. Warren G. Harding, Vice-President for Administration, from \$25,000 for 12 months (\$23,000 from General Budget and \$2,300 from the Sealy & Smith Foundation Grant) to \$28,000 for 12 months (\$26,000 from General Budget and \$2,000 from the Sealy & Smith Foundation Grant), effective September 1, 1967. Additional funds needed are to come from Unallocated Appropriations - General. (RBC 152)

Office of the Business Manager

4. Appoint Mr. Thomas R. Dunn as Director, Physicians Referral Service, at a salary rate of \$11,000 for 12 months, effective October 1, 1967. Funds needed are to come from the departmental non-teaching salary budget. (RBC 165)

Service Computation Center

- 5. Accept the resignation of Mr. Gary L. Hammon, Director, Service Computation Center, at a salary rate of \$16,000 for 12 months, effective September 30, 1967. (RBC 148)
- 6. Change the status of Mr. Edgar M. Belcher, Jr., from Assistant Director, Service Computation Center, at a salary rate of \$11,400 for 12 months to Director, Service Computation Center, at a salary rate of \$13,500 for 12 months, effective October 1, 1967. Additional funds needed are to come from the departmental non-teaching salary budget. (RBC 149)

General Institutional Expense

Personnel Clinic

7. Delete the name of Dr. William K. George, Director, Personnel Clinic, part-time, at a salary of \$3,000 for 12 months. Dr. George did not accept his 1967-68 appointment. Dr. George will continue to serve as Clinical Instructor, part-time, without salary, in the Department of Internal Medicine. (RBC 107)

- Office of Sponsored Research 8. Delete the name of Dr. Robert K. Bing, Planning Coordinator School of Allied Sciences, part-time, at a salary of \$6,580 for 12 months. Dr. Bing did not accept his 1967-68 appointment. (RBC 118)
- 9. Appoint Dr. James G. Hilton as Acting Coordinator of Sponsored Research, part-time, at a salary of \$2,500 for 12 months, effective September 1, 1967. Funds are to come from the departmental non-teaching salary budget. Dr. Hilton also serves as Professor, part-time, in the Department of Pharmacology at a salary of \$20,000 for 12 months. Total salary for 12 months, \$22,500. (RBC 130)

School of Medicine Aerospace Medicine

- 10. Appoint Dr. Charles A. Berry as Professor and Chairman, part-time, without salary, effective September 1, 1967. (RBC 93)
- 11. Appoint Dr. Allen D. Catterson as Associate Professor, part-time, without salary, effective September 1, 1967. (RBC 94)

Anatomy

- 12. Delete the name of Dr. Gerald Callas, Assistant Professor, at a salary rate of \$13,000 for 12 months. Dr. Callas did not accept his 1967-68 appointment. (RBC 122)
- 13. Delete the name of Dr. Bruce E. Walker, Professor, at a salary rate of \$23,000 for 12 months (\$18,400 from General Budget and \$4,600 from DHEW Training Grant). Dr. Walker did not accept his 1967-68 appointment. (RBC 123)
- 14. Transfer \$10,800 from Teaching Salaries to Non-Teaching Salaries in order to create three (3) additional Teaching and Research Assistant positions. These new positions are needed to assist in the teaching program until vacant faculty positions are filled. (RBC 128)
- 15. Appoint Dr. Walter E. George as Instructor at a salary rate of \$9,000 for 12 months, effective September 1, 1967. Funds needed are to come from the departmental teaching salary budget. (RBC 143)
- 16. Reappoint Dr. Franklin D. Walker as Instructor without salary, effective September 1, 1967. Dr. Walker will be paid by the National Institutes of Health. (RBC 160)

Biochemistry and Nutrition

- 17. Appoint Dr. Pat F. Neville as Assistant Professor at a salary rate of \$12,500 for 12 months, effective September 1, 1967. Funds are to come from the departmental teaching salary budget. (RBC 103)
- 18. Accept the resignation of Dr. Harry D. Brown, Assistant Professor, at a salary rate of \$14,575 for 12 months, effective September 15, 1967. (RBC 161)

Internal Medicine

- 19. Reappoint Dr. Dennis E. Welch as Instructor and Chief Resident at the same salary rate of \$10,000 for 12 months, effective September 1, 1967. Funds are to come from the departmental teaching salary budget. (RBC 126)
- 20. Appoint Dr. William P. Deiss, Jr., as Visiting Professor, part-time, without salary, effective September 15, 1967. Effective January 1, 1968, change the status of Dr. Deiss to Professor and Chairman at a salary rate of \$45,000 for 12 months (\$30,000 from General Budget and \$15,000 from DHEW Grant No. 5T02-CH-1069-02). General Budget funds needed are to come from the departmental teaching salary budget. (RBC 139)
- 21. Appoint Dr. Evert A. Bruckner as Assistant Professor at a salary rate of \$16,000 for 12 months, effective September 1, 1967. Funds are to come from DHEW Grant No. 5POl-HE-10893-02. (RBC 144)

- Internal Medicine (continued)
 22. Appoint Dr. Dennis E. Welch as Assistant Medical Consultant to VRA, part-time, at a salary of \$600.00 for 12 months, effective September 1, 1967. Funds are to come from Interagency Contract - Vocational Rehabilitation Contract. Dr. Welch also serves as Instructor and Chief Resident, part-time, Department of Internal Medicine, at a salary of \$10,000 for 12 months, and as Resident, part-time, Department of Physiology, at a salary of \$1,200 for 12 months. Total salary for 12 months, \$11,800. (RBC 170)
- 23. Change the status of Dr. Dennis E. Welch, Instructor and Chief Resident, from full-time at a salary rate of \$10,000 for 12 months to part-time at a salary of \$10,000 for 12 months, effective September 1, 1967. Dr. Welch will also serve as Resident, part-time, in the Department of Physiology at a salary of \$1,200 for 12 months and as Assistant Medical Consultant to VRA, part-time, at a salary of \$600.00 for 12 months. Total salary for 12 months, \$11,800. (RBC 169)

 $\frac{\text{Microbiology}}{24. \quad \text{Change the status of Dr. Joseph A. Bass from Professor at a salary}}$ rate of \$20,000 for 12 months to Professor, without salary, effective September 1, 1967. (RBC 100)

Neurology and Psychiatry

- 25. Appoint Dr. Richard G. Benton as Assistant Professor Psychology, part-time, without salary, effective September 1, 1967. Dr. Benton also serves as Research Assistant Professor - Psychology in the Department of Surgery at a salary rate of \$13,000 for 12 months. (RBC 101)
- 26. Appoint Mrs. Agnes C. Ritchie as Instructor Social Service, parttime, without salary, effective September 1, 1967. Mrs. Ritchie also serves as Assistant Director, Social Service, at a salary rate of \$10,920 for 12 months. (RBC 136)
- 27. Appoint Mrs. Martha E. Benton as Associate in Psychology at a salary rate of \$9,000 for 12 months, effective October 1, 1967. Funds are to come from DHEW Grant - Children and Youth Project No. 648. (RBC 159)

Obstetrics and Gynecology

- 28. Change the status of Dr. Harry T. Hutchinson, Assistant Professor, from full-time at a salary rate of \$18,000 (\$17,500 from General Budget and \$500 from Professional Fees - Obstetrics and Gynecology) to part-time at a salary of \$13,200 for 12 months, effective September 1, 1967. Dr. Hutchinson will also receive \$4,800 from Southwestern Medical School. Total salary for 12 months, \$18,000. (RBC 127)
- 29. Reappoint Mrs. Evelyn W. Calhoun as Social Work Supervisor, parttime, at a salary of \$9,018 for 12 months, effective September 1, 1967. Funds are to come from Texas State Department of Health Interagency Contract No. IAC(68-69)-067. Mrs. Calhoun also serves as Social Work Supervisor, part-time, Department of Social Service, at a salary of \$1,002 for 12 months. Total salary for 12 months, \$10,020. (1966-67 salary rate, \$9,240) (RBC 164)

Ophthalmology

- 30. Change the status of Dr. Paul G. Jahnke, Instructor, from full-time at a salary rate of \$15,000 for 12 months to part-time at a salary of \$4,500 for 12 months, effective September 1, 1967. Funds are to come from Professional Fees - Eye Clinic. (1966-67 salary, \$4,500) (RBC 80)
- 31. Delete the name of Dr. Clarence S. Sykes, Clinical Professor, parttime, at a salary of \$4,200 for 12 months. Dr. Sykes is deceased. (RBC 98)

Pathology

- 32. Appoint Dr. Sumter S. Arnim as Lecturer, part-time, without salary, effective September 1, 1967. (RBC 133)
- 33. Appoint Dr. Murlyn D. Bellamy as Clinical Instructor, part-time, without salary, effective September 1, 1967. (RBC 135)
- 34. Appoint Dr. Ninfa Cavazos as Instructor at a salary rate of \$16,000 for 12 months, effective September 1, 1967. Funds are to come from Unallocated Appropriations Instructional. (RBC 146)

Pediatrics

- 35. Decrease the salary rate of Dr. Donald A. Rappoport, Research Associate Professor Biochemistry, from \$18,500 to \$18,000 for 12 months, effective September 1, 1967. (1966-67 salary rate, \$17,000). (RBC 91)
- 36. Reappoint Dr. John P. Board as Fellow in Child Development at the same stipend rate of \$9,000 for 12 months, effective September 1, 1967. Funds are to come from DHEW Grant CB Project No. 240-03. (RBC 111)
- 37. Increase the salary of Mr. Steno F. Micheletti, Research Associate II, part-time, from \$5,460 to \$5,700 for 12 months, effective September 1, 1967. Funds are to come from NIH Grant No. AM-07616-04A1. Mr. Micheletti also serves as Research Associate II, part-time, in the Clinical Study Center at a salary of \$5,700 for 12 months. Total salary for 12 months, \$11,400. (RBC 114)
- 38. Change the status of Dr. Douglas M. Daniels from a first year Fellow at a stipend of \$9,502 to a second year Fellow at a stipend of \$11,500, effective September 1, 1967. Total stipend is to be paid from DHEW Training Grant No. CB Project 240=03. Effective September 1, 1967, Dr. Daniels will assume the additional responsibility of supervising the first year Fellows. (RBC 124)
- 39. Change the status of Miss Sally M. O'Neill, Assistant Professor, from part-time at a salary of \$9,000 to full-time at a salary rate of \$10,000 for 12 months, effective September 1, 1967. Additional funds needed are to come from DHEW Grant CB Project 240-03. (RBC 150)
- 40. Appoint Dr. Nancy L. Schnautz as Clinical Assistant Professor, parttime, at a salary of \$2,080 for 12 months, effective September 1, 1967. Funds are to come from DHEW Grant C and Y Project No. 648. (RBC 151)
- 41. Appoint Mr. James R. O'Bryan as Associate Project Director Administration, at a salary rate of \$13,000 for 12 months, effective September 15, 1967. Funds to come from DHEW Grant C and Y Project 648. (RBC 153)
- 42. Reappoint Dr. Lennart L. Kopra as Visiting Professor of Speech, one-sixth time, at an annual salary rate of \$20,000, effective September 1, 1967. (Total stipend is to be \$1,250.00). Funds needed are to come from DHEW Grant CB Project 240-03. (RBC 45)

Pharmacology

^{43.} Change the status of Dr. James G. Hilton, Professor, from full-time at a salary rate of \$20,000 for 12 months to part-time at a salary of \$20,000 for 12 months, effective September 1, 1967. Dr. Hilton also serves as Acting Coordinator, Office of Sponsored Research, at a salary of \$2,500 for 12 months. Total salary for 12 months, \$22,500. (RBC 129)

Physiology

44. Grant a leave of absence without salary to Dr. Edgar A. Blair, Professor, part-time, at a salary of \$10,800 for 12 months, effective September 1, 1967. (RBC 95)

- 45. Appoint Dr. Charles H. Wells, II, as Assistant Professor at a salary rate of \$14,500 for 12 months, effective September 1, 1967. Funds are to come from DHEW Grant No. 5TO2-CH-1069-02. (RBC 112)
- 46. Appoint Dr. Dennis E. Welch as Resident, part-time, at a salary of \$1,200 for 12 months, effective September 1, 1967. Funds are to come from DHEW Grant No. 5P01-HE-10893-02. Dr. Welch also serves as Instructor and Chief Resident, part-time, at a salary of \$10,000 for 12 months, and as Assistant Medical Consultant to VRA at a salary of \$600 for 12 months, both in the Department of Internal Medicine. Total salary for 12 months, \$11,800. (RBC 171)

Preventive Medicine and

Community Health

- 47. Change the status of Dr. Santino J. Lerro from Assistant Professor, part-time, at a salary of \$1,500 for 12 months to Assistant Professor, part-time, without salary, effective September 1, 1967. (RBC 92)
- 48. Delete the name of Dr. William K. George, Instructor, part-time, at a salary of \$17,000 for 12 months. Dr. George did not accept his 1967-68 appointment. Dr. George will continue to serve as Clinical Instructor, part-time, without salary, in the Department of Internal Medicine. (RBC 108)
- 49. Appoint Dr. Eldred E. Dayhoff as Assistant Professor, part-time, at a salary of \$17,000 for 12 months, effective September 1, 1967. Funds needed are to come from the departmental teaching salary budget. Dr. Dayhoff also serves as Statistician, Research Computation Center, part-time, at a salary of \$2,000 for 12 months. Total salary for 12 months, \$19,000. (RBC 137)

Radiology

50. Delete the name of Dr. Stephen L. Gammill, Instructor, at a salary rate of \$16,000 for 12 months (\$13,000 from General Budget and \$3,000 from Professional Fees - Radiology). Dr. Gammill did not accept his 1967-68 appointment. (RBC 99)

Research Computation Center

- 51. Change the status of Dr. Vernon A. Benignus from Assistant Director at a salary rate of \$14,000 for 12 months to Acting Director at a salary rate of \$16,000 for 12 months, effective September 1, 1967. Additional funds needed are to come from NIH Grant No. 2 PO7-FR-00024-03. Dr. Benignus also serves as Assistant Professor Psychology, without salary, in the Department of Neurology and Psychiatry. (RBC 147)
- 52. Appoint Dr. Eldred E. Dayhoff as Statistician, part-time, at a salary of \$2,000 for 12 months, effective September 1, 1967. Funds are to come from NIH Grant No. 2 P07-FR-00024-03. Dr. Dayhoff also serves as Assistant Professor, part-time, in the Department of Preventive Medicine and Community Health at a salary of \$17,000 for 12 months. Total salary for 12 months, \$19,000. (RBC 138)
- 53. Increase the salary rate of Mr. Sudhir N. Dalal, Systems Analyst and Programmer II, from \$8,520 to \$9,240 for 12 months, effective October 1, 1967. Additional funds needed are to come from NIH Grant No. 2P07-Fr-00024-03. (RBC 168)

Research Computation Center (continued)
54. Increase the salary rate of Mr. Ronald G. Kleibrink, Assistant
Director, Research Computation Center, from \$10,500 to \$11,400 for
12 months, effective October 1, 1967. Additional funds needed are to
come from DHEW Grant No. 2P07-FR-00024-04. (RBC 172)

55. Increase the salary rate of Mrs. Ann F. Gay, Systems Analyst and Programmer II, from \$8,160 to \$8,520 for 12 months, effective October 1, 1967. Additional funds needed are to come from DHEW Grant No. 2P07-FR-00024-04. (RBC 173)

Surgery

- 56. Increase the salary rate of Mrs. Lillian H. Parent, Instructor Occupational Therapy, from \$7,104 to \$7,440 for 12 months, effective September 1, 1967. Funds needed are to come from V.R.A. Grant No. 395-T-67. (RBC 121)
- 57. Appoint Miss June E. Tucker as Instructor Physical Therapy, at a salary rate of \$9,600 for 12 months, effective September 1, 1967. Funds to come from Unallocated Appropriations Instructional. Miss Tucker also serves as Assistant Director, Physical Therapy, without salary. (1966-67 salary rate, \$9,600) (RBC 125)
- 58. Appoint Dr. John R. McKenna as Clinical Assistant Professor, parttime, without salary, effective September 1, 1967. (RBC 131)
- 59. Reappoint Mr. Harold E. Alton as Electronics Engineer, one-half time, at the same salary rate of \$14,000 for 12 months, effective September 1, 1967. Funds needed are to come from DHEW Grant No. I ROL-HE-11294-01. (RBC 145)
- 60. Appoint Dr. Duane L. Larson as Assistant Professor, without salary, effective September 1, 1967. (RBC 156)
- 61. Change the source of funds only for Dr. Harold L. Griffin, Clinical Instructor, part-time, at a salary of \$2,400 for 12 months, from Wiess Research Grant to General Budget. Funds needed are to come from Unallocated Appropriations Instructional. (RBC 77)
- 62. Reappoint Dr. William H. Harrison, Jr., as Instructor, at the same salary rate of \$16,000 for 12 months (\$10,000 from Vocational Rehabilitation Administration Grant No. RD-1996-M-68-Cl, and \$6,000 from General Budget), effective September 1, 1967. General Budget funds needed are to come from the departmental teaching salary budget. (RBC 83)
- 63. Change the status of Miss Margaret L. Palmer from Clinical Education Supervisor Physical Therapy, at a salary rate of \$7,440 for 12 months, to Instructor Physical Therapy at a salary rate of \$8,520 for 12 months, effective September 1, 1967. Additional funds needed are to come from the departmental teaching salary budget. (1966-67 salary rate, \$7,440) (RBC 89)
- 64. Change the status of Dr. McChesney Goodall, Jr., from Shrine Professor of Surgical Research, part-time, at a salary of \$8,400 for 12 months to Research Professor at a salary rate of \$21,000 for 12 months, effective September 1, 1967. Funds needed are to come from Unallocated Appropriations Instructional. (1966-67 salary rate, \$21,000). Dr. Goodall will continue to serve as Professor, part-time, without salary, in the Department of Physiology. (RBC 90)

Surgery (continued)

- 65. Reappoint Dr. Robert L. Edwards as Clinical Instructor, part-time, without salary, effective September 1, 1967. (RBC 96)
- 66. Change the status of Dr. Sam M. Yates, Jr., Instructor, from full-time at a salary rate of \$16,000 for 12 months (\$8,500 from General Budget and \$7,500 from Interagency Contract) to part-time, without salary, effective September 1, 1967. (RBC 97)
- 67. Delete the name of Dr. Billy R. Barrington, Psychologist, at a salary rate of \$13,200 for 12 months. Dr. Barrington did not accept his 1967-68 appointment. (RBC 132)
- 68. Accept the resignation of Dr. Charles W. Tennison, Lecturer, without salary, effective September 15, 1967. (RBC 163)
- 69. Reappoint Miss Katherine A. Evans as Instructor Occupational Therapy, part-time, without salary, effective September 1, 1967. Miss Evans also serves as Director, Occupational Therapy, Rehabilitation Clinic, at a salary rate of \$9,500 for 12 months. (RBC 167)

Regional Medical Programs
70. Reappoint Dr. Robert K. Bing as Planning Director - School of Allied Health Sciences, part-time, at the same salary of \$15,000 for 12 months, effective September 1, 1967. Funds are to come from DHEW Grant No. 5S02-RM-00007-02. Dr. Bing also serves as Assistant Professor -Occupational Therapy, part-time, in the Department of Surgery at a salary of \$2,000 for 12 months. Total salary for 12 months, \$17,000. (RBC 120)

Chronic Home Dialysis Center
71. Appoint Mr. Edward A. Goodwin, Jr., as Administrator - Chronic
Home Dialysis Center at a salary rate of \$12,000 for 12 months, effective September 11, 1967. Funds are to come from DHEW Grant No. PH-86-67-238. (RBC 117)

<u>Hospi</u>tals

Office of the Vice-President for Hospitals

72. Accept the resignation of Mr. John R. Behrens, Associate Administrator of Hospitals, at a salary rate of \$16,000 for 12 months, effective September 30, 1967. (RBC 162)

Nursing Service

- 73. Increase the salary rate of Miss Dessor R. Frazier, Nursing Supervisor, from \$8,520 to \$9,240 for 12 months, effective September 1, 1967. Additional funds needed are to come from the departmental classified salary budget. (RBC 110)
- 74. Change the status of Miss Patricia M. Bosworth, Administrative Coordinator, Nursing Service, from full-time at a salary rate of \$15,000 for 12 months to part-time, without salary, effective September 1, 1967. (RBC 134)

Clinical Laboratory

75. Reappoint Dr. Albino G. Nunez as Clinical Mirobiologist at a salary rate of \$7,440 for 12 months, effective September 1, 1967. Funds needed are to come from Unallocated Appropriations - Hospitals. (1966-67 salary rate, \$7,440.) (RBC 116)

Clinical Study Center

76. Increase the salary of Mr. Steno F. Micheletti, Research Associate II, part-time, from \$5,460 to \$5,700 for 12 months, effective September 1, 1967. Funds to come from NIH Grant No. 5 MOI-FR-00073-05. Mr. Micheletti also serves as Research Associate II, part-time, in the Department of Pediatrics at a salary of \$5,700 for 12 months. Total salary for 12 months, \$11,400. (RBC 115)

Radiology Service

77. Change the status of Miss Mary C. Everling from X-Ray Technologist II at a salary rate of \$5,520 for 12 months to X-Ray Technologist Supervisor at a salary rate of \$6,780 for 12 months, effective September 16, 1967. Additional funds needed are to come from the departmental classified salary budget. (RBC 142)

Rehabilitation Clinic - Occupational Therapy
78. Delete the name of Dr. Robert K. Bing, Director, Occupational Therapy, part-time, at a salary of \$4,420 for 12 months. Dr. Bing did not accept his 1967-68 appointment. (RBC 119)

Auxiliary Enterprises

University Health Service
79. Delete the name of Dr. William K. George, Director, University Health Service, part-time, without salary. Dr. George did not accept his 1967-68 appointment. Dr. George will continue to serve as Clinical Instructor, part-time, without salary, in the Department of Internal Medicine. (RBC

Transfer of Funds

80. From: Unallocated Appropriations - Instructional \$7,176.00

To: Pharmacology - Classified Salaries \$7,176.00

For: Establishment of one (1) additional Clerk-Typist I position at \$3,348 and one additional Laboratory Technical Assistant position at \$3,828. These new positions are needed to handle increasing depart-

mental activities.

(RBC 180)

81. From: Unallocated Appropriations - Hospitals \$7,104.00

To: Blood Bank - Classified Salaries \$7,104.00

For: Establishment of a new Laboratory Technologist
I position which is needed to provide additional

coverage in the Blood Bank.

(RBC 179)

82. From: Unallocated Appropriations - Hospitals \$5,088.00

To: Pharmacy - Non-Teaching Salaries \$5,088.00

For: Establish one (1) additional Pharmacy Resident position which will upgrade the Pharmacy training program and help relieve the depart-

mental work load.

(RBC 181)

Transfer of Funds (continued)
83. From: Unallocated Appropriations - General \$1,200.00

To: Medical Electronics - Classified Salaries

\$1,200.00

For: Establish a part-time Clerical Assistant position to assist the technicians in this

department.

(RBC 178)

School of Medicine

84. Increase the estimated income in the amount of \$127,500.00 and appropriate this additional income to the various School of Medicine departments listed below. This income will be received from The University of Texas Medical School at San Antonio in accordance with Interagency Contract No. IAC(68-69)-032 for the instruction of their medical students (not to exceed seventeen) for the period September 1, 1967 through August 31, 1968.

Anatomy - Equipment	\$ 10,000.00
Biochemistry - Equipment	7,000.00
Internal Medicine - Equipment	5,000.00
Microbiology - Equipment	8,000.00
Neurology and Psychiatry - Equipment	2,000.00
Obstetrics and Gynecology - Equipmen	1,000.00
Pathology - Equipment	12,000.00
Pharmacology - Equipment	6,000.00
Physiology - Equipment	8,000.00
Preventive Medicine and Community Health - Equipment	3,500.00
Surgery - Equipment	1,000.00
Unallocated Appropriations - Instruction Maintenance and Operation	etional: 64,000.00
(RBC 182) To-	\$127,500.00

Anesthesiology

85. Appoint Dr. Howard O. Schechter as Clinical Instructor, part-time, without salary, effective September 15, 1967. (RBC 176)

86. Appoint Dr. James E. Daily as Clinical Associate Professor, without salary, effective September 1, 1967. (RBC 174)

Warren Harding F. G. Blocker, Jr., M.D.

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL SCHOOL AT DALLAS 5323 Harry Hines Boulevard, Dallas, Texas 75235

November 6, 1967

Dr. Harry H. Ransom, Chancellor The University of Texas Austin, Texas 78712

Dear Dr. Ransom:

The following docket for Southwestern Medical School is submitted for your approval and presentation to the Board of Regents at its next meeting in Houston on December 7-8, 1967:

CLINICAL FACULTY. Approve the following, without salary, effective on the dates indicated with appointments to continue through 1967-1968:

1. Appointments:

Opal White, M.P.H., as Clinical Instructor in Psychiatry, (effective October 27, 1967)

Richard Sheehan, M.D., as Instructor in Internal Medicine (effective November 1, 1967)

G. Ray Ridings, M.D., as Clinical Professor of Radiology (effective October 5, 1967)

Donna J. Parks, B.A., as Clinical Instructor in Pediatrics (effective October 6, 1967)

Milton A. Cardwell, Jr., M.D., as Clinical Instructor in Pediatrics (effective October 19, 1967)

George T. Nicolaou, M.D., as Clinical Associate Professor of Psychiatry (effective October 25, 1967)

2. Changes of Status:

Joseph S. Jenike, M.D., to Clinical Instructor in Neurology (effective October 2, 1967)

John L. Kee, Jr., M.D., to Clinical Professor of Thoracic and Cardiovascular Surgery (effective September 11, 1967) Harold C. Urschel, M.D., to Clinical Associate Professor of Thoracic

Harold C. Urschel, M.D., to Clinical Associate Professor of Thoracic and Cardiovascular Surgery (effective September 12, 1967)

Hugh E. Wilson, M.D., to Clinical Associate Professor of Thoracic and Cardiovascular Surgery (effective September 12, 1967)

FELLOWS. Approve the following, effective on the dates indicated with appointments to continue through 1967-68 unless otherwise specified:

1. Appointments:

Daniel Edmond Epley, M.D., as Fellow in Radiology at an annual salary of \$900 payable from Radiology budget (effective October 13, 1967) Sheikh Shaffuddin Ahammed Sahib, M.D., as Clinical Fellow in Thoracic and Cardiovascular Surgery (effective October 1, 1967)

2. Changes of Status:

Mary Ann Anderson Mullican to Fellow in Radiology (effective August 1, 1967)

Everett A. Moody to Clinical Fellow in Ophthalmology (effective September 1, 1967)

Wm. R. Phillips to Clinical Fellow in Ophthalmology (effective September 1, 1967)

1

TRAVEL PERMITS. Approve the following permits to travel:

- 1. Dr. Wm. S. Fields, Professor of Neurology, to Paris, Stuttgart, Montevideo, Buenos Aires, Lima, Guayquil and San Juan for consultations regarding publications, convocations, seminars and addresses related to his teaching and research in neurology, on September 23 October 28, 1967, at no expense to the medical school.
- 2. Dr. John Baum, Assistant Professor of Internal Medicine, to Bari and Florence to present a scientific papers at the International Symposium on Immunopathology and to attend the Workshop on Standardization in Immunofluorescence, on September 27 October 20, 1967; his expenses to be paid as follows: \$500 from the Arthritis Foundation Supply Grant and the remainder from the Grove Laboratories grant.
- 3. Dr. Manuel Martinez-Maldonado, Instructor in Internal Medicine, to Seattle, Washington for a special course in chronic dialysis, on October 23 November 23, 1967, at no expense to the medical school.
- 4. Dr. Heinz Eichenwald, Professor of Pediatrics and Chairman of the Department, to Bogota and Medellin, Colombia, and Guatemala City, Guatemale, to speak at the Pediatric Congress of Columbia and meet and have discussions with members of the I.N.C.A.P. about joint projects, on November 9-24, 1967; his expenses to be paid from the McDermott Grant.
- 5. Dr. Ebert Ashby, Assistant Professor of Anatomy, to Delhi, India to participate in the International Symposium on Comparative Endocrinology, on November 20 December 6, 1967; his expenses to be paid as follows: \$64 In-State travel from the Neurosecretion in Pericardial Organs grant, \$200 from Account the remainder to be paid from the Society of Comparative Endocrinologists.

VISITOR PARKING. Approval is requested to increase the charge for visitors parking at the medical school from 25¢ to 50¢, on a flat fee in-out basis not to exceed one day.

GIFTS OF \$100 OR MORE. It is recommended that the following gifts be accepted and that the appreciation of the Board of Regents be sent to the donors.

Don	or	Purpose	Amount
1.	Dr. Kemp Clark		
	Department of Surgery		
	Surgery Trust Fund	General	\$ 2,000.00
2.	Mr. Edwin L. Cox		
	Ed Cox Foundation		
	First National Bank Building		
	Dallas, Texas 75201	General	500.00*
3.	Cystic Fibrosis, Dallas Chapter		
	1935 Amelia, Room 535		
	Dallas, Texas 75235	General	225.00
4.	Eight and Forty, Departmental De Texas		
	c/o James Farnsworth, Administrator		
	Children's Medical Center		
	1935 Amelia Street		
	Dallas, Texas 75235	General	350.00
5.	Aram Glorig, M.D.		
	5539 Farquhar Lane		
	Dallas, Texas 75209	General	200.00*

GIFTS OF \$100 OR MORE. - continued

Don	or	Purpose	Amount
6.	Sam Huggins, M.D. 813 O'Conner Road Irving, Texas 75060	General	\$ 300.00
7.	Mr. Edmund J. Kahn Suite 3717 Republic National Bank Tower Dallas, Texas	General	500.00*
8.	Dr. John R. Lynn Department of Surgery Surgery Trust Fund	General	5,733.28
9.	Minnie L. Maffett Scholarship Trust Mr. David Sone, Assistant Trust Officer c/o Republic National Bank of Dallas P. O. Box 241 Dallas, Texas 75221	Scholarship	5,800.00
10.	Mr. Ralph G. Martin Cook Chemical Company P. O. Box 78 Kansas City, Missouri 64141	General	200.00*
11.	Mr. Wayne Palmer, Division Manager Southwestern Bell Telephone Company 308 South Akard Dallas, Texas 75202	General	250.00*
12.	Dr. Paul C. Peters Department of Surgery Surgery Trust Fund	General	1,200.00
13.	The Rockefeller Foundation 111 West 50th Street New York, New York 10020	General	300.00*
14.	Lady Sassoon 4915 Radbrook Drive Dallas, Texas	General	647.68
15.	Dr. Tom Shires Department of Surgery Surgery Trust Fund	Faculty Seminar	200.00
16.	Dr. Tom Shires Department of Surgery Surgery Trust Fund	General	2,000.00
17.	Cecil Stell, M.D. 3617 Fairmount Dallas, Texas 75219	General	100.00*
18.	Dr. R. V. Walker Department of Surgery Surgery Trust Fund	General	1,000.00
19.	Dr. Watts R. Webb Department of Surgery Surgery Trust Fund	General	855.00

^{*}No letter of transmittal received from donor.

D. F. A Sec

GOVERNMENT CONTRACTS AND GRANTS. Approval is requested for the following government contracts and grants:

- 1. Agreement whereby Dallas County Juvenile Department, Dallas County, Texas provides an amount not to exceed \$4,000 for Southwestern Medical School to provide and make available graduate students in psychology to assist the staff of the Juvenile Department by performing psychological services in the evaluation of such minor children and their problems as may be requested by the Juvenile Department for the period from March 1, 1967 through December 31, 1967 and that unless notice of termination is given by either party to the other party with thirty (30) days notice, this contract shall automatically be renewed for an additional year or from year to year without the necessity of re-execution. This program will be directed by Dr. Maurice Korman, Professor of Psychology; Chairman of Division of Psychology.
- 2. Modification No. 18 to Contract No. DA-49-007-MD-884 whereby Headquarters, Department of the Army, U.S. Army Medical Research and Development Command, Washington, D.C. 20315, fixes the overhead rate at 64.28% of direct salaries and wages, including allowances for vacations, holidays and sick leave, provisional thereafter for the period from 1 September, 1964 through 31 August, 1965.
- 3. Modification No. 16 to Contract No. DA-49-193-MD-2138 whereby Headquarters, Department of the Army, U.S. Army Medical Research and Development Command, Washington, D.C. 20315 fixes the overhead rate at 64.28% of direct salaries and wages, including allowances for vacations, holidays and sick leave, provisional thereafter for the period from 1 September, 1964 through 31 August, 1965.
- 4. Modification No. 4 to Contract DA-49-193-MD-2678 whereby Headquarters, Department of the Army, U.S. Army Medical Research and Development Command, Washington, D.C., 20315 fixes the overhead rate at 64.28% of direct salaries and wages, including allowances for vacations, holidays and sick leave, provisional thereafter for the period from 1 September, 1964 through 31 August, 1965.
- 5. Modification No. 4 to Contract DA-49-193-MD-2722 whereby Headquarters, Department of the Army, U.S. Army Medical Research and Development Command, Washington, D.C. 20315 fixes the overhead rate at 64.28% of direct salaries and wages, including allowances for vacations, holidays and sick leave, provisional thereafter for the period from 1 September, 1964 through 31 August, 1965.
- 6. Modification No. 15 to Contract DA-49-193-MD-2138 whereby Headquarters, Department of the Army, U.S. Army Medical Research and Development Command, Washington, D.C. 20315 provides additional funds in the amount of \$10,000 and extends the term of the contract to August 31, 1968. This project is under the direction of Dr. S. Edward Sulkin, Professor and Chairman of Microbiology.
- 7. Modification No. 5 to Contract DA-49-193-MD-2489 whereby Headquarters, Department of the Army, U.S. Army Medical Research and Development Command, Washington, D.C. 20315 provides additional funds in the amount of \$5,022 and extends the term of the contract to August 31, 1968. This project is under the direction of Dr. Donald W. Seldin, Professor and Chairman of Internal Medicine.
- 8. Research Grant 3 RO1 HE 11136-01S1 PETA whereby the National Heart Institute, Public Health Service, provides \$3,926 for research on Digitalis Glycosides and Myocardial Catecholamines for the period from September 1, 1967 through December 31, 1967. This porject will be directed by Dr. William C. Govier, Assistant Professor of Pharmacology.

GOVERNMENT CONTRACTS AND GRANTS. - continued

- 9. Research Grant 7 ROL AM 12394-Ol HEM whereby the National Institute of Arthritis and Metabolic Diseases, Public Health Service, provides \$16,350 for research on Human Blood Group Antibodies and Other Proteins for the period from July 1, 1967 through March 31, 1968. This project will be directed by Dr. Morton D. Prager, Professor of Surgery and Associate Professor of Biochemistry.
- 10. Development Award Research Career Program 2 KO3 AI 11650-06 AID whereby the National Institute of Allergy and Infectious Diseases, Public Health Service, provides \$20,842 for a Career Development Award entitled Pathogenetic and Immunologic Factors in Shigellosis for the period from April 1, 1967 through March 31, 1969. This award is for Dr. John D. Nelson, Associate Professor of Pediatrics as sponsored by Dr. Heinz F. Eichenwald, William Buchanan Professor and Chairman of Pediatrics.
- ll. Revised Research Grant 7 ROL NB 07744-01 SSS whereby the National Institute of Neurological Diseases and Blindness, Public Health Service, provides \$15,267 for research on Study of Aneurysms and Actute Subarachnoid Hemorrhage for the period from June 1, 1967 through December 31, 1968. This project will be directed by Dr. William S. Fields, Professor of Neurology.
- 12. Fellowship Supply Allowance Award 1 F2 NB 31,424-01 whereby the National Institute of Neurological Diseases and Blindness, Public Health Service, provides \$1,000 for fellowship allowance for Dr. Robert D. Ashworth for the period from September 1, 1967 through August 31, 1968. This program will be directed by Dr. S. M. McCann, Professor and Chairman of Physiology.
- 13. Research Grant 3 ROl HE 02516-11S1 HEM whereby the National Heart Institute, Public Health Service, provides \$11,880 supplemental funds for research on Hematologic Alterations in Pregnancy for the period from September 1, 1967 through December 31, 1967. This project will be directed by Dr. Jack A. Pritchard, Professor and Chairman of Obstetrics and Gynecology.
- 14. Research Grant 3 ROl AM 11313-OlS1 PC whereby the National Institute of Arthritis and Metabolic Diseases, Public Health Service provides \$3,941 supplemental funds for research on Structures and Mechanisms of Citrate Enzymes for the period from September 1, 1967 through December 31, 1967. This project will be directed by Dr. Paul A. Srere, Clinical Professor of Biochemistry.
- 15. Research Fellowship Award 3 FO5 TW 01196-0182 whereby the Office of International Research, National Institutes of Health, Bethesda, Maryland 20014, provides \$1,000 for a research fellowship award for Dr. Jaime Herrera-Acosta for the period from August 1, 1967 through July 31, 1968. This program will be directed by Dr. Floyd C. Rector, Professor of Internal Medicine.
- 16. Research Fellowship Award 3 FO5 TW 01285-01S1 whereby the Office of International Research, National Institutes of Health, Bethesda, Maryland 20014, provides \$1,000 for a research fellowship award for Dr. John Bradley for the period from September 1, 1967 through August 31, 1968. This program will be directed by Dr. Morris Ziff, Professor of Internal Medicine.
- 17. Research Grant 5 ROL HE 03439-11 GMA whereby the National Heart Institute, Public Health Service, provides \$58,297 for research on Splanchnic Hemodynamics and Splanchnic Metabolism for the period from December 1, 1967 through November 30, 1968. This project will be directed by Dr. Burton Combes, Professor of Internal Medicine.
- 18. Research Grant 5 ROl AM 03612-09 END whereby the National Institute of Arthritis and Metabolic Diseases, Public Health Service, provides \$33,660 for research on Thyroid Function and Iodine Metabolism for the period from December 1, 1967 through November 30, 1968. This project will be directed by Dr. Alvin Taurog, Professor of Pharmacology.

GOVERNMENT CONTRACTS AND GRANTS. - continued

- 19. Navy Contract NO0014-68-C-0052 whereby the Department of the Navy, Office of Naval Research, Washington, D.C. 20360 provides \$11,000 for A Program of Study in Education and Development of Medical Education for National Defense for the period from July 1, 1967 through June 30, 1968. This program will be directed by Dr. Jay P. Sanford, Professor of Internal Medicine; MEND Coordinator.
- 20. Training Grant 5 TOl AM 05490-03 GIN whereby the National Institute of Arthritis and Metabolic Diseases, Public Health Service provides \$61,459 for a Training Grant in Gastroenterology and Liver Disease for the period from July 1, 1967 through June 30, 1968. This program will be directed by Dr. John S. Fordtran, Associate Professor of Internal Medicine.

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

- 1. Grant whereby Merck Sharp & Dohme Research Laboratories, George E. Maha, M.D., West Point, Pennsylvania 19486 provides \$6,000 for research on The Effects of Antihypertension Agents on the Renin-Aldosterone System and the Effects of Diuril Lyovac Administration. This project will be directed by Dr. Norman M. Kaplan, Assistant Professor of Internal Medicine.
- 2. Grant whereby The Hogg Foundation, Robert L. Sutherland, Ph.D., The University of Texas, Austin, Texas 78712 provides \$8,000 to the Children's Division of the Department of Psychiatry to employ a Special Education Teacher for the period from September 1, 1967 through August 31, 1968. This program will be directed by Dr. John E. Meeks, Assistant Professor of Psychiatry.
- 3. Grant whereby Sterling Drug Incorporated, Maurice L. Tainter, M.D., Executive Officer, 90 Park Avenue, New York, New York 10016, provides an additional \$1,012 for Research on Aspirin. This project is under the direction of Dr. Ivan Danhof, Associate Professor of Physiology.
- 4. Grant whereby Damon Runyon Memorial Fund for Cancer Research, Inc., Miguel G. Elias, M.D., Executive Vice President, 33 West 56th Street, New York, New York 10019, provides \$22,500 for research on Studies of Feedback Control in Normal and Malignant Tissues for the period from September 1, 1967 through August 31, 1968. This project will be directed by Dr. Marvin Siperstein, Professor of Internal Medicine.
- 5. Grant whereby the Upjohn Company, I. Keith Borden, M.D., Kalamazoo, Michigan provides \$1,200 for research on Studies on the Use of Orinase. This project will be directed by Dr. Roger B. Unger, Associate Professor of Internal Medicine.
- 6. Grant whereby Southeast Texas Health Foundation, Thomas A. Lombardo, M.D., Chairman, Research Committee, 197 West Caldwood Drive, Beaumont, Texas 77707 provides \$1,597 for research on Circulatory and Electrocardiographic Effects of Physical Training in Sedentary (Blind) Middleaged Man. This project will be directed by Dr. C. Gunnar Blomqvist, Assistant Professor of Internal Medicine.
- 7. Grant whereby Henry S. and Dorothy M. Jacobus Foundation, Mr. Henry S. Jacobus, #5 Willow Wood Road, Dallas, Texas provides \$4,700 for the purchase of a Campimeter Plotter for the Division of Ophthalmology. This project will be directed by Dr. John R. Lynn, Associate Professor of Ophthalmology; Chairman of Division of Ophthalmology.

NON-GOVERNMENT CONTRACTS, GRANT, AND OTHER AGREEMENTS. - continued

- 8. Grant whereby American Cancer Society, Inc., R. P. Mason, M.D., Senior Vice President for Research, 219 East 42nd Street, New York, New York 10017 provides \$74,469 for research on Time-Dose Relationships and the Radiation Response of Mammalian Tumor Cells in Vivo for the period from December 1, 1967 through November 30, 1969. This project will be directed by Dr. James Belli, Assistant Professof of Radiology.
- 9. Grant whereby Children's Development Center, Mrs. I. V. Kipcak, Executive Director, 3131 North Pearl Street, Dallas, Texas provides \$4,000 to our Division of Psychology for training in Clinical Psychology. This program will be directed by Dr. Maurice Korman, Professor of Psychology; Chairman of Division of Psychology.
- 10. Grant whereby Southwestern Medical Foundation, Mrs. Evelyn Whitman, Executive Secretary, 333 Medical Arts Building, Dallas, Texas provides \$100,000 as their annual grant for salary support, administrative expenses and travel. This grant is under the direction of Dr. Charles C. Sprague, Dean.
- 11. Purchase Order 62451 whereby Hamilton Standard, Division of United Aircraft Corporation, Windsor Locks, Connecticut 06096 provides an amount not to exceed \$13,898 for Physiological Consultation on a High-Frequency Piezo-electric Motor Pump for the period from October 20, 1967 through June 26, 1968. This program will be directed by Dr. Winfred L. Sugg, Assistant Professor of Thoracic and Cardiovascular Surgery.
- 12. Grant whereby McNeil Laboratories, Inc., Frederick S. Wilson, M.D., Director Clinical Investigation, Camp Hill Road, Fort Washington, Pennsylvania 19034 provides \$14,375 for research on Evaluation of Premedication with Droperidol. This project will be directed by Dr. C. R. Stephen, Professor of Anesthesiology.

RECOMMENDED AMENDMENTS TO 1967-1968 BUDGET. Approval is requested for the following changes in the 1967-1968 budget:

Personnel Office

- 1. Appoint Guindel Jimmy Roddy, Director of Personnel, effective October 15, 1967 at an annual salary rate of \$12,500 payable from Personnel Office budget. (RBC No. 108)
- 2. Change the status of Frances Woosley, effective October 16, 1967, from Personnel Director at an annual salary rate of \$8,880 payable from the Personnel Office budget to Associate Director of Personnel at an annual salary of \$9,200 payable from the Personnel Office budget. (RBC No. 109)

Business Office

- 3. Increase the annual salary rate of Jesse B. Brittain, Internal Auditor, effective October 1, 1967, from \$8,880 payable from Office of the Business Manager budget to \$9,240 payable from Office of the Business Manager budget. (RBC No. 89)
- 4. Increase the annual salary rate of William T. Gregory, Assistant Auditor effective October 1, 1967 from \$8,880 payable from Office of the Auditor budget, to \$9,240 payable from Office of the Auditor budget. (RBC No. 77)
- 5. Increase the annual salary rate of Morris O. Bridges, Jr., Purchasing Agent, effective October 1, 1967, from \$8,520 payable from Office of the Purchasing Agent budget to \$9,240 payable from Office of the Purchasing Agent budget. (RBC No. 88)
- 6. Transfer funds in the amount of \$4,692 from Unallocated Teaching Salaries, account 2792, to Business Office Salaries, account 2011. (RBC No. 76)

RECOMMENDED AMENDMENTS TO 1967-1968 BUDGET. - continued

Office for Grants and Sponsored Research

7. Increase the annual salary rate of Joseph L. Godwin, Fiscal Manager, Grants and Contracts, effective October 1, 1967, from \$8,520 payable from Office for Grants and Sponsored Research, to \$9,240 payable from Office for Grants and Sponsored Research. (RBC No. 92)

Anatomy

8. Increase the annual salary of Eleanor R. Siperstein, Clinical Instructor, 3/5 time, effective October 1, 1967, from \$5,000 payable from USPHS 1 TO1 CH-1026, to \$5,550 payable from USPHS 1 TO1 CH-1026. (RBC No. 97)

Biochemistry

- 9. Change the status of John M. Johnston, effective September 1, 1967, from Professor to Professor and Acting Chairman, with no change in salary. (RBC No. 75)
- 10. Change the status of Paul A. Srere, effective October 1, 1967 from Clinical Professor, 3/8 time, at an annual salary of \$10,000 payable from the National Fund for Medical Education, to Clinical Professor, 1/2 time, at an annual salary of \$11,000 payable from USPHS 1 TO1 CH-1026. (RBC No. 110)
- 11. Reappoint Kosaku Uyeda, Clinical Assistant Professor, 1/4 time, effective September 1, 1967, at an annual salary of \$3,500 payable from Dallas Heart Association. (RBC No. 83)

Internal Medicine

- 12. Reappoint Walter N. Skinner, Clinical Assistant Professor, 1/2 time, effective September 1, 1967, at an annual salary rate of \$10,000 payable as follows: \$5,000 from Presbyterian Hospital and \$5,000 from National Fund for Medical Education. (RBC No. 51)
- 13. Reappoint James P. Luby, Instructor in Internal Medicine and Pediatrics for the period September 1, 1967 through June 30, 1968, at an annual salary of \$10,500 payable as follows: \$8,500 from USPHS 1 TO1 AI-00337 and \$2,000 from Internal Medicine budget. (RBC No. 85)
- 14. Reappoint Charles B. Mullins, Instructor, effective September 1, 1967 through June 30, 1968, without salary. (RBC No. 64)
- 15. Increase the annual salary rate of Anders K. Jonsson, Fellow, for the period from October 1, 1967 through June 30, 1968 from \$10,000 payable from USPHS 5 TO1 AM-05028 to \$10,500 payable from USPHS 5 TO1 AM-05028. (RBC No. 106)
- 16. Reappoint and increase the annual salary rate of George F. Vastagh, Research Scientist I, effective September 1, 1967 from \$8,880 payable from USPHS 5 PO1 HE-06296 to \$9,600 payable from USPHS 5 PO1 HE-06296. (RBC No. 103)
- 17. Change the status of Imo Nordenbrock, effective September 1, 1967, from Research Nurse, 44-hour week at an annual salary rate of \$7,458 payable as follows: \$6,362.40 payable from USPHS 5 TOl AM-05028 and \$1,095.60 payable from Internal Medicine budget, to Research Nurse Supervisor, at an annual salary rate of \$7,800 payable from USPHS 5 TOl AM-05028. (RBC No. 90)
- 18. Reappoint and increase the annual salary rate of Allen Nunn, Research Associate, 42-hour week, effective September 1, 1967, from \$8,160 payable from American Heart Association, to \$9,324 payable from American Heart Association. (RBC No. 98)

RECOMMENDED AMENDMENTS TO 1967-1968 BUDGET. - continued

Internal Medicine - continued

19. Reappoint and change the status of Joanne Walker, effective September 1, 1967, from Research Technician III, at an annual salary rate of \$6,780 payable from USPHS 5 ROL AM-03892, to Research Associate at an annual salary rate of \$7,800 payable from USPHS 5 ROL AM-03892. (RBC No. 91)

Obstetrics and Gynecology

20. Appoint Harry Hutchinson, Visiting Assistant Professor, effective September 1, 1967, at an annual salary of \$4,800 payable from Cerfical Cancer Coordination Fund. (RBC No. 35)

Neurology

21. Transfer funds in the amount of \$8,016 from Unallocated Teaching Salaries, account 2792, to Neurology Classified Salaries, account 2221. (RBC No. 104)

Pathology

22. Increase the annual salary rate of Morton Mason, Professor of Forensic Medicine and Toxicology, effective October 1, 1967 from an annual salary rate of \$19,492 payable as follows: \$9,250 from Pathology budget, \$4,000 from Parkland Memorial Hospital Service and \$6,242 from City-County Criminal Investigation Laboratory, to \$19,822 payable as follows: \$9,250 from Pathology budget, \$4,000 from Parkland Memorial Hospital Services and \$6,572 from City-County Criminal Investigation Laboratory. (RBC No. 107)

Pediatrics

- 23. Appoint Marguerite K. Cottrell, Instructor, effective October 1, 1967 at an annual salary rate of \$9,000 payable from USPHS C & Y Project #647. (RBC No. 96)
- 24. Appoint Paschal Joseph LaRuffa, Instructor, effective October 16, 1967 at an annual salary rate of \$15,000 payable from USPHS C & Y Project #647. (RBC No. 102)

Physiology

- 25. Increase the annual salary rate of Herman S. Hendrickson, Assistant Professor of Physiology and Biochemistry, effective September 1, 1967 from an annual salary rate of \$13,600 payable as follows: \$7,000 from USPHS 5 RO1 HE-01574, \$3,300 from Biochemistry budget and \$3,300 from National Science Foundation GB-5443, to an annual salary rate of \$14,000 payable as follows: \$7,000 from USPHS 5 RO1 HE-01574, \$3,500 from Biochemistry budget and \$3,500 from National Science Foundation GB-5443. (RBC No. 100)
- 26. Reappoint and change the status of Charles F. Ferguson, effective September 1, 1967, from Research Technician I at an annual salary rate of \$4,800 payable from USPHS 2 ROL AM-01237, to Research Technician II, at an annual salary rate of \$6,168 payable from USPHS 2 ROL AM-01237. (RBC No. 93)

Psychiatry

- 27. Amend the budget to change the status of Lawrence W. Martin, effective September 1, 1967, from Clinical Associate Professor, 1/2 time, to Clinical Associate Professor, 1/4 time at an annual salary of \$3,600 payable from Psychiatry budget. (RBC No. 86)
- 28. Reappoint Wallace W. Blocker, Clinical Assistant Professor, 1/4 time, effective September 1, 1967, at an annual salary of \$4,000 payable from USPHS 2 TO1 MH-06528. (RBC No. 99)
- 29. Change the status of Allen J. Cahill, effective September 1, 1967, from Clinical Instructor, 3/5 time, at an annual salary of \$10,000 payable as follows: \$1,800 from USPHS 5 TO1 MH-06528 and \$8,200 from Interagency Contract No. 181, to Clinical Instructor, 1/9 time, at an annual salary of \$1,800 payable from USPHS 5 TO1 MH-06528. (RBC No. 94)

RECOMMENDED AMENDMENTS TO 1967-1968 BUDGET. - continued

Radiology

30. Reappoint James S. Reef, Fellow, effective for a period September 1, 1967 through December 31, 1967, at an annual salary rate of \$11,500 payable from USPHS 5 TO1 CA-5136. (RBC No. 95)

Surgery

31. Change the status and increase the annual salary rate of Jureta Anne Horton, effective September 1, 1967, from Research Technician II, Trainee, at an annual salary rate of \$5,028 payable from USPHS 1 TO1 GM-01733, to Research Technician II at an annual salary rate of \$6,168 payable from USPHS 1 TO1 GM-01733. (RBC No. 84)

Office of Graduate Studies

32. Change the status of Roselyn B. Tate, effective September 1, 1967 from Administrative Secretary at an annual salary rate of \$5,268 payable from Office of Graduate Studies budget, to Administrative Assistant, at an annual salary rate of \$6,168 payable from Office of Graduate Studies budget. (RBC No. 73)

Physical Plant

33. Transfer funds as follows: \$2,075 from Unallocated Classified Salaries, account 2791, \$4,538 from Physical Plant Grounds Maintenance Wages, account 2642, \$504 from Physical Plant Building Maintenance Wages, account 2622, to \$1,716 to Physical Plant Custodial Service, account 2631, \$3,894 to Physical Plant Utilities, account 2651, \$1,507 to Physical Plant General Services, account 2611. (RBC No. 105)

Respectfully submitted,

Charles C. Sprague, M.D.

Dean

THE UNIVERSITY OF TEXAS

MEDICAL SCHOOL AT SAN ANTONIO

November 3, 1967

Dr. Harry Ransom, Chancellor The University of Texas System Austin, Texas 78712

Dear Dr. Ransom:

The following docket for The University of Texas Medical School at San Antonio is submitted for your approval and presentation to the Board of Regents at its next meeting in Houston on December 7-8, 1967:

FACULTY: (without salary and without tenure) Approve the following appointments effective on the dates indicated to continue through 1967-68:

Internal Medicine

(Effective September 1, 1967) Moise D. Levy, Jr., M.D.

(Effective October 1, 1967) Seymour Grossman, M.D. Robert M. Izard, Jr., M.D. Clinical Assistant Professor Clinical Associate Professor -Physical Medicine and

Rehabilitation

Clinical Assistant Professor

Obstetrics-Gynecology

(Effective October 1, 1967) Joe B. Ehresman, M.D. Garland H. Lang, M.D.

Clinical Instructor Clinical Associate Professor

Psychiatry

(Effective October 1, 1967) Alberto C. Serrano, M.D.

Clinical Associate Professor

Clinical Associate Professor

Clinical Assistant Professor

Clinical Assistant Professor

Clinical Instructor

Radiology

(Effective October 1, 1967) Leonard J. Bisaccia, M.D. Harold M. Brannan, M.D. Clifton F. Douglass, Jr., M.D. Raoul O. Hagen, M.D. Richard P. Hill, M.D. Carl W.Holl, Jr., M.D. Robert J. Kurth, M.D. Ruskin C. Norman, M.D. Francis E. O'Neill, M.D. Charles O. Onstead, M.D. Ignacio Queralt, M.D. Fred W. Riley, Jr., M.D. Lee F. Rogers, M.D. Alvin Thaggard, M.D. Phillip W. Voltz, Jr., M.D. Clyde W. Wagner, Jr., M.D.

Clinical Instructor
Clinical Assistant Professor
Clinical Associate Professor
Clinical Professor
Clinical Professor
Clinical Assistant Professor
Clinical Instructor
Clinical Assistant Professor
Clinical Assistant Professor
Clinical Associate Professor
Clinical Associate Professor
Clinical Associate Professor
Clinical Associate Professor

(Effective November 1, 1967) Jerome J. Wiesner, M.D.

Clinical Associate Professor

Nuclear Medicine

D, F+ Sec. 899

CONTRACTS, GRANTS, AND AGREEMENTS: Approval is requested for the following:

Department of Health, Education and Welfare Public Health Service

Bureau of Health Manpower

Change in Grant Previously Awarded

1. Approve the additional funds of HMES-SLSB 53-9015-1 without extension of time in the amount of \$2,663.07.

<u>GIFTS</u>: Acceptance is recommended of the following gifts which have been received by The University of Texas Medical School at San Antonio:

1.	Donor Beta Sigma Phi Sorority c/o Mrs. Douglas Miers 339 La Manda San Antonio, Texas 78212	Purpose & Conditions Research	<u>Amount</u> \$ 200.00
* 2.	Bristol Laboratories c/o Dr. Bryan Bevan Syracuse, New York 13201	Research	\$ 1,800.00
*3.	Mrs. Marjorie T. Walthall 242 West Lynwood San Antonio, Texas 78212	2nd payment on \$500,000 endowment establishing Dr. & Mrs. T. J. Walthall Chair in Ear, Nose and Throat	\$10,000.00

* No letter of transmittal received from donor.

RECOMMENDED AMENDMENTS TO 1967-68 BUDGET:

Anesthesiology and Pharmacology

1. Appoint Dr. Howard L. Zauder as Professor and Chairman at an annual salary rate of \$30,000 effective January 1, 1968. Effective April 1, 1968 Dr. Zauder will serve as Professor and Chairman of the Department of Anesthesiology and Professor only in the Department of Pharmacology. (RBC 19 and 20)

<u>Internal Medicine</u>

- 2. Increase the annual salary rate of Dr. Richard V. McCloskey, Associate Professor, from \$22,000 to \$22,920 effective December 1, 1967. (RBC 28)
- 3. Increase the annual salary rate of Dr. William S. Blumenthal, Associate Professor, from \$22,000 to \$22,920 effective January 1, 1968. (RBC 27)

Pathology

4. Appoint Dr. Alexander W. McCracken as Associate Professor at an annual salary rate of \$23,000 effective March 1, 1968. (RBC 22)

Pharmacology

- 5. Appoint Dr. Arthur H. Briggs as Professor and Chairman at an annual salary rate of \$30,000 effective May 1, 1968. (RBC 23)
- 6. Appoint Dr. Oliver Carrier, Jr. as Associate Professor at an annual salary rate of \$23,500 effective June 1, 1968. (RBC 30)

<u>Psychiatry</u>

7. Appoint Dr. David S. Fuller as Associate Professor at an annual salary rate of \$24,000 effective July 1, 1968. (RBC 29)

Radiology

8. Appoint Dr. Royal B. Lea as Instructor (one-fifth time) at an annual salary rate of \$18,000 for the period of November 1, 1967 through December 31, 1967. Source of funds is Bexar County Hospital District Contract 1. (RBC 25)

9. Accept the resignation of Dr. Carroll A. Peabody, Associate Professor, (without tenure) at an annual salary rate of \$20,000 (\$19,000 from Bexar County Hospital District Contract I and \$1,000 from Department Budget) effective October 31, 1967. (RBC 24)

Surgery

- 10. Appoint Dr. Carlos Pestana as Assistant Professor at an annual salary rate of \$15,000 effective January 1, 1968. Source of funds--Surgery Department Teaching Salaries and Unallocated. (RBC 16)
- 11. Appoint Dr. Arthur S. McFee as Assistant Professor at an annual salary rate of \$15,000 effective December 1, 1967. Source of funds--Unallocated. (RBC 26)
- 12. Appoint Dr. Albert E. Sanders as Assistant Professor (one-third time) at an annual salary rate of \$15,000 effective January 1, 1968. (RBC 17)

Transfer of Funds

13. Amount of Transfer: \$11,333.36

To: Department of Anesthesiology - Teaching Salaries

From: Unallocated

For: To establish the clinical teaching Department of

Anesthesiology and to provide for an account to

pay teaching salaries. (RBC 18)

Sincerely yours,

F. C. Pannill, M.D.

Dean

THE UNIVERSITY OF TEXAS DENTAL BRANCH at Houston

Dr. Harry H. Ransom, Chancellor The University of Texas Austin, Texas 78712

Dear Doctor Ransom:

To down forces

The following docket is submitted for your approval and presentation to the Board of Regents at the meeting in Houston, Texas, on December 7-8, 1967:

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

	Donor	Purpose and Condition	Amount
1.	American Fund for Dental Education 211 East Chicago Avenue Chicago, Illinois 60611 Mr. Joseph E. Dickinson Executive Vice President	To add to the American Fund for Dental Education - Teacher Improvement Program	\$ 1,000.00
2.	Chocolate Manufacturers Association of the United States of America 1812 K Street, N.W. Washington, D.C. 20006 Mr. Bradshaw Mintener Executive Director	Allocation to establish the Chocolate Manufacturers Association of the United States of America Research Project, entitled "Relationship of Chocolate Products to Dental Caries in the Cotton Rat," for the period November 1, 1967, to October 31, 1969, to be directed by Dr. Kenneth O. Madsen, Associate Professor, Department of Physiology (Nutrition)	25,600.00
3.	CIBA Pharmaceutical Co. Summit, New Jersey 07901	To establish the "CIBA Corporation Oral Surgery Fund" to	250.00
	Dr. John D. Pierson	be used for postgraduate stu- dent aid in Oral Surgery	1 3ac.

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

- 1. Supplement to U.S.P.H.S. Community Cancer Demonstration Project Grant 4614C67 S-1-68 for \$719.00, for the period July 1, 1967, through June 30, 1968, entitled "To Decrease Incidence of Complications Following Radiation of Oral and Pharyngeal Tissues." This project is directed by Dr. Joe B. Drane, Professor, Department of Restorative Dentistry (Complete Restorations) and (Maxillo Facial Prosthesis), and Member, Dental Science Institute. (See Meeting No. 654, Page D-2)
- 2. Revised U.S.P.H.S. Research Grant 5 PO1 DE-02232-03 for \$221,232.00 for the period September 1, 1967, through August 31, 1968, entitled "The Biology of the Periodontium in Health and Disease." This project is directed by Dr. Barnet M. Levy, Director, Dental Science Institute and Professor, Department of Pathology (Dental Pathology). (See Meeting No. 655, Page D-2)

3. Supplement to U.S.P.H.S. Research Grant 3 RO1 DE-02400-02S1 for \$13.00, for the period July 1, 1967, to February 29, 1968, entitled "Reaction of Cells to Contact with the Tooth Surface." This project is directed by Dr. Albert C. Taylor, Professor, Department of Anatomy (Dental Anatomy and Histology) and Member and Professor, Dental Science Institute. (See Meeting No. 652, Page D-2)

Recommended Amendments to the 1967-68 Budget:

Pathology (Dental Pathology)

1. Change of Status: Dr. Sumter S. Arnim from Professor in Pathology (Dental Pathology), Director of Postgraduate School of Dentistry and Associate Dean for Graduate Studies, without salary, to Professor in Pathology (Dental Pathology) without salary and without tenure, effective November 1, 1967. (RBC-24)

Physiology (Pharmacology)

2. Cancellation: 1967-68 appointment for Dr. Larry J. Greenfield, Clinical Instructor (1/10 T.) at an annual salary of \$1,000.00. (RBC-21)

Physiology (Physiology)

3. Change of Status: Dr. F. Earle Lymann from Professor in Physiology (Physiology) at an annual salary of \$18,000.00, to Professor in Physiology (Physiology) at an annual salary of \$18,000.00, Director of Postgraduate School of Dentistry and Associate Dean of Graduate Studies, effective November 1, 1967; \$15,000.00 available in budgeted position. (RBC-25)

Preventive Dentistry (Orthodontics)

4. Appointment: Dr. Jacob Geller as Clinical Assistant Professor (2/5 T.) at an annual salary of \$3,700.00, effective October 1, 1967; transfer \$3,391.63 from Reserve for Salaries. (RBC-20)

U.S.P.H.S. Research Grant 5 POl DE-02232-03

5. Change of Appointment: Dr. Mogens Skougaard from Visiting Scientist at an annual salary rate of \$14,400.00, for the period October 1, 1967, to December 31, 1967, inclusive, to Visiting Scientist at an annual salary rate of \$14,400.00, for the period October 1, 1967, to November 30, 1967, inclusive; transfer \$1,200.00 to Other Salaries. (RBC-22) (See Meeting No. 656, Page D-3, RBC-14)

Respectfully submitted,

J. U. Olson John V. Olson

D-2

THE UNIVERSITY OF TEXAS M. D. ANDERSON HOSPITAL AND TUMOR INSTITUTE AT HOUSTON

November 9, 1967

Dr. Harry H. Ransom Chancellor The University of Texas Austin, Texas 78712

Dear Doctor Ransom:

DIFT SLE

The following docket is submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas, on December 7 - 8, 1967:

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. 3 ROI CA 07913-04SI NSS, by which the Department of Health, Education, and Welfare Public Health Service, National Cancer Institute provides supplemental funds for the project "Initiation & Development of Radiotherapy Studies" for the period August 1, 1967 through December 31, 1971. The supplemental amount of \$18,325.00 is provided for the period August 1, 1967 to December 31, 1967. This grant is under the direction of Dr. Gilbert H. Fletcher.
- 2. Grant No. 2 PO2 CA 05831-07 SSS, by which the Department of Health, Education, and Welfare Public Health Service, National Cancer Institute provides funds for research on "Cancer Clinical Research" for the period of September 1, 1967 through August 31, 1970. The amount of \$718,300.00 is provided for the period September 1, 1967 through August 31, 1968. This grant is under the direction of Dr. R. Lee Clark.
- 3. Grant No. GB 6736, by which the National Science Foundation provides \$40,000.00 for research on "Immunochemical and Immunological Studies of Glycoproteins" for the period September 1, 1967 through August 31, 1969. This grant is under the direction of Dr. Max Schlamowitz.
- 4. Grant No. GB 6657, by which the National Science Foundation provides \$40,000.00 for research on "Cytogenetic and Phylogenetic Studies on North American Mammals" for the period July 15, 1967 through July 14, 1969. This grant is under the direction of Dr. T. C. Hsu.
- 5. Contract No. DA-49-193-MD-2613 (Modification No. 5), by which the U. S. Army Medical Research and Development Command reduces the amount awarded from \$48,450.00 to \$37,950.00 (Reduction of \$10,500.00), and extends the termination period for six months. This revises the period of the contract to July 1, 1964 through December 31, 1967. This contract is under the direction of Dr. Lee E. Farr.
- 6. Contract No. PH43-65-604 (Modification No. 4), by which the Department of Health, Education, and Welfare Public Health Service provides additional funds in the amount of \$32,640.00 and extends the expiration date three months on research project "Provide for Investigation into the Etiology of Human Leukemia and Lymphoma." This revises the total of this contract award to \$525,314.00 and revises the contract period to April 5, 1965 through December 31, 1967. This contract is under the direction of Dr. Leon Dmochowski.
- 7. Grant No. 5 ROI HE 10901-02 PC, by which the Department of Health, Education, and Welfare Public Health Service, National Heart Institute provides \$17,872.00 for research on "Metabolism of Cardiac Muscle During Arrest" for the period September 1, 1967 through August 31, 1968. This grant is under the direction of Dr. Walter J. Burdette.

- 8. Grant No. 5 ROl CA 06824-05 BBC (REVISED), by which the Department of Health, Education and Welfare, Public Health Service, National Cancer Institute revises an award for the period January 1, 1967 through December 31, 1968 for research on "Helical and Related Megamolecules Produced in Vitro." This revision provides for the termination of this grant as of December 31, 1967. This grant is under the direction of Dr. George G. Rose.
- 9. Grant No. GB-6801, by which the National Science Foundation provides \$16,200.00 for "Specialized Research Equipment" for the period beginning October 6, 1967 not to exceed one year. This grant is under the direction of Dr. Felix L. Haas.
- 10. Grant No. GB-6976, by which the National Science Foundation provides \$45,200.00 for research on "Strand Discontinuity in Viral NDA: Structure and Function" for the period September 1, 1967 through August 31, 1969. This grant is under the direction of Dr. Grady F. Saunders.
- 11. Grant No. SO2 CA 10326-01 NSS, by which the Department of Health, Education, and Welfare Public Health Service, National Cancer Institute extends the expiration date for twelve months without additional funds on research project "Planning for a Minimum 25 MEV Linear Accelerator." This revises the period of the grant to December 1, 1966 through November 30, 1968. This grant is under the direction of Dr. Gilbert H. Fletcher.
- 12. Grant No. 1 CO1 FR-03444-OIAl, by which the Department of Health, Education, and Welfare Public Health Service National Institutes of Health, Health Research Facilities Branch provides \$210,000.00 for construction of research facilities entitled "Extension of Clinical Radiotherapy Research," effective August 15, 1967. This project is under the direction of Dr. R. Lee Clark.

CONTRACTS AND AGREEMENTS (ACADEMIC) NONGOVERNMENT SPONSORED, INCLUDING RESEARCH GRANTS DISTINGUISHABLE FROM GIFTS:

GRANTS: The following grants have been accepted on behalf of The University of Texas M. D. Anderson Hospital and Tumor Institute at Houston by the Director. I recommend approval and ratification of signatures:

- 1. Grant No. IN-43I, by which the American Cancer Society, Inc. provides \$40,000.00 for "Institutional Research Grant" for the period December 1, 1967 through November 30, 1968. This grant is under the direction of Dr. William S. Derrick.
- 2. Grant No. E-488J, by which the American Cancer Society, Inc. provides \$44,798.00 for research on "Control of RNA Synthesis in Isolated Nuclei and Nucleoli," for the period December 1, 1967 through November 30, 1968. This grant is under the direction of Dr. Robert B. Hurlbert.
- 3. Grant No. E-482, by which the American Cancer Society, Inc. provides \$33,010.00 for research on "Chromosome Replication in Irradiated Bacteria," for the period December 1, 1967 through November 30, 1969. This grant is under the direction of Dr. Roger R. Hewitt.
- 4. Grant No. E-266J, by which the American Cancer Society, Inc. provides \$19,176.00 for research on "Cytology of Cell Strains" for the period December 1, 1967 through November 30, 1968. This grant is under the direction of Dr. T. C. Hsu.

SEMI-ANNUAL REPORT OF GIFTS OF \$100.00 OR LESS

The semi-annual report of gifts of \$100.00 or less for the period ending August 31, 1967 has been filed with the Office of the Board of Regents where it is available for reference.

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

	Donor	Purpose and Condition	Amount
1.	M. D. Anderson Foundation, Mr. David D. Peden, Fiscal Agent, Post Office Box 2557, Houston, Texas 77001	Mrs. Harry C. Wiess Fund for Cancer Research	\$1,080.00
2.	*Mr. H. A. Lindsay 3206 Aberdeen Way Houston, Texas 77025	Various Donors for Patients Welfare Fund	100.00
3.	*Mrs. W. Aubrey Smith (Mrs. Clara Blackford Smith) 1200 W. Sears Street Denison, Texas 75020	Mrs. Clara B. Smith Fund for Social Service Institute	300.00
	*No letter of transmittal receiv	red.	

of transmittal received.

4.	Various	Donors	as	listed
	below:			

Mr. and Mrs. Carroll Abbott Mr. William H. Abington Mr. and Mrs. Dale Ackers Mr. and Mrs. J. R. Allen, Jr. Mr. and Mrs. Lynn F. Anderson Mr. and Mrs. R. L. Anderson

Mrs. Jack Armstrong, Mrs. John C. Ross, and Miss Ann Ross

Dr. and Mrs. S. S. Arnim The Bachelors of Austin

Mr. and Mrs. Cleve Bachman Mr. and Mrs. Warren C. Bair

Mr. Richard Baker

Mr. and Mrs. William G. Barber Barnes, Landes, Goodman, and Youngblood

Mr. and Mrs. B. C. Barnes

Mr. and Mrs. Paul F. Barnhart Mr. Perry R. Bass

Dr. E. C. Baum

Miss Rosie Annie Bednar

Mr. W. S. Bellows, Jr.

Judge and Mrs. Charles O. Betts

Mr. and Mrs. Terrell Blodgett

Mr. and Mrs. Paul Bolton

Mr. Joe E. Boyd, Jr.

Miss Janet Boyle

Mr. and Mrs. William Stewart Boyle

Mr. and Mrs. Robert H. Bradley

Mrs. Euna C. Brown

Mr. Jay H. Brown

Mr. and Mrs. Walter P. Brenan

Ms. Linda Lee Burk

Mr. and Mrs. William O. Braecklein Capital National Bank in Austin Mr. Lewis E. Bracy, Jr., Vice

President

Mr. and Mrs. Billy Carr

Mr. and Mrs. Woffard Cain

June Erwin Fund for Cancer Research

Mr. and Mrs. Delo H. Casparv

Mrs. Anna Marie Caswell Mrs. E. A. Cater

Mr. and Mrs. George E. Christian

Dr. and Mrs. R. Lee Clark

Dr. and Mrs. L. C. Colwell

Dr. and Mrs. J. F. Connally, Jr.

Dr. and Mrs. Murray Copeland Mr. and Mrs. Leo F. Corrigan, Jr.

Mr. and Mrs. J. A. Cozby, Jr.

Mr. and Mrs. B. W. Crain, Jr. Dr. and Mrs. E. L. Crain, Jr. Mr. and Mrs. E. P. Cravens

Mr. and Mrs. Jack W. Crosland

Mr. and Mrs. H. M. Crosswell, Jr.

Mrs. Beverly Johnson Cunningham Mr. and Mrs. Theodore P. Davis

Mr. and Mrs. John Davol

Mr. Fred W. Day

Mr. and Mrs. Franklin W. Denius

Mr. and Mrs. H. H. Dewar Mr. and Mrs. Fagan Dickson

Mr. C. Brien Dillon

Mr. and Mrs. Alex Dochen

Mr. and Mrs. Noble W. Doss

Mrs. W. S. Drake, Jr.

Mr. and Mrs. Roy Duckworth

Mr. and Mrs. John S. Dunn

Mr. and Mrs. Seaborn Eastland, Jr.

First Federal Savings and Loan Association of San Marcos, Officers and Directors

Mr. and Mrs. Curtis Fitzpatrick

Dr. and Mrs. Hamilton Ford

Mr. John C. Foshee

Mr. and Mrs. N. W. Freeman

Mr. and Mrs. Herbert Frensley

Fulbright, Crooker, Freeman,

Bates, and Jaworski, Attorneys at Law

Various Donors as listed 4. below: (Continued)

June Erwin Fund for Cancer Research

Mr. and Mrs. William Gammon, Jr.

Mr. John W. Garrow

Mr. and Mrs. W. St. John Garwood

and Mrs. William L. Garwood

Mr. and Mrs. William L. Garwood

Mr. and Mrs. Hunter McLean

Mr. DeHart E. McMillan, Jr.

Mr. Coleman Gay Mrs. Susan German

Dr. and Mrs. Joe T. Gilbert Mr. and Mrs. E. R. Gilley

Miss Frances Goff

Misses Mary and Pauline Goldmann Goleman and Rolfe Architects

Mrs. Constance W. Grobar

Dr. and Mrs. Ralph Hanna

Mr. Richard D. Hardin

Mr. and Mrs. Mark Hart

Mr. and Mrs. H. T. Hibler Mr. and Mrs. Jack Holland

Interfraternity Council of The University of Texas

Dr. Ira Iscoe

Mr. and Mrs. Randall C. Jackson Mr. and Mrs. Walter Jenkins

Mr. and Mrs. Walter Jenkins

Jessen, Jessen, Millhouse, Greeven,
and Crum - Architects

Mr. and Mrs. J. Lee Johnson, III

Mrs. William E. (May B.) Orga

Mr. and Mrs. J. E. (Erik) Jonsson

Mr. and Mrs. Jack S. Josey

Mr. and Mrs. Arthur L. Owen

Mr. Carl Kamrath and

Mr. Fred J. MacKie, Jr.

Kappa Kappa Gamma Sorority

Mr. and Mrs. James H. Kerr, Jr.

Mr. and Mrs. Joe M. Kilgore and
Associates of McGinnis, Lochridge,
Kilgore, Hunter, and Wilson,
Attorneys

Mr. and Mrs. Marshall Pennington
George Pierce - Abel B. Pierce
Architects & Planners
Mr. and Mrs. H. C. Pittman
Mr. and Mrs. H. Lingo Platter
Mr. and Mrs. H. Lingo Platter
Mr. and Mrs. Board Mrs. Mr. and Mrs. H. Lingo Platter

Mr. and Mrs. R. Mayo King

Mr. and Mrs. William M. King

Mr. and Mrs. Richard Kleberg

Mr. E. Michael Lallinger

Mr. J. W. Lander, Jr. Mr. W. A. Landreth

Mr. and Mrs. Graves Landrum

Mr. and Mrs. John F. Lanier, Jr.

Mr. and Mrs. J. W. Lawless Charles A. LeMaistre, M. D.

Mr. and Mrs. Lewis N. Little

Mr. Henry D. Lindsley, III

Mr. and Mrs. W. R. Long, Jr. and
Mr. and Mrs. W. R. Long, III

Mr. and Mrs. Philip B. Lucas

Mrs. Julian K. Lyles

Mr. and Mrs. Wales Madden, Jr.

Mr. Bill Malone

Honorable Crawford C. Martin

Honorable Crawford C. Martin

Mr. and Mrs. J. Bruce Martindale, Jr.

Mrs. B. B. Matthews, Maebess Matthews,

Mrs. B. B. Matthews, Maebess Matthews,

Mr. and Mrs. John W. Stayton

Miss. Pro-Stakell

and Dorothy Ayres

Mr. and Mrs. George S. McCall

Mr. Kenneth McCalla, Jr.

Mr. and Mrs. Tom McCrummen, Jr.

Mr. Ralph H. McCullough

Colonel and Mrs. Harrell McFarland

Mr. DeHart E. McMillan, Jr.

Mr. and Mrs. Bob Miller

Mr. Tom Miller, Jr.

Mr. and Mrs. John Mobley

Mr. and Mrs. Hilmar G. Moore

Dr. and Mrs. Robert D. Moreton

Mr. and Mrs. S. I. Morris, Jr. Wilson, Morris, Crain, and Anderson

Mr. E. G. Morrison

Morrison Foundation

Mr. and Mrs. Robert L. Morrison

Mr. John A. Moss

Mr. and Mrs. T. O. Murphey

Dr. Grover E. Murray

Mr. James P. Nash

National Bank of Commerce of

Houston, Officers and Directors

Mrs. William E. (May B.) Orgain

Mr. and Mrs. Arthur L. Owen

Mr. and Mrs. Lester E. Palmer

Mrs. Bill J. Parsley

Mr. and Mrs. Marshall Pennington

Mr. and Mrs. H. Lingo Platter Mr. and Mrs. Ben H. Powell, Jr.

Mr. and Mrs. Fletcher S. Pratt Mr. and Mrs. Ashley Priddy

Mrs. Frances G. Ranney

Mr. Tom Reavley

Mr. and Mrs. William Roen

Dr. George and Mrs. Ronya Kozmetsky

Mr. and Mrs. John B. Redding

Dr. and Mrs. Walter E. Reifslager, Jr.

Mr. and Mrs. Jim Richards Mr. and Mrs. Horace Roberdeau

Mrs. Oscar Robinson

Mr. and Mrs. Robert A. Rowland

Mrs. Willie B. Rutland

Mr. and Mrs. Fayez Sarofim

Mrs. J. W. Scarbrough
Mr. and Mrs. Jack Scarbrough
Mrs. Lem Scarbrough

Dr. Mary E. Sears

Mr. and Mrs. Reuben Senterfitt

Mr. and Mrs. Floyd O. Shelton

Mrs. Elora Watt Smith

John M. Smith, Jr., M. D.

Mr. and Mrs. Nelson King Smith

Miss Rae Stekoll

Mr. and Mrs. Walter G. Sterling

Dr. and Mrs. Wilson S. Stone

Student Life Staff of The

University of Texas at Austin

Various Donors as listed below: (Continued)

June Erwin Fund for Cancer Research

Student Organization Fund The University of Texas

Mr. and Mrs. Robert L. Sutherland Mr. and Mrs. Paul E. Taft

Dr. H. Grant Taylor

Mr. and Mrs. Jack G. Taylor The Taylor Foundation

Mr. and Mrs. Julius Taylor

Mr. Arthur Temple

Texas Association for Mental Health

Mr. Fred Bell, Executive Director

Texas Optometric Association, Inc.

Mr. and Mrs. Donald S. Thomas

Judge and Mrs. Homer Thornberry

Mr. G. A. Tobin

Floyd West & Company

Miss Ernestine Tucker

Mr. Byron Tunnell

The Mac Umstattd's

Miss Joan Unger

Urban Renewal Agency of the City of Austin - Staff

Mr. and Mrs. R. W. Vowell

Mr. Karl B. Wagner

Mr. and Mrs. Burnell Waldrep

Mr. E. D. Walker

Miss Marion Wall

Mr. M. R. Weatherby

Dr. and Mrs. R. T. Weber

Mr. and Mrs. M. Harvey Weil

Ted and Mildred Wendlandt

Mr. and Mrs. Joe C. Wessendorff

Mr. and Mrs. J. Roy White

Mr. and Mrs. H. P. Whitworth

Mr. and Mrs. Louis S. Wilkerson Mr. and Mrs. E. W. Williams, Jr.

Mr. Henry E. Williams, Jr.

Mr. and Mrs. Jerre S. Williams

Mr. and Mrs. James W. Wilson McGinnis, Lochridge, Kilgore,

Hunter, and Wilson

Mrs. Mary E. Workman

BUDGET CHANGES: The following budget changes are submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas, on December 7 - 8, 1967:

1966-67

1. TRANSFER OF FUNDS: Transfer funds as indicated below from the Reserve for Maintenance and Equipment account to various accounts to provide supplemental funding for expenditures in excess of original budget for the 1966-67 year: (RBC 616)

TRANSFER	FROM:
----------	-------

Department	Appropriation Item	Budget Page #	_Amount
Reserves	Reserve for Maintenance and Equipment	187	<u>\$2,179.67</u>
TRANSFER TO:		Budget	
Department	Appropriation Item	Page #	Amount
Reserves	Reserve for Salaries	187	\$ 100.00
General Expense	Social Security	13	1,069.28
Biochemistry	Maintenance and Operation	36	19.00
Isotopes	Maintenance and Operation	51	219.00
Blood Bank	Maintenance and Operation	98	144.00
Central Sterile Supply	Maintenance and Operation	100	311.04
Anatomical Pathology	Maintenance and Operation	114	46.08
Clinical Pathology	Maintenance and Operation	117	34.42
Pharmacy	Maintenance and Operation	120	12.95
Food Service	Maintenance and Operation	102	223.90
Total			\$2,179.67

1967-68

Office of the Director

- 1. <u>Change in Status</u>. Dr. Murray M. Copeland, from Associate Director (Education) General Surgeon and Professor of Surgery (Oncology), Office of Education (Position 1) to Vice President, University Cancer Foundation, General Surgeon and Professor of Surgery (Oncology), Office of the Director (New Position 11) at \$25,000.00 per annum. Source of funds for this appointment is budgeted position in Office of Education and Reserve for Salaries Account. (RBC 9)
- 2. Salary Increase. Marion U. Wall, Executive Assistant (Position 3) from \$8,880.00 to \$9,240.00 per annum, effective September 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 66)
- 3. Reappointment. Phyllis M. Hughes, Administrative Assistant (Position 10) at \$7,440.00 per annum, effective September 1, 1967. Source of funds for this appointment is the Reserve for Salaries Account. (RBC 84)
- 4. Appointment. Dr. Robert C. Hickey, Deputy Director, Surgeon and Professor of Surgery (New Position 12) at \$25,000.00 per annum, effective November 1, 1967. Source of funds for this appointment is the Reserve for Salaries Account. (RBC 102)

Business Office

- 5. <u>Salary Increase</u>. James A. Graham, Accountant II (Position 8) from \$8,520.00 to \$9,240.00 per annum, effective October 1, 1967. Source of funds for this salary increase is from budgeted positions 8, 13, and 37 in the Business Office budget. (RBC 112)
- Reappointment. Roy Medina, Computer Programmer III, (Position 38) at \$10,440.00 per annum, effective September 1, 1967. Source of funds for this reappointment is budgeted position 38 in the Business Office and the Reserve for Salaries Account. (RBC 74)

Personnel

7. Reappointment. Belford E. Smith, Personnel Manager (Position 1) at \$14,000.00 per annum, effective September 1, 1967. Unused funds in Position 1 are to be transferred to the Reserve for Salaries Account. (RBC 40)

Medical Staff (Medicine)

- 8. Appointment Canceled. William J. Wylie, Jr., Clinical Assistant Internist (Position 17) (1/4 Time) at \$4,200.00 per annum, effective at the close of business May 3, 1967. (RBC 3)
- Appointment Canceled. Dr. Lee E. Farr, Chief of Section of Nuclear Medicine and Professor of Nuclear and Environmental Medicine (Position 19) at \$18,000.00 per annum, effective September 1, 1967. Dr. Farr will transfer to the School of Public Health budget effective September 1, 1967. (RBC 50)

Medical Staff (Pathology)

10. Appointment. Dr. Millicent E. Goldschmidt, Assistant Microbiologist and Assistant Professor of Microbiology, at \$15,000.00 per annum payable from National Institutes of Health Grant No. 5-ROL-CA-06939 (Position 9), effective September 1, 1967. (RBC 54)

Medical Staff (Pediatrics)

- 11. Reappointment and Salary Increase. Dr. Wataru W. Sutow, Associate Pediatrician and Associate Professor of Pediatrics, payable at \$25,000.00 per annum from National Institutes of Health Grant No. 5-K6-CA-02501 (Position 2), and \$2,000.00 per annum from budgeted funds in Pediatrics (Position 3), effective September 1, 1967. This transfers Dr. Sutow's assignment from the Department of Developmental Therapeutics to newly established Department of Pediatrics. (RBC 7)
- 12. Transfer Departmental Assignment. Transfer the following personnel from the Department of Developmental Therapeutics to the newly established Department of Pediatrics and transfer the funds in the positions involved, effective September 1, 1967. (RBC 48)

Former Position No. Development- al Therapeutics	Name	Title	Salary	New Position No. in Pediatrics
3	H. Grant Taylor(1/2 T.)	Pediatrician and Professor of Pediatrics	\$14,000	1
1 4	Margaret P. Sullivan	Associate Pedia- trician and Associate Pro- fessor of Pedia- trics	16,000	2
5	David M. Mumford(1/4 T.)	Clinical Associate Pediatrician	4,000	4
6	Hubert L. Reid (1/2 T.)	Clinical Associate Pediatrician	10,000	5

13. Transfer of Funds. Transfer the sum of \$3,000.00 from the Reserve for Maintenance and Equipment to the newly established Department of Pediatrics for Maintenance and Operation appropriation to provide funds to support the operation of this new department. (RBC 62)

Medical Staff (Diagnostic Radiology)

14. Reappointment. Dr. Arnold M. Goldman, Assistant Radiologist (Position 5) at \$16,000.00 per annum, effective September 1, 1967. Source of funds for this appointment is budgeted funds in Positions 5 and 9 in the Department of Diagnostic Radiology and the Reserve for Salaries Account. (RBC 44)

Medical Staff (Surgery)

- 15. Revised Reappointment. Dr. Gene A. Guinn, from Associate Surgeon to Associate Surgeon (Urology) and Associate Professor of Surgery (Position 23) at \$20,000.00 per annum, effective September 1, 1967, from budgeted funds. (RBC 101)
- 16. Appointment Canceled. Dr. Howard T. Barkley, Clinical Associate General Surgeon (1/3 Time) (Position 6) at \$4,000.00 per annum, effective September 1, 1967. (RBC 35)
- 17. Reclassification and Reappointment. Mary L. Rogge from Secretary II to Secretary III (Position 25) at \$6,780.00 per annum, effective September 1, 1967. Source of funds for this appointment is budgeted funds and the Reserve for Salaries Account. (RBC 53)
- 18. Appointment Terminated. Dr. Dean J. Candis, Clinical Assistant Gynecologist, Section of Gynecology (1/4 Time) (Position 18) at \$3,000.00 per annum, effective October 1, 1967. Dr. Candis will be appointed to the Consultant Staff without compensation, effective October 1, 1967. (RBC 64)
- 19. Appointment Terminated. Dr. Joseph A. Lucci, Clinical Assistant Gynecologist, Section of Gynecology (1/4 T.) (Position 19) at \$3,000.00 per annum, effective October 1, 1967. Dr. Lucci will be appointed to the Consultant Staff without compensation effective October 1, 1967. (RBC 70)

Medical Staff (Anesthesiology)

- 20. Change in Status. Dr. Wen J. Chiu, Assistant Anesthesiologist (Position 5) from 2/5 Time at \$10,000.00 per annum to 4/5 Time at \$14,400.00 per annum, effective September 1, 1967. Source of additional funds for this change in status is the Reserve for Salaries Account. (RBC 63)
- 21. Appointment. Dr. John Q. Durfey, Associate Anesthesiologist and Assistant Professor of Anesthesiology (Position 3) at \$18,000.00 per annum, effective September 1, 1967, from budgeted funds. (RBC 45)

Medical Staff (Radiotherapy)

22. Reappointment. Dr. Edward J. Quinlan, Assistant in Radiotherapy and Instructor in Radiotherapy (Position 13) at \$14,000.00 per annum, effective September 1, 1967. Source of funds for this appointment is the Reserve for Salaries Account. (RBC 56)

Research (Office of Research)

23. Appointment Canceled. David R. Jenkins, Systems Analyst, at \$17,500.00 per annum payable from National Institutes of Health Grant No. 1-SO2-CA-10043 (Position 2) effective September 1, 1967. Dr. Jenkins expired on June 15, 1967. (RBC 13)

Research (Biochemistry)

- 24. Reclassification. Strata S. Carmin, from Secretary I at \$4,584.00 per annum to Secretary II (Position 16) at \$5,268.00 per annum, effective October 1, 1967. Source of funds for this appointment is budgeted funds and the Reserve for Salaries Account. (RBC 114)
- 25. Change in Status and Reappointment. Dr. Norman B. Furlong, Jr., from Associate Biochemist and Associate Professor of Biochemistry (Position 5) from full-time at \$15,500.00 per annum to 1/2 Time at \$8,000.00 per annum, effective September 1, 1967. Unused funds in this budgeted position of \$7,500.00 is to be transferred to the Reserve for Salaries Account. (RBC 55)
- 26. Appointment. Ralph E. Trujillo, Research Associate, at \$8,500.00 per annum payable from National Institutes of Health Grant No. 2-ROl-AM-09322 (New Position 4) effective September 18, 1967. (RBC 73)
- 27. Change in Status, Salary Increase, and Reappointment. Dr. William M. Lamkin, from Postdoctoral Fellow in Biochemistry at \$8,500.00 per annum payable from the Welch Foundation Grant No. G-147 (Position 2) to Assistant Biochemist at \$12,500.00 per annum payable from National Institutes of Health Grant No. 1-R01-AM-09801 (New Position 6), effective September 1, 1967. (RBC 57)

28. Resignation. Dr. William T. Jackson, Assistant Biochemist, at \$10,500.00 per annum payable from National Institutes of Health Grant No. 2-R01-AM-09322 (Position 2), effective at Noon on November 13, 1967. (RBC 79)

Research (Medical Genetics)

- 29. Transfer and Reappointment. Edith E. Hempel, Research Assistant from Position No. 5, Section of Medical Genetics at \$8,160.00 per annum to Research Assistant, Position 8, Section of Molecular Biology, effective October 1, 1967. With this transfer, budgeted funds in Position 5 in the Section of Medical Genetics is canceled and funds previously allocated to this position are transferred to Position 8 in Molecular Biology. (RBC 83)
- 30. Resignation. Dr. Henry T. Lynch, Assistant Internist and Assistant Professor of Biology, payable \$14,500.00 from budgeted position in the Section of Medical Genetics (Position 3) and \$4,000.00 from budgeted position in the Department of Medicine (Position 12), effective October 26, 1967. (RBC 87)
- 31. Resignation. Anne J. Krush, Research Associate, payable at \$5,250.00 per annum from budgeted position in Medical Genetics (Position 4) and \$5,250.00 per annum from the National Institutes of Health Grant No. 1-R01-CA-08381 (Position 2), effective at Noon on October 11, 1967. (RBC 88)

Research (Biomathematics)

- Change in Source of Funds. Dr. Lyle D. Broemeling, Assistant Biostatistician, from \$16,000.00 per annum payable from National Institutes of Health Grant 5 P07-FR-00258 (Position 2 to budgeted position in Computer Science Laboratory Institute of Biomathematics (Position 2), effective September 1, 1967. (RBC 21) 33. Reappointment. Dr. Edmund A. Gehan, Biometrician and Professor of Biometrics, at \$10,500.00 per annum payable from National Institutes of Health Grant No. 5-P07-FR-00258 (Position 2) and \$10,500.00 per annum payable from National Institutes of Health Grant No. 5-S01-FR-05511 (Position 47), effective September 1, 1967. (RBC 25)
- 34. Appointment Canceled. William E. Farley, Computer Programmer II, at \$9,600.00 per annum payable from National Institutes of Health Grant No. 5-P07-FR-00258 (Position 6), effective September 1, 1967. Mr. Farley resigned effective May 19, 1967. (RBC 26)
- 25. Change in Status and Salary Increase. Baker A. Mitchell, Jr. from Electronic Computer Design Engineer and Instructor in Biomathematics to Electronic Computer Design Engineer, Acting Executive Officer, and Instructor in Biomathematics, and from \$14,800.00 to \$15,500.00 per annum, payable from National Institutes of Health Grant No. 5-P07-FR-00258 (Position 4), effective September 1, 1967. (RBC 47)
- 36. Reappointment Canceled. Dr. Lee D. Cady, Jr., Biomathematician and Professor of Biomathematics (Position 1) Computer Science Laboratory Institute of Biomathematics at \$25,500.00 per annum, effective September 1, 1967. Dr. Cady resigned effective at the close of business August 31, 1967. (RBC 51)
- 37. Reappointment Canceled. Dr. John D. Williams, Associate Biostatistician, Computer Science Laboratory Institute of Biomathematics (Position 2) at \$19,200.00 per annum, effective September 1, 1967. Dr. Williams resigned effective at the close of business August 31, 1967. (RBC 52)
- 38. Reappointment. Peggy V. Wright, Computer Programmer III at \$9,600.00 per annum payable from National Aeronautics and Space Administration Contract No. NAS 9-7153 (Position 5), effective September 1, 1967. (RBC 68)
- 39. Resignation. William K. Vaughn, Research Statistical Analyst, at \$10,920.00 per annum payable from National Institutes of Health Grant No. 5-Rlo-CA-03754 (Position 3), effective at the close of business on September 25, 1967. (RBC 67)

Research (Developmental Therapeutics)

40. Change in Source of Funds. Dr. Jules E. Harris, Assistant Internist and Assistant Professor of Medicine, from \$18,000.00 per annum payable from National

Institutes of Health Grant No. 5-PO2-CA-05831 (Position 4) to \$18,000.00 per annum from budgeted position in Developmental Therapeutics (Position 8) and the Reserve for Salaries account, effective September 1, 1967. (RBC 24)

Research (Epidemiology)

41. Appointment. Deborah A. Pierce, Statistical Clerk (Position 12) at \$4,392.00 per annum, effective September 1, 1967. Source of funds for this appointment is budgeted position and the Reserve for Salaries Account. (RBC 60)

Research (Experimental Animals)

- 42. Reappointment. Billy R. Griffen, Animal Caretaker I (Position 20) at \$2,940.00 per annum, effective September 1, 1967. Source of funds for this new position is the Reserve for Salaries Account. (RBC 58) Research (Virology)
- Resignation. Dr. Tokichi Yumoto, Project Investigator in Virology, at \$14,500.00 per annum payable from Public Health Service Contract No. PH43-65-604 (Position 9), effective November 3, 1967. (RBC 17)

Education (Publications)

H4. Reclassification and Salary Increase. Wendelyn F. White from Assistant Editor at \$6,168.00 per annum to Associate Editor at \$7,800.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 81)

The Research Medical Library

- 45. Reappointment Canceled. Carolyn V. Eaves, Associate Librarian at \$9,900.00 per annum payable from National Institutes of Health Grant No. 5-SO1-FR-05511 (Position 13), effective September 1, 1967. Miss Eaves terminated effective August 9, 1967. (RBC 14)
- 46. Appointment. Katherine A. Jenkins, Associate Librarian (New Position 14) at \$9,000.00 per annum, effective September 11, 1967. Source of funds for this new budgeted position is the Reserve for Salaries Account. (RBC 61)
- 47. Reappointment. Cherry G. Lowry, Assistant Librarian I (Position 2) at \$8,160.00 per annum, effective September 1, 1967. Source of funds for this appointment is the budgeted position (Position 2) in the Department of Research Medical Library and the Reserve for Salaries Account. (RBC 82)

Patient Care Activities (Administrative Office)

48. <u>Salary Increase</u>. Roger W. Metz, Assistant Administrator (Position 3) from \$12,000.00 to \$12,300.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 75)

Patient Care Activities (Anesthesiology Service)

49. <u>Salary Increase</u>. Rebecca S. Williams, Nurse Anesthesist Supervisor (Position 1) from \$10,020.00 to \$10,440.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 106)

Patient Care Activities (Inhalation Therapy)

- 50. Reappointment. Helen C. Winch, Inhalation Therapy Technician Evening (New Position 12) at \$4,584.00 per annum, effective September 1, 1967. Source of funds for this new position is the Reserve for Salaries Account. (RBC 89)
- 51. Reappointment. Ross P. Ladart, Inhalation Therapy Technician Night (New Position 13) at \$4,584.00 per annum, effective September 1, 1967. Source of funds for this new position is the Reserve for Salaries Account. (RBC 90)
- 52. Appointment. James L. Stuart, Sr., Inhalation Therapy Technician Night (New Position 14) at \$4,584.00 per annum, effective September 1, 1967. Source of funds for this new position is the Reserve for Salaries Account (RBC 91)

Patient Care Activities (Medical Records)

Appointment. Clara Schwabe, Administrative Assistant (New Position 47) (13/40th Time) at \$2,203.50 per annum, effective September 1, 1967. Source of funds for this new part-time position is the Reserve for Salaries Account. (RBC 59)

Patient Care Activities (Medical Social Service)

54. Salary Increase. Ruby F. Chiesa, Assistant Director Medical Social Service (Position 2) from \$9,600.00 to \$10,020.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 105)

Patient Care Activities (Clinical Pathology)

55. Salary Increase. Gay McCutchen, Chief Medical Technologist (Position 1) from \$8,880.00 to \$9,240.00 per annum, effective November 1, 1967. Source of funds for this salary increase is budgeted positions 1 and 44 in the Department of Clinical Pathology (RBC 113)

Patient Care Activities (Pharmacy)

- Change in Status and Salary Increase. Minnie Z. Jones, from Pharmacist (Position 4) at \$9,600.00 per annum to Senior Pharmacist (Position 4) at \$10,020.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 110)
- 57. Salary Increase. Gus Pratley, Assistant Chief Pharmacist (Position 2) from \$10,020.00 to \$10,440.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 108)
- 58. Change in Status and Salary Increase. Eugene F. Hutsell, from Pharmacist at \$9,240.00 per annum to Senior Pharmacist (Position 3) at \$9,600.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 109)

Patient Care Activities (Clinical Isotopes)

59. <u>Salary Increase</u>. Samuel J. Danna, Research Assistant (Position 3) from \$9,600.00 to \$10,020.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 107)

Patient Care Activities (Diagnostic Radiology Service)

- 60. Reappointment. Gwendolyn J. Wilkerson, Nurse Aide (Position 43) at \$3,072.00 per annum, effective September 1, 1967. Source of funds for this new position is the Reserve for Salaries Account. (RBC 92)
- 61. Reappointment. Mary K. Ray, Nurse Aide (Position 44) at \$3,072.00 per annum, effective September 1, 1967. Source of funds for this new position is the Reserve for Salaries Account. (RBC 93)

Patient Care Activities (Radiotherapy Service)

- 62. Reappointment. Mary A. Walker, Chief X-Ray Therapy Technician (Position 5) at \$10,920.00 per annum, effective September 1, 1967. Source of funds is budgeted position and the Reserve for Salaries Account. (RBC 76)
- 63. Salary Increase. Robert S. Sedlacek, Research Assistant (Position 3) from \$8,880.00 to \$9,240.00 per annum, effective October 1, 1967. Source of funds for this salary payment is the National Institutes of Health Grant No. 2-RO1-CA-05047. (RBC 111)

Patient Care Activities (Patient Annexes)

64. Appointment. Minnie J. Bates, Assistant Matron (Position 2) at \$3,072.00 per annum, effective September 1, 1967. Source of funds for this appointment is Position 2 in the Department of Patient Annexes and the Reserve for Salaries Account. (RBC 85)

Patient Care Activities (Director of Nursing Office)

- 65. Reappointment. Barbee J. Cassingham, Program Director at \$10,020.00 per annum payable from Bureau of Disease Prevention and Environmental Control Grant No. 4619 (Position 3), effective September 1, 1967. (RBC 16)
- 66. Appointment. Helen F. Sommer, Assistant Director of Nursing Service (Position 3) at \$10,020.00 per annum, effective September 18, 1967. Source of funds for this appointment is budgeted funds in Position 3 in the Department of Director of Nursing Office and Reserve for Salaries Account. (RBC 86)

Patient Care Activities (Nursing Services, Hospital)

- 67. Appointment. Mabel R. Graham, Nurse Supervisor Evening (Position 10) at \$9,240.00 per annum, effective September 1, 1967. Unused funds in this budgeted position are to be transferred to the Reserve for Salaries Account. (RBC 46)
- 68. Appointment. Marjorie E. McNair, Nurse Supervisor Evening (Position 9) at \$9,240.00 per annum, effective September 1, 1967, from budgeted position. (RBC 65)
- 69. <u>Salary Increase</u>. Peggy J. Dunn, Nurse Supervisor (Position 5) from \$9,240.00 to \$9,600.00 per annum, effective October 1, 1967. Source of funds for this salary increase is budgeted funds in Positions 5 and 103 in the Department of Nursing Service, Hospital. (RBC 95)
- 70. Salary Increase and Reappointment. Virginia A. Carlson, Nurse Supervisor, Evening (Position 8) from \$9,600.00 to \$10,020.00 per annum, effective October 1, 1967. Source of funds for this salary increase is budgeted positions 8 and 103 in the Department of Nursing Service, Hospital. (RBC 96)
- 71. Salary Increase. Marjorie E. McNair, Nurse Supervisor Evening (Position 9) from \$9,240.00 to \$9,600.00 per annum, effective October 1, 1967. Source of funds for this salary increase is budgeted positions 9 and 103 in the Department of Nursing Service, Hospital. (RBC 97)
- 72. Salary Increase. Mabel R. Graham, Nurse Supervisor Evening (Position 10) from \$9,240.00 to \$9,600.00 per annum, effective October 1, 1967. Source of funds for this salary increase is budgeted positions 10 and 103 in the Department of Nursing Service, Hospital. (RBC 98)
- 73. Salary Increase. Marie C. Zewald, Nurse Supervisor Night (Position 12) from \$9,600.00 to \$10,020.00 per annum, effective October 1, 1967. Source of funds for this salary increase is budgeted positions 12 and 103 in the Department of Nursing Service, Hospital. (RBC 99)

General Services (Medical Communications)

74. Reappointment. Robert S. Strong, Electronic Engineer III (Position 4) at \$10,020.00 per annum, effective September 1, 1967. Source of funds for this appointment is budgeted position 4 in the Department of Medical Communications and the Reserve for Salaries Account. (RBC 71)

Regional Medical Program

- 75. Reappointment Canceled. Robert A. Harris, Systems Analyst I (1/2 Time) at \$6,000.00 per annum payable from National Institutes of Health Grant No. RM-C-00007 (Position 4), effective September 1, 1967. (RBC 27)
- 76. Reappointment. Douglas M. Skelton, Systems Analyst I (Position 4) at \$12,600.00 per annum payable from National Institutes of Health Grant No. RM-C-00007 effective September 1, 1967. (RBC 72)

Physical Plant

77. Reappointment Canceled. Joe L. Waldron, Supervisor, Physical Plant (Position 1) at \$13,500.00 per annum, effective September 1, 1967. Mr. Waldron terminated his employment effective July 3, 1967. (RBC 11)

- 78. Salary Increase. Robert A. Griesser, Mechanical Engineer (Position 17) from \$10,920.00 to \$11,400.00 per annum, effective October 1, 1967. Source of funds for this salary increase is the Reserve for Salaries Account. (RBC 100)
- TRANSFER OF FUNDS: Transfer funds from the Reserve for Salaries Account to the Classified Personnel Appropriation of the Division of Patient Care Activities as itemized below to provide funds for positions formerly funded from grant funds which are no longer available. (RBC 69)

TRANSFER FROM:

Reserve for Salaries

\$65,508

TRANSFER TO:				
	Budget		Position	
Department	Page No.	Position Title	No.	Amount
Anatomical Pathology	131	Cytotechnologist	33	\$ 5,268
Anatomical Pathology	131	Histology Technician	34	5,520
Anatomical Pathology	131	Histology Technician	35	5,028
Anatomical Pathology	131	Histology Technician	36	4,800
Clinical Pathology	134	Medical Technologist III	41	7,440
Clinical Pathology	134	Medical Technologist II	42	6,468
Clinical Pathology	134	Medical Technologist II	43	6,468
Clinical Pathology	134	Medical Technologist II	44	6,468
Clinical Pathology	134	Medical Technologist II	45	6,468
Diagnostic Radiology				•
Service	147	X-ray Technician	45	4,800
Radiotherapy Service	150	X-ray Therapy Technician	36	6,780
TOTAL				\$65,508

Respectfully submitted,

R. Lee Clark, N. D.,
Director and Surgeon-in-Chief

A-13

THE UNIVERSITY OF TEXAS GRADUATE SCHOOL OF BIOMEDICAL SCIENCES AT HOUSTON DIVISION OF GRADUATE STUDIES

November 9, 1967

Dr. Harry H. Ransom Chancellor The University of Texas Austin, Texas 78712

Dear Doctor Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas, on December 7 - 8, 1967:

<u>BUDGET CHANGES</u>: The following budget changes are submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas, on December 7 - 8, 1967:

1967-68

Educational and General

- 1. <u>Appointment</u>. Dr. Lewis A. Pennock, Research Associate at \$12,000.00 per annum for the period September 1, 1967 through September 30, 1967 from budgeted position 6 and for the period October 1, 1967 through August 31, 1968 from National Institutes of Health Grant No. 1-RO1-GM-15361 (Position 2). (RBC 4)
- 2. Appointment. Dr. Norman B. Furlong, Jr., Associate Professor (1/2 Time) (Position 11) at \$8,000.00 per annum, effective September 1, 1967, from funds in budgeted position 6. (RBC 7)
- 3. Reappointment. Dr. John H. Mabry, Assistant Professor (Position 4) at \$14,000.00 per annum, effective September 1, 1967 from budgeted position.(RBC 9)
- 4. Reappointment. Dr. Louis S. Meharg, Instructor (Position 5) at \$17,000.00 per annum, effective September 1, 1967 from budgeted position. (RBC 10)
- 5. Reappointment. Dr. Steven J. Cool, Assistant Professor in the Department of Neural Sciences, at \$6,000.00 per annum payable from National Institutes of Health Grant No. NB-7608 (Position 2), and \$6,000.00 per annum payable from Department of the Army Contract DADA-17-67-CA-7154 (Position 2), effective September 1, 1967. (RBC 2)
- 6. Reappointment. Dr. John B. Siegfried, Assistant Professor, Department of Neural Sciences, at 1/5 Time rate of \$2,520.00 per annum for the period September 1, 1967 through May 31, 1968. Dr. Siegfried will be increased to full-time status at \$12,600.00 per annum, effective June 1, 1968 through August 31, 1968. Source of funds is National Institutes of Health Grant No. 7-RO1-NB-7068 (Position 2). (RBC 3)
- 7. Appointment. Dr. Hubert E. Goodwin, Jr., Assistant Professor (1/5 Time) in the Department of Neural Sciences, at \$2,820.00 per annum payable from Army Contract No. DADA 17-67-C-7154 (Position 5), effective September 1, 1967. (RBC 6)
- Reappointment. Arthur E. Schultze, Research Associate, at \$14,000.00 per annum payable from National Aeronautics and Space Administration Contract No. NAS 9-7029 (Position 2), effective September 1, 1967. (RBC 8)
- 9. Reappointment. Thomas R. Leeth, Research Associate, at \$14,000.00 per annum payable from National Aeronautics and Space Administration Contract No. NAS 9-7029 (Position 3), effective September 1, 1967. (RBC 11)
- 10. Reappointment. Robert Eugene Stein, Systems Analyst I, at \$13,200.00 per annum payable from National Aeronautics and Space Administration Contract No. NAS 9-7029 (Position 4), effective September 1, 1967. (RBC 12)

- 11. Reappointment. Stephen Michael Sloan, Computer Programmer II, at \$9,600.00 per annum payable from National Aeronautics and Space Administration Contract No. NAS 9-7029 (Position 5), effective September 1, 1967. (RBC 13)
- 12. Appointment. Frank A. Michelli, Research Associate, at \$10,200.00 per annum payable from National Aeronautics and Space Administration Contract No. NAS 9-7029 (New Position 15), effective October 16, 1967. (RBC 15)

Respectfully submitted,

Sunter S. Agnim, Ph. D.,
Dean

THE UNIVERSITY OF TEXAS GRADUATE SCHOOL OF BIOMEDICAL SCIENCES AT HOUSTON DIVISION OF CONTINUING EDUCATION

November 9, 1967

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

Dear Doctor Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas, on December 7 and 8, 1967:

BUDGET CHANGES:

1967-68

U.S. Public Health Service Grant No. 4623A67

1. Reappointment. Oscar Maldonado, D.D.S., Project Investigator, (1/4 time) at a salary rate of \$2,875.00 per annum, from U.S. Public Health Service, Bureau of State Services Grant No. 4623A67, (Position 2) effective September 1, 1967. (RBC 14)

U.S. Public Health Service Grant No. RM-00007-02

Reappointment and Resignation. Helen L. Tinnin, Ph.D., Assistant to the Dean for Program Development, at a salary rate of \$16,000.00 per annum, from U.S. Public Health Service Grant No. RM-00007-02, (Position 2) for the period September 1, 1967 through October 23, 1967. Resignation to be effective COB October 23, 1967. (RBC 5 Revised)

Respectfully submitted,

Pant Sayla

Grant Taylor, M. D.

Dean

THE UNIVERSITY OF TEXAS SCHOOL OF PUBLIC HEALTH AT HOUSTON

November 9, 1967

Dr. Harry H. Ransom, Chancellor The University of Texas Austin, Texas 78712

Dear Doctor Ransom:

The following docket is submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas on December 7-8, 1967:

BUDGET CHANGES: The following budget change is submitted for your approval and presentation to the Board of Regents at its meeting in Houston, Texas on December 7 - 8, 1967:

1967-68

Teaching, Service, and Research

1. Appointment. Dr. Lee E. Farr, Professor, Teaching, Service, and Research (Position 1) at \$21,000.00 per annum from budgeted funds, effective September 1, 1967. (RBC 1)

Respectfully submitted,

John R. Hall, M. D., Acting Dean