

**LOUISIANA STATE UNIVERSITY
BOARD OF SUPERVISORS RECORDS**
Record Group: #A0003

Compiled by Leah Hartman
Revised by Michelle Melancon, 2018

University Archives
Hill Memorial Library
Louisiana State University Libraries
Baton Rouge, Louisiana

CONTENTS OF INVENTORY

SUMMARY2

BIOGRAPHICAL/HISTORICAL NOTE3

SCOPE AND CONTENT NOTE4

LIST OF SUBGROUPS6

SUBGROUP DESCRIPTIONS8

INDEX TERMS51

CONTAINER LIST55

APPENDIX A119

Use of materials. If you wish to examine items in this record group, please place a request via the Special Collections Request System. Consult the Container List for location information.

Photocopying. Should you wish to request photocopies, please consult a staff member. Do not remove items to be photocopied. The existing order and arrangement of unbound materials must be maintained.

Publication. Readers assume full responsibility for compliance with laws regarding copyright, literary property rights, and libel.

Proper acknowledgement of University Archives materials must be made in any resulting writing or publication. The correct form of citation for this record group is given on the summary page. Copies of scholarly publications based on research in the University Archives are welcomed.

SUMMARY

Size	56.5 linear feet, 59 volumes, 22 microfilm reels, 6 oversize folders.
Geographic Locations	Louisiana.
Inclusive Dates	1854-2012.
Bulk Dates	1935-1990.
Languages	English.
Summary	Records of the Board of Supervisors and its committees pertaining to the governance of Louisiana State University and the Louisiana State University System between 1854 and 2012. Items include reports, meeting minutes, agendas, correspondence, memoranda, policy statements, news articles, printed material, budgets, reference materials, curriculum proposals, property maps, and photographs relevant to all aspects of the LSU Board of Supervisors and its committees.
Access Restrictions	None.
Reproduction Note	None.
Copyright	Physical rights are retained by the LSU Libraries. Examination and reproduction are governed by state and federal public records laws.
Related Collections	Office of the Chancellor Records, A0001 Office of Academic Affairs Records, A0100 Office of Academic Affairs records. Provost's files, A0100.2 System Office of Academic Affairs records, A0004 LSU Student Union Records, A0303 Committee on Naming University Facilities Records, A4007 Special Advisory Committee on Women's Regulations Records, A4020 Assembly Center Records, A0206 Budget Committee Records, A4023 James Monroe Smith Papers, Mss. 4490 Printed minutes [1987-2014] are also cataloged separately under call number LD 3101.L67
Citation	Louisiana State University Board of Supervisors Records, A0003, Louisiana State University Archives, LSU Libraries, Baton Rouge, La.
Stack Location(s)	Ranges AA, R, 8, 13, 83, 96, UA microfilm, LSU MISC.

BIOGRAPHICAL/HISTORICAL NOTE

The Louisiana General Assembly passed legislation establishing a state-supported institution of higher education in 1853. The resulting institution became the Louisiana Seminary of Learning. In 1854 a Board of Trustees was formed to make preparations for establishing the new Seminary of Learning. State lands and funds were appropriated in 1857, after several years struggling with the legislature. By 1858 the Board of Trustees became the Board of Supervisors. Its foremost duty was to secure faculty and run the Louisiana State Seminary of Learning and Military Academy. The Board supplanted several unsuccessful attempts to create administrative boards for the fledgling school. The Board survived the school's closure during the Civil War and the tumultuous period of Reconstruction. A growing student population, and the admission of female students in 1906 created new challenges for the Board. It weathered a series of scandals that rocked the university in 1939. In 1974 and 1988 the Board evaded attempted mergers of all state run administrations of higher education into a single board.

The Board of Supervisors serves as the management board for the Louisiana State University System. The Board contains sixteen members who serve overlapping terms of six years. Appointments consist of two members from each congressional district and one member from the state at large. The Board also appoints a student member to serve a one-year term.

By the 1940's the Board of Supervisors developed subject-based committees. Each committee focuses on a particular service, function or organization within the LSU System. Most committees consist of eight board members. Long-term committees remain active for decades. Special committees and task forces investigate short-lived topics or concerns. Individual committees meet, discuss, and establish policy on behalf of the Board. Broader topics concerning several committees may require additional joint meetings to establish policy. All committees report to and are accountable to the main Board of Supervisors.

SCOPE AND CONTENT NOTE

The Board of Supervisors records consist of minutes, agendas, correspondence, legal documents, and committee records on the governance of Louisiana State University and LSU System between 1854 and 2012. Records within this finding aid are organized into seven subgroups based on record type or topic. Listed below is a brief summary of each subgroup.

Subgroup 1: Founding Documents and Early Board Records, 1854-1906

Early records covering the formative years of LSU. Materials include records from the Louisiana State Seminary of Learning and Military Academy, the university's relocation to Baton Rouge, the name change to Louisiana State University, and its merger with the Louisiana Agricultural and Mechanical College.

Subgroup 2: Regular Meeting Minutes, 1865-2012

Meeting minutes and agendas from the Regular or Main Board.

Subgroup 3: "University Scandals" Records, 1920-1947

Files and records from various investigations, legal trails and proceedings involving the fraud and embezzlement of LSU funds.

Subgroup 4: Board Committee Records, 1906-1991

Long-standing committee records organized and arranged alphabetically by name.

Subgroup 5: Desegregation and Race Relations Records, 1943-1989

Committee records, legal documents and topical files concerning segregation, integration, and civil rights policies at LSU.

Subgroup 6: Topical Files, 1925-1988

Records and files organized alphabetically by subject or topic. Records include special committees and task forces.

Subgroup 7: Photographs, 1969, 1975-1985

Original photographs removed and arranged separately from their original files for preservation.

Meeting minutes include documents related to personnel matters, appointments, dismissals, resignations, and retirements. Minutes also include records from LSU lawsuits and investigations. Debates over faculty workloads and salaries, curriculum changes and professorships are common. Budget and financial reports, property documents, and university contracts with vendors are present. Correspondence includes internal memorandums, administrative discussions, and letters from the community. Supplemental materials include newspaper clippings, printed publications, maps, blueprints, and photographs.

Items of note include fifty-seven minute books. The first two volumes consist of oversize handwritten ledgers (1865-1901). Volumes 5-59 contain printed minutes of all regular board meetings (1903-2010). Two handwritten ledgers contain University regulations and procedures (1872), and Board correspondence (1877-1892).

Documents related to university governance from the U.S. Civil War and Reconstruction periods are present. Additional records cover the Reveille Incident of 1934, and the University's embezzlement scandals of 1939. Investigative records from the 1940s involve both the Medical School and the School of Music.

Materials include court documents and correspondence related to the gradual desegregation of LSU. Initial law suits begin in 1946. Several African-American students seeking admittance filed suit against LSU. Admissions law suits continue through 1964, and the Civil Rights Act . Additional records cover the original suit filed by the United States Department of Justice. Louisiana state institutions of higher education were found non-compliant with Title VI of the Civil Rights Act of 1964. Materials cover decades of continued litigation concerning the Consent Decree and desegregation policy.

In the 1960s campus life began to shift. Many challenged the required military training for male students. Cultural changes favored a civilian controlled campus. Records cover the proposed elimination of compulsory military training at LSU from 1967-69. Faculty and Studies Committee records involve a System-wide Policy on Outside Speakers. The revised policy prohibited funding for on-campus speakers with communist or atheistic views. The 1970s included controversial changes for student housing. Materials on Option IV Differential Housing include correspondence from students and citizens. Discussions cover changes needed to amend discriminatory policies and regulations based on gender.

Controversial records cover the Paul Grosser tenure case in 1977. Additional records include campus visitation policy changes. Citizens from countries without U.S. diplomatic relations were prohibited from visiting LSU. Policy changes influenced by an unauthorized visit to campus by members of the Libyan delegation in 1979. Executive Committee records include a resolution attempting to ban all Iranian students from LSU in 1980. The Board prompted resolution was drafted in response to the Iran Hostage Crisis.

Physical records within this record group are not chronological or organized by subject. This finding aid provides an intellectual organization absent within the physical records. Most folders contain committee records arranged by date with supporting materials. Photographs and oversized items are removed and arranged separately from their original files.

Committee record descriptions are organized by subject or record type within one of seven subgroups. Committees may change names or merge with another committee to form a new committee.

LIST OF SUBGROUPS

Subgroup 1: Founding Documents and Early Board Records, 1854-1906

Range 96: Box 1A-1B
Range R:17: (1) Volume
Range R:18: (1) Volume
LSU MISC: Box 1

Subgroup 2: Regular Meeting Minutes, 1865-2012

Range 96: Box 2-3, 14-18, 30-34, 36-39, 44-45
Range 13: (57) Volumes
Range 8: Box 57
University Archives Microfilm: Reel No. 1-22

Subgroup 3: “University Scandals” Records, 1920-1947

Range 96: Box 3-8, 10

Subgroup 4: Board Committee Records, 1906-1991

Athletics Committees	Range 96: Box 8, 11-12, 19, 26, 28, 40-41; Range 8: Box 47, 49, 58
Budget Committees	Range 96: Box 22, 42; Range 8: Box 47-49, 55, 59
Committee on Naming University Facilities	Range 96: Box 25, 40; Range 8: Box 49
Executive Committee	Range 96: Box 9, 12, 25; Range 8: Box 50
Faculty and Studies Committee	Range 96: Box 9, 13-14, 22-24, 42, 43B; Range 8: Box 50-52, 57, 59
Finance, Buildings and Grounds Committee	Range 96: Box 8-10, 13-14, 19-22, 35, 40; Range 8: Box 57; Range 83: OS Folder 1-2
Insurance Committee	Range 96: Box 25, 43A; Range 8: Box 52
Oil and Gas Committee	Range 96: Box 11-13, 24-25; Range 8: Box 53-54, 59
Property and Facilities Committee	Range 96: Box 40; Range 8: Box 54-55, 58- 59; Range 83: OS Folder 2
Retirement Committee	Range 96: Box 11, 26-27, 40; Range 83: OS Folder 1
Student Affairs Committee	Range 96: Box 8, 11-12, 24; Range 8: Box 55
University Bylaws and Regulations Committees	Range 96: Box 11-12, 28-29, 43B; Range 8: Box 49, 56
University System Committees	
LSU at Alexandria	Range 8: Box 52, 59
LSU Baton Rouge	Range 96: Box 26; Range 8: Box 53 Range 8: Box 53
LSU at Eunice	Range 8: Box 53

LSU in New Orleans	Range 96: Box 11, 27; Range 8: Box 56, 58, 59
LSU in Shreveport	Range 8: Box 49, 53, 59
Medical Center	Range 96: Box 1, 6-7, 11, 27; Range 8: Box 53, 58

Subgroup 5: Desegregation and Race Relations Records, 1943-1989

Range 96: Box 8-9, 10, 28, 39

Range 8: Box 47, 52

Subgroup 6: Topical Files, 1925-1988

Alumni	Range 96: Box 10
Higher Education	Range 96: Box 14, 18-19, 28-29, 34-35; Range 8: Box 52, 56
Housing	Range 96: Box 26, 43B; Range 8: Box 56
LSU Foundation	Range 96: Box 12
Departmental Records	Range 96: Box 7-11, 14, 25, 27, 30, 42, 43A; Range 8: Box 47, 52, 56; Range 83: OS Folder 7
Special Committees and Task Forces	Range 96: Box 8, 10-12, 14, 19, 43A-43B; Range 8: Box 49, 56, 59

Subgroup 7: Photographs, 1969, 1975-1985

Range AA:11: Box 46

Range 8: Box 58

SUBGROUP DESCRIPTIONS**Subgroup 1: Founding Documents and Early Board Records, 1854-1906**

This subgroup contains items from the earliest days of the Seminary, and the University's relocation to Baton Rouge. Materials include the beginnings of the law and medical schools. Documents include handwritten letters, memorandum, meeting minutes, speeches, financial records, and correspondence. Many records include typed transcriptions of the original handwritten documents. Occasional printed materials are also included. Records include *The Louisiana State Seminary Report to Legislature* (1860), and the Board of Supervisors Regulations (1872). Handwritten copies of letters distributed by the Board (1877-1892) were bound and collected. U.S. Civil War and Reconstruction records include administrative correspondence, and university governance.

Subgroup 2: Regular Meeting Minutes, 1865-2012

Regular Meeting records include minutes, notices, printed transcriptions, resolutions, proceedings and agendas. Additional records from Special Board meetings, Executive Sessions, Regular Annual Board meetings, and Committee of the Whole are also included.

This subgroup includes bound volumes containing Regular Board meeting minutes dated 1865-2010. Volume I binding is numerical volumes (1) and (2), 1865-1881. Volume II binding is numerical volumes (3) and (4), 1882-1902. Volumes I - II consist of handwritten ledgers. Volumes (5-60) consist of printed transcriptions. The container list has a full list of volumes and corresponding dates. Meeting minutes dated September 1865 - March 6, 1998 are available on twenty-two microfilm reels. Minutes and agendas from the Regular Board, Special Board, Committee of the Whole, Regular Annual Board, are arranged by date. An external hard drive containing audio recordings of Board Meetings cover 1982-2012. Printed minutes dated 1987-2014 are cataloged under the following call number [LD 3101.L67].

Subgroup 3: "University Scandals" Records, 1920-1947

This subgroup contains investigative and legal records from the "University Scandals" of 1939. The "University Scandals" refer to pervasive fraud and embezzlement of LSU funds. Implicated parties include select LSU administration, politicians, private individuals, and companies. Records include board correspondence, bank bonds, and payroll records. Legal files and reports from LSU legal representative, Benjamin B. Taylor, are included. Additional items include audits, records from the James Monroe Smith trail, and documents from the Medical School and Music School investigations. Several opponents to the Huey P. Long political machine were unjustly expelled or dismissed from LSU. A few cases of this nature were reopened and re-investigated. The Reveille Incident of 1934 involved seven student newspaper staff members. Publication of an anti-Long letter resulted in the expulsion of the "Reveille Seven" students. All seven students received a formal apology from LSU seven years later. Documents detailing an extensive investigation against Frank O. Kreager are also included. Kreager was an established lecturer and professor within the General Extension Division. His vocal opposition to corruption

within LSU and General Extension led to his dismissal in 1936. Materials from both investigation include correspondence, committee proceedings, and General Extension records.

Subgroup 4: Board Committee Records, 1906-1991

Athletic Committee, 1974-1989

The Athletic Committee dealt with athletics concerns throughout the LSU University System. Agenda items include athletic facilities, ticket policies, event policies, and departmental contracts. The Athletic Committee also managed athletic scandals, and establishing or dismantling athletic programs.

Athletic Committee records include discussions, plans and proposals concerning Tiger Stadium in 1974. Agenda items in 1975 covered UNO athletics, and contracts for Carl Maddox and Charles McClendon. Establishing an anti-discrimination mandate for varsity sports, recruitment, and scholarships was also considered. Creation of an Office of Athletics for Women was initiated in 1976. Reports on NCAA regulations, an overview of LSU Athletics, and bowl game participation were reviewed in 1977.

In 1978 records include the hiring Paul Dietzel as Athletic Director. Discussions included Charles McClendon's contractual status, retention, and retirement. By 1979 discussions covered new athletics hires, appointments, and nepotism charges. Records include the recommendation to hire Robert E. "Bo" Rein as head football coach in 1979.

Agenda items include women's athletics scholarships, athletic contracts, and proposed pay increases. In 1982 departmental reports covered student athletic fees, employee salaries, and financial concerns. Statistical data included revenue and expenditures charts, and budget reports. Proposed adjustments included dropping four sports programs to cut spending costs. Agenda items include beer sales at athletic events, and contract amendments for Jerry Stovall and Robert Brodhead. A report from Athletic Director Brodhead recommended terminating Stovall's contract. Responses from Governor McKiethen, Chancellor James H. Wharton, and the Board are included.

Records for 1984 include a list of LSU System athletic team successes. In 1985 committee records include the Liberty Bowl invite with budget estimates. Controversies concerning Robert Brodhead and Dale Brown resulted in investigations. Records on Tigers Unlimited cover project plans, stadium renovations and project donations. The Board considered selling beer at baseball games to increase student attendance in 1987.

Committee to Revise Policy on Complimentary Tickets to Athletic Events, 1973-1977

This committee updated complimentary tickets policy in 1973. The policy was last revised in 1965, when the "Chancellor" position did not exist. Records include the updated policy resolution, and the 1965 ticket policy committee report. Correspondence and a list of complimentary tickets distributed in 1972 are also present. Policy governing the issuance of special parking permits were also discussed.

Additional committees and records related to the Athletic Committee and/or LSU Athletics:

Board Correspondence: Athletic Committee, 1940-1941
Athletics and Student Affairs, 1941-1957
Statement RE: Segregation and Intercollegiate Athletics, 1956-1961
Committee on Policy of Complementary Tickets to Athletic Events, 1965
Screening Committee to Make Recommendations for Athletic Director, 1967
Special Committee to Approve Policy on Parking Permits (for Home Football Games), 1969
Special Committee Studying Procedures for Participating in Bowl Games, 1969
Special Athletic Advisory Committee, 1974-1976
Athletic Director, 1978
Committee to Implement Provisions of Category VI of Policy on Distribution of Season Tickets to Football Games in Tiger Stadium, 1978
Committee for Band Recognition from Funds in Bowl Participations, 1978

Special Budget Committee, 1972-1976

The Special Budget Committee was founded in 1972. Top priorities included developing a new budget request formula, and establishing procedures for legislative appropriations. The previous formula was in need of revision by LSU and other state colleges. Revised policy guidelines were mandated throughout the LSU System. Committee responsibilities included collecting statistics and information on various topics. Budgetary information included enrollment statistics, expenditures for programs and facilities, and budget deficiencies. Additional costs included personnel increases, library funds, and salaries. The data collected would help to shape individual long-range budget plans for each component of the LSU System. Interesting documents include charts from the Faculty Salary Study (1971-72), and LSU's first five-year budget plan (1973). Records documenting the efforts made to open the School of Veterinary Medicine (1974) are also included. The Budget Committee merged with the Finance portion of the Finance, Buildings, and Grounds Committee in 1976. The new committee was named the Budget and Finance Committee.

Budget and Finance Committee, 1976-1990

The Budget and Finance Committee meetings dealt with budgetary and financial issues for all LSU System campuses. Records include fiscal year budgets, salary increases, and student fee increases. Funding included scholarships, new programs and buildings, residential fees, and long-range budget plans. Interesting records cover the creation of a campus-wide consolidated air conditioning system (1978). Records also include the creation of a permanent fee to operate a student radio station (WPRG) in 1980.

Agenda items include converting campus radio station WLSU from AM to FM (1977), and station regulatory changes (1979). Discussions include the LSU System budget (1978-79) and operating budget. Correspondence covers expenditures and operating budgets for both the System and the Law Center. A presentation of the System Budget (1980-81), including the System Summary (1979) are also present.

The Board eliminated student housing requirements due to lack of accommodations (1980). Students with less than 30 hours choosing to live on campus were required to participate in the University board plan. Continued records cover the WPRG radio station fee, and the assessment of student fees on all campuses. Budget reports include summer term, operating

budgets, and capital outlay budgets. Records include supporting materials. Changes to Louisiana law, in late 1981 prompted serious discussions. Concerns covered new guidelines, procedures, problems, and progress of the system-wide budget (1982-83). Key topics include the Governor's guidelines, and how to manage an annual pay increase with formula funding. Concerns included difficulties system-wide concerning the Justice Department desegregation suit. Documents include a budget resolution draft (1981), and memorandum from Governor Treen concerning guidelines.

By 1982 establishing a comprehensive plan for campus traffic problems in Baton Rouge was a priority. Plans included the construction of paid and gated lots. Establishing a Registration of Motor Vehicles for students and employees was initiated. Agenda items include increases to motor vehicle fees, and mass transit fees. Reports include executive budget recommendations (1982-83), and capital outlay recommendations (1982). Budget approvals included an increase in student fees, and adoption of the operating budget (1982-83).

Interesting topics include Sheldon Beychok's remarks on LSU's financial situation (1985). Documents include the Louisiana Legislature under Senate Concurrent Resolution (SCR) 125 of 1985. A state appropriations formula presentation by William Silvia, from the Louisiana Board of Regents, is included. Minutes also detail the executive budget for the state of Louisiana (1987-88). Supporting materials include a budget summary, and Chancellor Wharton's correspondence on the financial crisis. Records include data, charts, and House Bill No. 325 detailing appropriation bills for each school and center of the LSU System. Also present are a status report on Consent Decree (1988), and LSU System budget priorities (1990). Topics include the study of LSU salaries, including a comprehensive three-year salary plan. Documents include an interim personnel report of the LSU System (1990).

Additional committees and records related to Budget Committees:

Finance Committee Minutes, 1939

Board Correspondence: Finance, Buildings and Grounds Committee, 1940-1941

Finance, Buildings and Grounds Committee, 1940-76

Board Committee: Finance, Buildings and Grounds, 1941-1942

Joint Meeting with Faculty and Finance, Buildings and Grounds, 1957, 1959

Committee on Naming University Facilities, 1956-1991

Responsibilities of the committee included naming or renaming University buildings, streets, and centers. The committee also established a set of rules and regulations for the naming process. Suggestions made by the LSU community were often taken into consideration. Records may include brief biographies of individuals considered for the naming of facilities.

Agenda items include the naming of the Baton Rouge campus library (1957). The committee considered renaming Parker Agricultural Auditorium to the *William R. Dodson Auditorium*. Records cover naming several new buildings at LSU in Baton Rouge, and changing Alumni Hall to *Journalism* or *Memorial Hall* (1960). Additional records cover new buildings at UNO and LSU-Alexandria, and women's dormitories named for Nora Neill Power, Lizzie Carter McVoy, and Mary Colman Herget in Baton Rouge. Records show that Tiger Stadium was almost named *William Tecumseh Sherman Hall* (1964). Discussions include the naming of

individual buildings of the Pentagon Annex. Chosen names of Louisiana war generals include, Jackson, Taylor, Beauregard, Lejune, and Kirby Smith.

Records include the naming of the Earl K. Long Library at UNO (1965). The naming of several new dormitories and married student housing apartments include Joan Chaffe Miller Hall, Edmund Kirby Smith Hall and the Edward J. Gay Apartments. Records cover the naming of the Arnold LeDoux Library at LSU-Eunice. Naming records cover Samuel Lockett Hall (1967), and Bienville Hall and the Commons at UNO (1970). The committee named two separate private collections donated to the University. The E.A. McIlhenny History Collection is an extensive collection of natural history books. The Warren L. Jones Lincoln Collection is a sizable collection of books about Abraham Lincoln. The track complex on the main campus was named the Bernie Moore Track Stadium (1971).

Needed policy updates became a priority for the committee in 1975. Policy revisions focused on facilities named for individuals, as requested by President Woodin. The original naming policy (1943) was previously updated in 1957. The documents include *Extract from Minutes of Board Meeting - January 26, 1957* detailing naming policy revisions at that time. The new chemistry-biochemistry building became the Charles Edward Coates Laboratories (1975). The Computer Research Center became the LSU System Network Computer Center (1976).

Requests taken to name the main library in memory of General Troy H. Middleton, and rename the Law Center in memory of Dean Paul M. Hebert. The main campus library officially named the Troy H. Middleton Library in 1978. The new chemistry-biochemistry building was named Authur R. Choppin Hall. Name change discussions for the Confederate Memorial Medical Center in Shreveport are present. LSU-Alexandria buildings named include the Morris N. Abrams Hall, and James C. Bolton Library (1980). LSU-Shreveport buildings named include Adrian F. Reed Gross Anatomy Laboratory (1984). LSU-S requested an appropriation to construct a new library, later named the *Noel Library*. The new Agronomy Building was named Madison B. Sturgis Hall. The Agronomy-Horticulture Buildings were changed to Julian C. Miller Hall. The old and new Geology Buildings were renamed the Howe/Russell Geoscience Complex (1986). A classroom building was renamed the A. P. Tureaud Sr. Hall on the Baton Rouge campus in 1989.

Executive Committee, 1954-1988

The Executive Committee considered matters referred and assigned by the Board of Supervisors. This included a series of on-going responsibilities in addition to singular topical issues. Responsibilities include budget requests and approvals, additions and renovations to existing buildings, construction of new buildings, discussions of Board scholarships, salaries, and budget cuts. Topical agendas include the acquisition of federal government property for UNO, discussions on controversial campus speakers, and the donation of land from the Burden family. Important records detail discussions of the U.S. Department of Health, Education and Welfare (HEW) ruling. The university's non-compliance with Civil Rights Act, and federal litigation were major topics. Records cover policies for the LSU Assembly Center, and the first graduate of LSU-Shreveport, Charles McClendon's contract extension, and discussions on the Paul Grosser tenure case. Correspondence covers the death of head football coach Robert E. "Bo" Rein, and the hiring coach Jerry Stovall. Continued records

include the re-dedication of the French House, and legislation proposing a single governing board for higher education.

Records cover faculty and staff salary increases (1955), and the establishment of a Dean of Student Services filled by Dr. John A. Hunter (1959). Many records from 1963 involved campus buildings. Plans discussed include the Stadium Dormitory renovation, completion of fifth floor Acadian Hall, an addition to Graham Hall, and plans for new housing for women.

Initiatives included the authorization to negotiate for surplus property of the U.S. government in New Orleans (1966). Discussions cover policy on outside speakers, and salaries for outstanding academic personnel. Records include the donation of Windrush Plantation from the Burden family, later to become the Rural Life Museum. Construction plans discussed cover Samuel Lockett Hall and the Engineer-Business Administration Center (1967). Continued construction items include problems on LSU campuses in Shreveport, Eunice, New Orleans, and Baton Rouge. Records include a loan agreement with the Department of Housing and Urban Development for a University Center at LSU-New Orleans.

The Department of Health, Education & Welfare (HEW) cited LSU as non-compliant with Title VI of the Civil Rights Act (1969). Records include correspondence from the Office for Civil Rights for HEW. Topics covered include a proposed settlement, desegregation plans for LSU, and the law suit against the state of Louisiana in 1974.

Plans and policy concerning the Assembly Center were discussed in 1971. Additional items include the first graduate of LSU-Shreveport (December 19, 1973), and Charles McClendon renewal as head football coach (1975). Discussions of the controversial Paul Grosser tenure case are present (1977). Correspondence concerning the Tangerine Bowl (1979) is also included. The fatal plane crash of Bo Rein, newly appointed LSU head football coach, on January 10, 1980 was a major concern. Condolences to the families of Robert "Bo" Rein and Lewis Bencotter are among the minutes. It was also suggested that Mike's tiger cage be named in memory of Coach Bo Rein.

Desegregation litigation by the U.S. government continued through the 1980s. The committee considered its strategy concerning the desegregation suit. Records include correspondence and legal papers. A Louisiana chronology timeline detailing events, and Civil Action No. 74-68-A, Pre-Trail Order No. 1 are included. Additional items include HEW criteria (1978), enrollment demographic chart (1978), and an outline of *Necessary and Feasible Elements of Desegregation Plan* (1980). The Board proposed a resolution banning all Iranian students from LSU institutions following the Iran Hostage Crisis (1980). Records include a Board questionnaire on the resolution, discussions on topic, and correspondence from Board members, the LSU community, and the American Civil Liberties Union (ACLU).

Records cover the re-dedication of the French House and declaration of French Heritage Week, March 30-April 3, 1981 in Baton Rouge (1981). Continued desegregation records include implementation of a desegregation plan for Louisiana higher education.

Additional items involving the Executive Committee and desegregation are located in Ad Hoc and Task Force for Justice Department Suit, and Litigation Committee records in Subgroup 5. Occasionally significant agenda items are located in the Faculty and Studies Committee records of corresponding dates.

Additional committee records related to the Executive Committee:

Executive Committee 1926-1927, 1954-73
Minutes of Executive Committee, 1930-1953
Board Committee: Executive Committee, 1940-1941

Faculty and Studies Committee, 1954-1990

The Faculty and Studies Committee was established in 1940 to review and establish curricula for the LSU System. Duties included providing guidance on matters concerning faculty, tenure, and professorships. The committee also established scholarships and endowments, as well as university centers and institutes. The committee was responsible for awarding Alumni Professorships, Honorary Degrees and Boyd Professorships, LSU's most distinguished professional rank. Major accomplishments include establishment of the School of Veterinary Medicine (1962), and curricula for LSU-Eunice and LSU-Shreveport (1966). Controversial tenure review cases for Prof. Paul Grosser (1977) and Prof. Bryant L. Creel (1989) were much discussed. Special attention given to tenure granting policies and differentiation throughout the System.

Agenda points include establishment of the LSU Coastal Studies Institute (1954), and several progress reports on Walter Prichard's *History of Louisiana* project (1954-56). Reports cover the Caribbean Program and Panama Canal Zone, and the General Nursing Curricula Document (1955). Administrative changes cover summer term (1956), and the Department of Petroleum Engineering. Changes regarding scholastic requirements are also included. A request from the Louisiana Bar Association to make Louisiana History compulsory for all students (1958-59) is present. Records cover a master plan for LSU-New Orleans (LSUNO), and property transfer for the Dean Lee Agricultural Center in Chambers, Louisiana. The Committee also established a minimum salary for Boyd Professors. Records also include a report on the merger of the divisions of Humanities and Social Sciences at LSUNO into the division of Liberal Arts (1959).

Agenda items include the recommended termination of George H. Mickey as Dean of Graduate School. A proposed amendment to *University Regulations* on retirements. Degree changes include Landscape Architecture, and a Bachelor of Science in General Studies (1960). Records cover the Chair of Mineral Law in the Law School, an In-Service training program for firemen, and the proposed LSU Law Enforcement Institute (1961). Reports include proposed areas of immediate study concerning research at LSU. Publications exclusive to University Press and the Agricultural Bulletin are also reviewed. Student drop-out and failure rates, a proposal for year-round education, and statewide testing program are also present (1962). Continued reports cover the Chairman of the Self-Study Program sponsored by SACS, development plans for College of Business Administration and the College of Chemistry and Physics, and a report on University Press and the future of the

Southern Review. Reports cover the trimester system and year-round education, and establishment of an LSU placement test for high school seniors.

Departmental changes and additions include a division of the Department of Agricultural Chemistry and Biochemistry resulting in the Department of Food Science and Technology, and the Department of Biochemistry. The establishment of several medical programs include the Department of Biostatistics at the School of Medicine, School of Veterinary Medicine in Baton Rouge, and the School of Dentistry at the Medical Center. Degree additions include a Doctor of Business Administration, a Master of Natural Science, and a Certificate as Specialist in Education, and a degree program in Engineering Sciences at LSUNO . Plans for Junior Division, the School of Social Welfare, and LSU-Alexandria (LSU-A) were also discussed. Development plans cover the School of Music, a University-wide graduate school, College of Agriculture, College of Engineering and General Extension Division. Records also cover the Executive Graduate Council of the LSU System, the School of Environmental Design, the Department of Landscape Architecture and Department of Horticulture (1964). Additional items include a report on the reorganization of the College of Engineering, and a presentation on development plans for the College of Education, University College, and Library School. LSU acquired three major collections in the mid-1960s. Committee records cover the Tucker Civil Law collection (1963), the Henry V. Howe Type collection of microfossils (1964), and the Judge Warren L. Jones Collection of Lincolniana (1965).

In 1965 several institutions, degrees and administrative offices were established. The Office of the Vice President of LSU for Graduate Studies and Research Development was established on the main campus. Office of Dean was established for LSU-Shreveport (LSU-S) and LSU-Eunice (LSU-E). A committee was established on each campus to review applications for admission of persons convicted of crimes. Degrees established included Master of Arts in English and History at LSUNO, Doctor of Philosophy in Music Education, Music History, and Literature. The LSU System Graduate Division, and Graduate Schools at LSUNO and the Medical Center were also established. Established positions included Dean of the Graduate School at LSUNO, and Associate Dean for Graduate Studies at LSU Medical Center New Orleans.

Degrees established include Mechanical Engineering, Mathematics, Chemical Physics, Theater and Dramatic Literature, and Environmental Design. Additional degrees include Biological Sciences at LSUNO, and Nursing at LSU-A (1966). Items of interest include the establishment of a Louisiana Bankers Association Chair of Banking, the academic designation of "Writer in Residence", a recommendation to designate "Alumni Professors", and curricula approval for newly established LSU-E and LSU-S. A report from the System-wide Committee on Policy on Outside Speakers detailing policy for campus speakers and invitations was considered. The subsequent adoption of resolution Act No.7 would prohibit the use of state funds to support activities or programs of a communist or atheistic nature (1967).

Notable items include the establishment of the James J. Corbett Endowment Fund and Fellowships, later rescinded and reestablished to conform to NCAA policy (1967). Records cover LSU's participation in Project THEMIS, a federal program designed to support

defense-related programs at universities heavily engaged in research for the Defense Department. Records include the establishment of a committee to implement Senate Concurrent Resolution No. 8 concerning legislation re Delgado College, Louisiana's pilot junior college. The inevitability of junior colleges prompted LSU to make a study of the coordination of higher education. This resulted in an additional committee assigned to investigate and report to the Board its findings. Degrees established concern Electrical Engineering, the degree of Juris Doctor (J.D.), Economics, Nuclear Engineering, and Government at LSUNO (1967). Administrative positions established include Dean of the School of Music and Dean of the School of Environmental Design. Additional records include establishment of Pan-American Life Insurance Co. Professorship in Insurance, and the Edgar Hull Alumni Professorship in the School of Medicine, New Orleans.

Established degrees cover Accounting, Drama, Psychology, Industrial Engineering, Law Enforcement, Marine Sciences, and Civil Engineering on the main campus. Additional degrees include a Doctor of Philosophy in Education at LSUNO, a program in Secretarial Administration at LSU-E (1969). The Phyllis W. Polliz Fund for students at the School of Medicine (LSU-S) and the Chep Morrison Memorial Scholarship Fund were established (1970). Awards established include the Honor Student award for School of Medicine (LSU-S), the Arthur D. Ensminger Memorial Award, and the Tom Keaty Award in industrial technology education.

Degrees were established in Earth Sciences, Urban Studies, Music, Computer Science, Law Enforcement, and Graduate Division in the College of Education. Additional degrees include Engineering Sciences at LSUNO, and an associate degree programs in Chemical Technology and Management Assistant at LSU-E (1970). Established programs included the Chair of Petroleum Engineering funded by Halliburton Education Foundation, the LSU Agricultural Economics and Agribusiness Alumni Association Scholarship Fund, and an administrative division of LSU for the Center for Wetland Resource. Notable records cover the work of Pulitzer Prize winner T. Harry Williams, and the decision to rescind a previous action relative to admissions policy concerning persons convicted of crimes.

In 1971 LSU accepted funds to create the Louisiana Rural Rehabilitation Cooperation Scholarship Fund for students in the College of Agriculture. New programs included an MA in Sociology, establishment of the Department of Computer Science, and a Broadcast Journalism option in the Journalism curriculum. Additional programs included two-year and four-year degree programs in Dental Hygiene at School of Dentistry in New Orleans. New degrees were established in Chemistry, Political Science, and Chemistry at LSUNO, and Dental Hygiene at LSU-S. The committee submitted two-year certificate programs to the Louisiana Coordinating Council establishing an associate of science in Office of Administration at LSU-S. LSU also pledged continued cooperation with Louisiana Coordinating Council and support for the master plan for higher education in Louisiana. In 1972 an additional report on the Louisiana Coordinating Council proposed a joint program with Southern University establishing an undergraduate degree for Elementary Grade and Education of the Mentally Retarded.

Records from 1972 cover degrees in Education, Engineering Technology, Latin American Area Studies, Fine Arts, and Veterinary Medicine at the main campus. Additional degrees included associate degrees in Nursing, Art, and Office Administration (LSU-E); an associate degree in Office Administration (LSU-A); and a BA in Geography (LSUNO). Medical programs included Clinical Chemistry at the School of Medicine (New Orleans), a graduate Nursing degree program and post-graduate training programs in Dentistry at the Medical Center, New Orleans. Several degree proposals in Allied Health and LSU-S School of Medicine covered Health Care Facility Administration, X-ray Technology, Medical Technology, and Mental Health. Records pertaining to associate degrees in Law Enforcement and General Studies for LSU-S are also included. Meeting minutes include Enrollment Figures for the LSU System during 1972-1973.

New policies established in 1974 provided tuition exemption for teachers participating in the Council for Development of French in Louisiana (CODOFIL). Additional policy changes made covered admission to persons committed to correctional, penal or training institutions (1975). The committee congratulated LSU Theatre Department for their performance of *Juno and the Paycock* at the JFK Center. A proposal was made to establish a consortium in connection with CODOFIL (1976). Meeting discussions covered procedural standards for screening and selecting campus heads and presidents. The retirement of the Dean of Men prompted discussions for structural changes. Records cover the transition to one Dean of Students for both men and women. The Friends of the Library made a presentation and report on the LSU Library at Baton Rouge. Establishment of a Task Force to study the needs for the future followed. Discussion included the Library's slip in ranking, and the suggestion that Hill Memorial become part of LSU Libraries again.

Scholarships and endowments established in 1977 include the Henry V. Howe Memorial Scholarship Fund, scholarships for non-resident sons and daughters of LSU graduates, the Center of Civil Law Studies Scholarship, the Industrial and Technical Education Alumni Association Endowment, the Gertrude Lawrence Memorial Loan Fund for LSU-S, and the Robert Stevens Butler Award. Discussions over the tenure status of Professor Paul Grosser continued through most of 1977. Extensive materials covering the Grosser Tenure case include correspondence, news articles, a Statement of Protest Over the Firing of Professor Paul Grosser, and petition. In 1978 the Board discusses a report on the housing shortage at the Baton Rouge campus. Donations made by retired chief justice John B. Fournet included a portrait to be housed at the LSU Law Center. His personal papers were sent to the archives at Baton Rouge.

In 1979 the Board established new policy for visitors to the University by citizens of countries with no diplomatic relation with the United States. This resolution was prompted by an unauthorized visitation by members of the Libyan delegation to the Baton Rouge campus. An unofficial banquet planned in honor of Ahmed Shahati, Secretary of Foreign Affairs of Libya, was cancelled as a result. The Committee also approved an exemption of university non-resident fees for students in CODOFIL. Supporting records include correspondence on the CODOFIL fee exemption, scholarships, and tuition waivers.

Records on System-wide degrees established in 1980 include correspondence and proposals. Notable degrees for Baton Rouge include an MS in Nuclear Science, a PhD in Wildlife and Fisheries Science, a BS in Recreation and Parks curriculum in College of Education, a PhD in Veterinary Preventative Medicine, an exchange program for students in the School of Veterinary Medicine, and the reinstatement of program in Political Science leading to a PhD. Notable degrees for UNO include an alternate curriculum in Archives and Records Administration as an MA in History, a BS in General Business Administration to include a Computer Science option, and establishment of a BS program in Naval Architecture and Marine Engineering. Notable degrees for LSU-A include an associate degree in the field of Paraprofessional Education of Exceptional Children (Pine Crest School). Notable degrees for LSU-S include a program in Petroleum Engineering, Public Administration option for a BA in Social Sciences, a BS in Health and Physical Education, and a Public Relations option for a BA in Communications. A joint meeting with the Task Force on Libraries covered a study relative to libraries among state run public institutions. Related materials include a library statistical summary, and statistics of southern college and university libraries in 1978-79. Items of interest include memoranda from Ruth Miller detailing discrimination charges against the Petroleum Club of Lafayette. Records include a letter from the American Association of University Women (AAUW) detailing discrimination against professional women working in the Oil Industry.

The committee recognized Judge Oliver P. Carriere, who donated a collection of 400 books on poker to the LSU Libraries in 1981. Committee records include a booklet commemorating the 45th anniversary of the *Southern Review*, modifications proposed for LSU-A course offerings, and a report on the Royal Court Theatre event held October 7-10 in Baton Rouge. In 1982 committee records include a list of all Boyd Professors from 1953-1982. Also present is an amendment to Section 2-7 of *University Regulations* concerning tenure for faculty. Several suits filed tested the constitutionality of Act 877 of 1981 on admissions standards for professional programs. In response the President authorized appropriate action be taken to protect the University's interest. Additional records cover the establishment of the Center for Business Research in the College of Business Administration for LSU-S.

In 1983 the Committee reviewed a report on the *Southern Review*, and established exemption fees for CODOFIL students enrolled in 1983-84. Four Boyd Professors in Earth Sciences were introduced to the committee, Fred Kniffen (1967), Robert C. West (1970), James M. Coleman (1980), Harley Jesse Walker (1977). Included was a review of the Earth Sciences department and its accomplishments. In 1984 several scholarships were established including the "Mr. and Mrs. W. D. Milliacan Scholarship", "Ted and Ester Walker Endowed Leadership Scholarship", Visual or Performing Arts Scholarship Endowment Fund at UNO, "Cadets of the Ol' War Skule Scholarships" endowment fund, and the establishment of the Manship Chair for the School of Journalism.

Several notable degrees were established in 1984. Baton Rouge campus degrees include an MFA in Theater, a MS in Environmental Science, established BA curriculum in Religious Studies, and an MFA in Creative Writing. At UNO a MA in Educational Evaluation, and a MA in Teaching with options in History and English. Degrees for the Medical Center New Orleans included an extended MS in Biochemistry to include an option in Human Genetics,

establishment of a PhD in Biochemistry and Human Genetics, and an MN option in Public Health/Community Health Nursing. A certificate program in Arson Investigation was established at LSU-E. There were several changes within the following departments, Department of Biochemistry changed to "Department of Biochemistry and Genetics" for the Medical Center, New Orleans. The division of the Department of Anthropology and Geography changed to the "Department of Anthropology" and the "Department of Geography" at UNO. The School of Journalism was changed to the "Manship School of Journalism" at Baton Rouge. Several departments at LSU-S were reorganized. The Department of Social Sciences in the College of Liberal Arts was modified to include Economics, Geography, Sociology and Criminal Justice. The Department of Criminal Justice in the College of General Studies was eliminated. The establishment of the Department of History and Political Science in the College of Liberal Arts changed to include History, Political Science and Public Administration. Several changes were made to the College of Business Administration.

Also of note for 1984 was a presentation of the upcoming musical production of *Confederacy of Dunces*. Additional records include a review of admission requirements for Baton Rouge campus, the establishment of the Basin Research Institute, and continued exemption of fees for CODOFIL students enrolled in 1984-85. An *amicus curiae* brief was filed on behalf of the Board of Supervisors in the matter of Board of Regents vs. Board of Trustees for State Colleges and Universities. In 1985 the committee recommended the establishment of a MS in Architecture for the Baton Rouge campus. Records include a substantial proposal. Funding recommendations were made for the French Department, and the Remote Sensing and Imaging Processing Lab. Records on recommended funding from the LSU Endowment for Excellence include correspondence, proposals, and budgets. Records also cover budget cuts and discussions of insufficient funds to operate.

Records include a committee response to House Concurrent Resolution (HCR) 226 Regarding Uniform Definition of Residency for Fee Purposes at Louisiana Public Universities in 1987. A special summer program for minority students at the Paul M. Hebert Law Center was established. The LSU Medical Center was authorized to join with Tulane Medical Center and Alton Oschner Medical Foundation in establishing an Organ Procurement Agency for the State of Louisiana. Records include the United Network for Organ Sharing / Article of Incorporation and By-Laws, 1987. The Urban Regional Studies changed its name to "College of Urban and Public Affairs" in 1988. The school was further divided into the Department of Urban Studies and Planning, and the Department of Public Administration. The curriculum proposal and reorganization chart for Urban and Regional Studies are included. Additional records include the official proposal and establishment of the Center for the Pacific Rim at UNO. Patrick F. Taylor made a presentation on his tuition assistance plan for Louisiana students in 1989. Committee records also include a brochure and resolution for "Taylor's Kids". This was a three step plan for restructuring schools to better prepare Louisiana students for college. Another presentation of interest given by the Black Faculty and Staff Caucus covered diversity in the workplace. Additional topics included promotion and establishment of cultural centers at LSU for Southern Culture and African-American Literature. Controversy over the tenure denial of Prof. Bryant L. Creel was also a concern. In 1990 presentations were given on the Role, Scope and Missions of

System-wide campuses, and the Agricultural Center. Reports from LSU-S and UNO are included.

Boyd Professorships awarded to:

- 1955 - Walter C. Richardson, Rudolf Heberle, George H Lowery, Grover E. Murray
- 1956 - Paul Delahay
- 1959 - Richard D. Anderson
- 1962 - Richard J Russell, Joseph M. Reynolds
- 1963 - Henry George McMahan
- 1965 - Henry V. Howe and Pasquale Porcelli
- 1967 - Fred B. Kniffen and Sean P. McGlynn
- 1970 - Robert C. West
- 1972 - William A. Pryor
- 1974 - Mary L. Good (first women candidate), Alvin L. Bertrand
- 1977 - Harley Jesse Walker
- 1980 - Jack P. Strong, James M. Coleman, and Lewis P. Simpson
- 1982 - Shirley C. Tucker
- 1983 - John N. Kent

Honorary Degrees awarded to the following:

- 1956 - Doctor of Laws awarded to John B Fournet and John H. Tucker Jr.
- 1959 - Murray Lane Wilson, Essae Mae Culver, Murray Lane Wilson, Essae Martha Culver
- 1960 - Doctor of Laws awarded to Rufus Carrolton Harris, and Doctor of Letters to Wayne Andrew Johnson
- 1961 - Secretary of the Army, Elvis J. Stahr Jr.
- 1963 - Doctor of Engineering to Walter Charles Williams
- 1964 - Joel Lafayette Fletcher Jr, and Caroline C Dormon
- 1965 - William H. Stewart
- 1970 - Doctor of Science to Charles N. Kimberlin Jr, and John B. Francioni Jr.
- 1972 - Doctor of Engineering to Maxime A. Faget
- 1974 - Doctor of Librarianship awarded to Ella V. Aldrich Schwing, and Doctor of Law awarded to Fred C. Frey
- 1975 - Doctor of Science Melvin S Newman (UNO)
- 1980 - Doctor of Science Antonio Pena-Chavarria
- 1983 - Doctor of Humane Letters to Evelyn L Pruitt, Edgar Wilfred Borrow, and Homer L. Hitt
- 1984 - Doctor of Science to Abba K. Kastin (UNO)
- 1985 - Doctor of Humane Letters to Martin D. Woodin, Doctor of Science to Eugene P. Wigne, and Margaret Carrington Moore
- 1987 - Doctor of Social Work to Katherine Kendall
- 1990 - Doctor of Engineering to Frank H. Walk (UNO)

Designated Alumni Professors include:

- 1966 - Arthur R Colmer, William G Haag, Kenneth B Klaus, James P Payne
- 1967 - Robert S. Reich
- 1969 - Jesse Coates
- 1974 - Beverly James Covington
- 1979 - Hubert S. Butts, Robert W. Heck, Donald E. Stanford
- 1981 - Earl W. Redding, Sam Adams
- 1982 - Stephen E. Ambrose, Sam A. Hilliard
- 1984 - Herman Daly, John Loos

Notable Faculty appointments include:

- 1955 - Evertt L. Timm as director of the School of Music, J. Norman Efferson as Dean of the College of Agriculture
- 1959 - George H. Mickey as Dean of Graduate School
- 1960 - Martin D. Woodin appointed Dean of LSU-A and Professor of Agricultural Economics
- 1961 - Max Goodrich as Dean of Graduate School
- 1965 - Robert S. Reich appointed as head of Department of Landscape Architecture, J. M. Reynolds appointed Vice President of LSU for Graduate Studies and Research Development, Roger W. Richardson appointed as Dean of Engineering, and Cecil G. Taylor appointed as Chancellor of LSU
- 1966 - Mary Margret Jameson as Dean of Women
- 1968 - Everett D. Besch appointed Dean of the School of Veterinary Medicine, Hulen B. Williams appointed Dean of the College of Chemistry and Physics, the designation of a Vice Chancellor for LSU main campus appointed to Bernard F. Sliger, and Vice Chancellor for Agriculture appointed to J. Norman Efferson
- 1969 - William H. Stewart appointed Chancellor of the Medical Center, George C. Branam appointed Vice Chancellor of Academic Affairs at LSUNO, and Paul M. Murrill appointed Vice Chancellor and Dean of Academic Affairs
- 1976 - Peter A. Soderberg appointed Dean of the College of Education, Raymond E. Cleveland appointed Dean of LSU-A and Prof of Education, Don C. Wilcox appointed Dean of the College of Business Administration and Professor of Economics at LSU-S, and Don L. Woodland appointed Dean of the College of Business Administration and Professor of Finance

Additional records and materials related to the Faculty and Studies Committee:

- Board Committee: Faculty and Senate, 1940-1942
- Board Correspondences: Faculty and Studies Committee, 1940-1941
- Minutes: Faculty and Studies Committee from 1940-1951
- Faculty and Studies Committee, 1947-1978
- Sub-committee of Faculty and Studies to Study Coordination of Higher Education, 1968
- Task Force to Study Criteria, Standards, etc. RE: Indeterminate Tenure for Faculty, 1977-1979

Finance, Buildings and Grounds Committee, 1939-1976

Records for this committee include minutes, board correspondence, contracts, and supplemental materials from Finance, Buildings and Grounds Committee meetings. The earliest records concerning this committee are dated, 1939. During this time, there were two committees, the Finance Committee and the Buildings and Ground Committee. The two committees were later combined in 1940 creating the Finance, Buildings and Grounds Committee. It was eventually split into two committees once again in 1976. They were named the Budget and Finance Committee, and the Property and Facilities Committee.

These earliest records coincide with the continued investigations on campus concerning the "University Scandals", detailed in subgroup 3. Records cover a variety of issues concerning budgets, financial records and practices, and the use of university facilities. In 1940 the committee proposed scheduled inspections of the financial offices on campus. Inspections covered the Office of the Comptroller, Office of the Auditor, the Purchasing Department, and all manner of auxiliary enterprises on campus. In 1954, plans began to integrate Social Security with LSU retirement arrangements for faculty and staff. Additional records include the proposed establishment of a Veterinary Medical Research Center. Items of interest include construction contracts for campus buildings, dormitories, and the football stadium (1941-1953). Various sub-committee meeting minutes cover focus studies for particular areas of campus. Studies include the use of University Facilities by Outside Agencies (1959), streets and roads near campus (1966), and the Task Force for Student Health Service (1976). Lease related records include Oil and Mineral Lease (1936-45), and the Annual Report University Leases (1951-1960). Oversized supplemental materials include the Proposed Site for Sorority Houses Map (1963), and an LSU, Baton Rouge Campus Map (1966).

Insurance Committee, 1969-1986

The Insurance Committee was tasked with the review, revision and investigation of all insurance policies and programs covering the LSU System. Additional review included coverage offered to employees and students of the System. Types of insurance discussed included professional liability for Medical Schools and hospital programs, Fire and Extended Coverage Insurance, Director Liability Insurance, and the University Insurance Program for student health, faculty and staff, accident coverage and disability programs. Other topics included risk management and the Planned Safety Program. Coverage concerning lawsuits and Board of Ethics violations were also discussed. Committee records contain meeting minutes, correspondence, and various reports. Fiscal Year Reports are often included among meeting minutes.

Additional records and materials related to the Insurance Committee:

- Subcommittee of the Finance, Buildings and Grounds Committee (Insurance), 1967

Oil and Gas Committee, 1954-1990

The Oil and Gas Committee handled recurring issues concerning oil, natural gas, and mineral leases on University property. This included royalties, mineral rights, and negotiating rights-of-way. Committee records consist of meeting minutes, correspondence and lease agreements. Records detail the constant shift of land usage owned by the LSU System to

various oil companies. Permissions granted to Humble Oil to drill at the Rice Experiment Station undermined research in 1965. The Rice Experiment Station near Crowley was the first station devoted to rice research in the U.S. At the time it was the only rice research and experiment agency in the state. The problems caused by Humble Oil drilling raised questions on the value of research, and policies created for land usage involving research properties. Also of interest is the Summary of Oil and Gas Production on University Properties in 1971. Reports on University Lands and Oil and Gas Activity for 1979, 1982, and 1984 are also included.

Additional records and materials related to the Oil and Gas Committee:

- B. B. Taylor: Oil and Mineral Lease, 1936-1945
- Special Oil and Gas Committee, 1949-1974
- Property and Facilities Committee, 1976-1985
- Faculty and Studies Committee / Property and Facilities Joint Meeting, 1980

Property and Facilities Committee, 1976-1985

The Property and Facilities Committee provided guidance for the lease, sale, purchase, and use of land for LSU. This included guidance for maintenance of buildings and the construction of new buildings throughout the LSU System. Discussions cover rights-of-way and servitudes through University property, the widening of existing roads, and construction of water and gas pipelines. Records include sales and leases of timber, oil, and mineral rights, lists of capital outlay needs, and presentations and progress reports for construction projects.

Items of interest for 1976 include a letter of thanks to officials of Anheuser-Busch for the donation of Mike IV, and an authorized list of capital outlay needs for 1977-78 through 1982-83. In 1977 the committee approved plans for the reconstruction of Sigma Chi Fraternity House. Discussions covered the accepted donation from the Burden Foundation of 10 more acres of Windrush Plantation lands. Records include a report on the noise level and vibrations experienced in the new Chemistry Laboratory Building, and an execution of agreement to provide a site for a Motor Fuel Testing Laboratory. A presentation on an addition to the Chapel on the Campus, and a Construction Status Report for LSU Systems facilities is also included.

Records for 1978 include continued plans for the Chapel on the Campus, and construction plans for a Campus Federal Credit Union office building on the main campus. Records include a report on construction projects, repairs, and bids for the LSU System, and a request for varsity tennis courts. Discussions on housing in Baton Rouge include possible reduction of required hours to live on campus effective Fall 1979. Records also include City-Parish plans to construct a bicycle path along Nicholson Drive on university property. Continued records concerning donations from the Burden Foundation in 1978 include amendments to documentation and conditions, and acceptance of additional acreage.

Committee discussions in 1979 include problems with the Chemistry-Biochemistry Building, Arthur R. Chopping Hall. Changes to housing requirements for campus heads resulted in possible housing allowances in lieu of an official residence. Records covered projects for the French House, Music Building, Audubon Hall, and UNO Assembly Center. Approval of an

addition to University Laboratory School included 1 sketch and 3 blueprints. Records include a presentation of plans for a Catholic Student Center at UNO, and a list of capital outlay needs 1980-81 through 1984-85. Negotiations with the Burden Foundation and the state involved the construction of a State Archives building on the Burden Research Center properties.

Agenda points for 1980 include land allotment at UNO to construct fraternity and sorority lodges. Records cover the recommended approval of construction plans for Greek housing at UNO, with plans included. Responses to the partial closure of Chemistry Buildings due to unsafe conditions and failure to meet requirements are present. Committee discussions include site selection for a Continuing Education Center at Baton Rouge. The main campus housing shortage led to discussions on the possible use of mobile homes. Records include an interim report on the trailer park feasibility study and a report on dormitory renovation and construction.

Materials for 1981 include a plans for the Continuing Education Center, with schematic design booklet included. Discussions cover the Gym-Armory-Natatorium project in Baton Rouge. Records cover damages to the Science-Classroom and Library-Classroom Buildings at LSU-Eunice due to faulty design and/or construction. Recommendations include development of medical research facilities for the Pennington Foundation on Perkins Road. Records include the Master Plan Update, Phase I for UNO. Several historic buildings from Rapidan Plantation were donation by the Lanoux Family. Donated buildings intended for use on the grounds of the Rural Life Museum. The Burden Foundation donated an additional 5 acres from Windrush Plantation to LSU.

In 1982 the Committee reviewed architectural plans for an addition to the Music School. A progress report on the University Lake Rehabilitation project is also included. A report on name changes covered the Latin American Studies Institute to the Center for Latin American Affairs, the College of Chemistry and Physics to the College of Basic Sciences, and the Center for Agricultural Science and Rural Development to LSU Agricultural Center. Suggested naming of the Agricultural Engineering Building to the "E. B. Doran Agricultural Engineering Building."

Records for 1983 cover possible lease of land to the International Special Olympics on which to construct a swimming pool for events. Records cover a reimbursement agreement with the State Bond Commission to provide for the planning, renovation and expansion of the LSU Union. Recommend name changes include the John M. Parker Agricultural Center to "John M. Parker Agricultural Coliseum." The Nursing Education Building at LSU-Alexandria changed to "F. Hugh Coughlin Hall." Reports include a five-year Capital Outlay Budget, 1984-85, and LSU Capital Outlay Needs 1984-85 through 1988-89. Several reports cover computer plans for UNO and the LSU main campus. This includes the LSU Systems Network Computer Center User's Guide / Section II WIDJET.

In 1984 the Committee considered a lease agreement with the Amateur Sports Council of Louisiana Inc. for a site to construct a swimming facility on Baton Rouge campus. Related records cover a donation by International Special Olympics for a Special Olympics Pool. Additional plans include the demolition and removal of the Panhellenic Building located on

LSU main campus. In 1985 records cover the widening of Perkins Road from Quail Drive to Kenilworth Boulevard, map included. The Burden Foundation donated Lot R and Lot S of Windrush plantation, supporting documents and leases included. The committee considered leasing a parcel of the Perkins Road Farm to Christian Life. Records cover a loan guarantee with Zeta Omega of Sigma Kappa House Corporation Inc. for purchase of a sorority house from Omega House Corporation of Alpha Delta Pi. Plans include removal of asbestos and installation of fireproofing insulation at the Paul M. Herbert Law Center.

The Property and Facilities Committee records are also located under alternate committee titles, Buildings and Grounds Committee, 1939; and Finance, Buildings and Grounds Committee, 1940-1976.

Additional records and materials related to the Property and Facilities Committee:

- Reports on University Lease University Field, East Baton Rouge Parish, 1946-1948
- Special Committee on Laboratory School Facilities, 1949
- Special Oil and Gas Committee, 1949-1974
- Annual Report University Leases, 1951-1960
- Oil and Gas Committee, 1954-1990
- Committee on Naming University Facilities, 1957-1991
- Finance, Buildings and Grounds Subcommittee: Use of University Facilities by Outside Agencies, 1959
- Special Committee to Review Current Regulation for Use of University Facilities by Outside Agencies, 1962, 1970
- Special Committee on Land Use Development, 1963
- Subcommittee of Finance, Buildings and Grounds to Consider Offer to Sell Over 400 Acres in E. Baton Rouge Parish to LSU, 1969

Retirement and Other Employee Benefits Committee, 1968-1979

This committee covered establishing and modernizing retirement, health insurance, and other employee benefits for faculty and staff of the LSU System. Committee records include a comparative study between the initial system, State Teachers Retirement System, and State Employees Retirement System in 1968. Discussions cover the inadequacy of the 1969 university retirement plan. Retirement system improvements include establishing plans with TIAA-CREF and social security. Records for 1970 include a summary of past plans, and the need for a uniform group insurance program to cover all state employees. Reports include the Summary of Provision of Proposed Trusteed University Retirement System. Discussions covered establishing a fee exemption for children of faculty members attending LSU.

Records for 1971 include a discussions of the proposed Retirement Plan for University employees. Reports of interest include the Status Report on Retirement Study. Discussions covered suggested legislation for the establishment of a new LSU retirement plan, draft included. Additional records cover the establishment of System-wide Advisory Committee on LSU Retirement System. In 1972 the Committee amended *University Regulations* to provide same method of sick leave accrual for all employees. Discussions covered a report on legislative action in 1972, hospitalization insurance policy, and life insurance coverage.

Items of interest include the Report of the System-wide Advisory Committee for the LSU Retirement System.

Amendments to *University Regulations in 1973* covered a new Group Insurance Program with annual leave and sick leave for academic and non-classified employees. In 1974 Employees of Agricultural Extension Service claimed benefits provided under Federal Civil Service were inferior to LSU Retirement System. A comprehensive study by the System-wide Advisory Committee investigated these claims. Reports include the Situation of Louisiana Agricultural Extension Service Personnel Employed after December 5, 1950. Items for 1975 include reported findings on the retirement status of the Cooperative Extension Service. Records include the official report, correspondence, and discussions. Amendments to *University Regulations* covered benefits for employees in the Federal Civil Service Retirement System affecting the Cooperative Extension Service.

Records for 1976 cover authorization of the Board of Supervisors to give notice of intent to withdraw from Social Security. Reports in 1977 cover the System-wide Advisory Committee findings, and the investment of LSU Retirement System funds. Records also cover the possible termination of social security coverage with correspondence included. Reports from the Consulting Actuary and the System-wide Advisory Committee covered withdrawing or not withdrawing from Social Security in 1978. Proposed legislation covered establishment of uniform disability provisions in certain State and Statewide retirement systems. In 1979 the Committee changed *University Regulations* for Insurance and Retirement to conform to State Law.

Additional records and materials related to the Retirement and Other Employee Benefits Committee: Special Committee on Retirement, 1943, 1951-53, 1968 Retirement Committee, 1968.

Student Affairs Committee, 1960-1991

The Student Affairs Committee dealt with all matters concerning and affecting students of the LSU System. Topics of concern include student housing, resident food services, campus regulations especially alcohol, campus facilities and parking as they pertain to student needs, and university fees attributed to students. In 1963 the dynamics of campus life began to shift. There was a major push to transition from a military controlled campus to a civilian controlled campus. The passing of the 26th Amendment in 1971 granted voting rights to 18-year-olds. The relationship between student and educational institution changed from *in loco parentis* to a relationship based on legal considerations. Many of the regulations and guidelines for students seemed old-fashioned and in need of modernization. Students were eager to have a hand in the changes made on campus. In response, the Board and University administration were intent on maintaining order by establishing policy in anticipation of possible student unrest. An example was the adopted policy refusing to charter organized chapters of Students for a Democratic Society at LSU. The most controversial changes involved student housing and Option IV of Differential Housing, and concerns over gender-based discrimination within university policies and regulations.

Discussions cover football coaches salaries in 1960, and the remodeling to Pan American House to house women students. Records include an amendment to LSU's contract with Lawrence J. McCreary, Head Basketball Coach and Associate in Health and Physical Education. A joint meeting with Faculty and Studies reviewed the Administration's viewpoint on the foreign student program. This involved issues at the Pan American House, which segregated foreign male students from other male students. Discussions covered moving towards more integrated housing. Records also include authorization to build the first sorority houses on the main campus four years earlier. Divided opinions on what actions to take, to build or not to build differed among sororities. Consideration also given to the time needed to prepare the land, and the relocation of the Agricultural Experimental Station.

The division of the Office of Student Services consisted of the Office of the Dean of Women and the Office of the Dean of Men. These gender-based offices governed students and upheld policies on housing, student government, and student organizations. Both offices made presentations to the committee in 1963. The Dean of Women, Helen B. Gordon, addressed the purpose and objectives of the Department towards the student's personal-social needs. This included statistics on enrollment, housing, the establishment of sorority houses, and sorority statistics. A presentation by the Dean of Men, Arden O. French, addressed the new role of the department. This involved the shift from a military controlled campus to complete civilian control. The development and supervision of men's housing radically changed due to this transition. Additional housing matters included the completion of married student quarters on Nicholson, a chart of re-enrollment predictions and corresponding housing needs. Reports cover student loans, a new freshman housing program for men, and parking and traffic regulations. Related records include the Student Senate Parking Study. A report on student pep rallies and demonstrations in the week preceding the Ole Miss game was postponed to later date.

In 1964 an informational report and discussion of the Civil Defense Shelter Program on campus was a major concern. Materials include a list of buildings designated as shelters. Continued discussions on parking and traffic concerns included statistics for 1941-1964. Additional concerns involved long-range planning for housing and food services, and Hatcher Hall. In 1965 preparations were being made to establish a registration fee for student motor vehicles on the main campus. Reports included a student survey of the drinking situation on campus. At the time possession and use of alcohol was not permitted anywhere on campus including campus housing. Discussions covered an incident involving the confiscation of a 'Playboy' magazine on campus, antiquated housing regulations, and contention with the media.

Drinking policy throughout the LSU System was still a major concern in 1969. The LSU System Advisor Committee on Student Affairs was asked to establish guidelines on drinking policies. Discussions included permitting each campus to set their own drinking guidelines and regulations. Records include drinking guidelines recommend by individual campuses. This includes LSU attorney efforts to review legislation. Additional records cover policy on the organization of student activist organizations. Cited organizations include the Students for a Democratic Society. Records for 1970 cover a mass student appeal to present their concerns over gender inequality on campus. Student presentations addressed the rules and

regulations governing women students, and policy revision. Major concerns focused on strict housing regulations for women, not applicable to men.

In 1971 students were still required to live on campus until completion of a certain number of hours. Housing policy effected all students on all campuses. Records include the initial Report on Differential Housing presented to the committee. Differential Housing was a new program offering four select dormitory options to students. The controversial Option IV permitted dormitories to organize under a plan of self-governance and minimal regulation. This program provided separate and unequal options for men and women students. Records include the Report to the Board of Supervisors on Differential Housing. The Report on Student Publications recommended the establishment of a "Publisher's Code of Standards" for all LSU publications. Records includes a questionnaire issued to the Board of Supervisors to help define policy.

In 1972 a report by Chancellor Taylor addressed student publications and the establishment of a Publication Committee. Records cover the Student Communications Media Board, the Code of Responsibility and By-laws. A requested presentation by "Citizens of Morality", formally "Taxpayers Against Subsidized Immorality", addressed concerns over Differential Housing. Records include letters of opposition concerning Option IV, and a pamphlet entitled "LSU NOW! WHAT NEXT?" denouncing Option IV. Related records include a list of Option IV regulations, and LSU legal counsel on legislative changes. Discussions cover concerns over changes to legal age, and how that effects required parental consent for Option IV. Records include committee approval of the Differential Housing Plan. This includes the committee's cautious reservations, and critical scrutiny of Option IV.

Discussions in 1973 covered system-wide policy for raising and lowering the U.S. flag. Presentations made by student representatives focused on Option IV policy and 24 hour visitation in dormitories. Reports include the Investigation by Health Education and Welfare Department (HEW) of Alleged Sex Discrimination on the Baton Rouge Campus. This report addressed gender-based housing regulations. Records cover the reorganization of the Division of Student Affairs on the main campus. Primary focus on the elimination of separate offices for Dean of Men and Den of Women. Discussions cover creating one office for all students with synonymous regulations. Records include a brief progress report on plans for reorganizing the Student Affairs Division at Baton Rouge. Reports include the Student Government (SGA) proposal for a fee to provide a mass transit system for the Baton Rouge campus. SGA also requested authorization to spend \$2500 to finance a lawsuit challenging the Board of Supervisor's housing policy. Amended guidelines on campus alcohol policy for UNO and LSU-S are included. Reports cover campus housing guidelines governing possession and consumption of alcohol. Records cover modified housing requirements permitting students with 45 semester hours to live off campus. Additional housing records cover student eligibility for Option IV dormitories, Greek housing regulations, and related reports. Records also include delays to the mass transit system fee, and discussions on closed circuit television in Assembly Center.

By 1975 the Board authorized the sale of beer by residence food services in Hatcher Cafeteria. Amended guidelines cover serving alcohol on the main campus. Documents

include correspondence and recommendations suggested by the student survey, and a report to Board of Supervisors on the renovation of South Dining Hall and Hatcher Cafeteria. Discussions cover suggested policy change for sons and daughters of LSU Alumni. Records include a continued study and report of findings. Continued discussions cover student housing and an increase to residential fees. Changes to housing regulations for Campus Heads were also discussed. Records for 1977 cover governing operations for the LSU Union, and creating a "Friends of the University" membership.

Reports for 1978 cover title changes in the Division for Student Affairs, Baton Rouge. Records include correspondence and organizational charts. An additional report covers the reorganization of the Division of Student Affairs, UNO. Discussions cover an appeal from the Interfraternity Council for permission to hold Rush during Registration. Records include a committee introduction by the SGA Presidents of LSU campuses. Records for 1979 cover policy changes to governing operations and activities of the LSU Union, Baton Rouge. Additional records cover authorization to reduce the hours required to live on campus for Fall 1980.

Records for 1983 cover a possible fee to establish an International Student Center on the Baton Rouge campus. Reports cover planned changes to student housing policies on the main campus. Reports and correspondence cover the Honors Co-educational dormitories for men and women. Additional records cover a call for co-ed dormitories for Fall 1983, leading to great opposition. A report on Fall 1983 enrollment for all campuses is also included. Discussions in 1985 covered a processing fee for a health questionnaire for new students. This marked the beginnings of the Student Wellness Program at Baton Rouge, report on proposed program included. Records include a copy of LSU Wellness Questionnaire, and the Wellness Program Overview. Policy changes discussed required registration for the federal draft before enrolling at any LSU campus.

Records for 1987 review actions taken by the Union Governing Board canceling the film "Hail Mary" from its fall films program. Additional records cover the establishment of the Chancellor's Economic Development Scholarship at UNO. The scholarship's intent was to attract new technology and "knowledge based" industries to Louisiana. Discussions in 1988 covered regulation changes to nonresident fee exemption scholarships. A partial waiver of fees for nonresident sons and daughters of LSU graduates was also discussed.

Records for 1990 covered recommend establishment of the Mary Freeman Wisdom Foundation Scholarship Endowment at UNO. Records include a resolution to discontinue the Yearbook Fee at LSU-E and create a Student Activities Fee. Discussions in 1991 covered the establishment of the Carl Maddox Endowed scholarship in the School of Social Work at LSU. Records also include an endorsement agreement with L.A. Gear Inc.

Additional records and materials related to the Student Affairs Committee:

- Athletics and Student Affairs Committee Meeting, 1940-57
- Joint Meeting - Student Affairs and Faculty and Studies Committee, 1960
- Student Affairs Committee, 1959-1974

Additional records and materials related to student housing on campus:

- Special Committee to Study Sorority Housing and Related Matters, 1963
- Special Committee to Study Housing, 1966-1967
- Letters to Board RE: Option IV Housing, 1972

Special Committee on University Regulations, 1942, 1945, 1947

This committee made additions and revisions to University Regulations during World War II. Discussions and amendments cover employees and leaves of absence for service in the war (1942). Committee records include meeting minutes and Regulation revisions (1945). Proposed changes to Section 79 of the Rules and Regulations involved the reorganization of the School of Medicine (1947).

Special Committee to Study Section 12, University Code, 1956

Records for this committee include meeting minutes and correspondence. This committee focused on making amendments to Section 12 of the University Code. This concerned purchases involving bids, or transactions by a Board member or University official. Regulations covered submission, review, and approval of bids. Additional regulations covered public contractor fraud and procedures for disclosure.

Former Board Members, 1957-1970

These folders include vertical file records kept on individual Board members. Records include newspaper and magazine clippings, correspondence, memoranda, printed materials, transcripts, committee rosters, and former member lists. Items of interest include several transcripts of speeches made at the Inaugural Convocation of LSU in New Orleans. Convocation speeches given by Theo F. Cangelosi, Tom W. Dutton, and Lt. General Troy H. Middleton (1958). Additional LSUNO records include the transcript of a question and answer segment aired September 23, 1958 on WYES-TV. The New Orleans broadcast involved the press and chairman of the LSU Board of Supervisors, Theo F. Cangelosi. The main topic of discussion covered desegregation and LSUNO's integrated student enrollment.

Committee to Study Administration Organization of the University - University Regulations, 1965-1969

Records for this committee include meeting minutes, revision drafts, and correspondence. Higher education in the U.S. incurred widespread changes following the Civil Rights Act of 1964. Records cover extensive review and revision of University policy and procedure due to legislative changes on federal funding. Extensive studies on the administrative organization of LSU began in 1965. This included study and review of comparable institutions. Records include several preliminary drafts of the Bylaws and Regulations of the Board of Supervisors. Related records include continued suggestions and proposals made by the committee. Additional records include a Report of the Committee to Make an In-Depth Study of the University System. This report details the examination of proposals, scope of study, and reasons for study. Topics examined included the financial crisis due to growth since 1958, increased enrollments, inflation, and inadequate financial support (1969).

Bylaws and Regulations Committee – revisions, 1974-1977

Records for this committee include meeting minutes, correspondence, memoranda, revised drafts, and supplemental materials. Discussions include concern over the new Louisiana Constitution of 1974 and its impact on LSU Bylaws and Regulations. A major change to Board procedure was new legislation prohibiting executive sessions, except in rare cases. All Board Committee meetings were made open to the press following the new Constitution. Materials include printed publications of the *Bylaws and Regulations of the Board of Supervisors of LSU*, 1970. This includes the March 1977 Revision. Additional records include a list of statutes considered for amendment in light of the Constitution of 1974. This includes several folders of informational materials and documents related to the revision process.

Task Force on Board Organizations and Procedures, 1975

Records include meeting minutes, correspondence, revised drafts, and supplemental materials. The Task Force reviewed statutes of the University Bylaws and Regulations pertaining to the LSU Board of Supervisors. Special attention given to statutes related to Board organization and procedures. Major concerns included legislative changes in 1974, and their effect on Board procedure. These records include the initial revisions made by the Board to the University Bylaws and Regulations.

Task Force to Develop Self-Study of the Board, 1983

Establishment of this Task Force coincided with the System-wide self-study undertaken for SACS accreditation in 1984. Records cover a thorough review of Board responsibilities and procedures. Task Force records include meeting minutes, memoranda, and news articles.

Additional records related to the Task Force to Develop Self-Study of the Board, and SACS:

- Report of Special Committee of Southern Association to LSU, circa 1939-40
- Subcommittee of Faculty and Studies to Study Coordination of Higher Education, 1968
- Materials RE: Planning and Coordination of Higher Education, 1968
- Special Committee to Make In-Depth Study of University System, 1969
- Committee to Make In-depth Study of University System, 1970
- Materials Dealing with In-depth Study of LSU System, 1971-1972
- In-depth Study Committee (Center for Agricultural Sciences), 1972

By-Laws Revision Committee, 1986

This single mission committee updated the Board *By-laws and Regulations* in 1986. Primary focus involved creating an updated published document for university usage. This covered all revisions made since March 1977 when last updated.

LSU at Alexandria Committee, 1978-1985

Established as a two-year commuter college, LSU of Alexandria (LSU-A) opened in 1960 in Alexandria, Louisiana. The location was within miles of the original location of the Louisiana Seminary of Learning at Pineville. LSU-A offered a range of freshman and sophomore courses in preparation for continued studies elsewhere. The first degree program offered was an associate degree in Nursing in 1964. There was much debate and controversy over the future direction of LSU-A in 1978. Many wanted LSU-A to grow and become a full-

fledged university. Additional associate degrees were established in 1986. By 2002, SACS accredited LSU-A to award both associate and baccalaureate degrees. The LSU at Alexandria Committee met to discuss issues at hand concerning the LSU-A campus. Topics range from enrollment and academic programs to administrative investigations.

Records from 1978 cover a controversial investigation of academic and administrative issues on campus. A highly publicized scandal pitted faculty against administration. Additional concerns included community outcry over the curriculum, and allegations against the Chancellor. Records include the resolution calling Chancellor Raymond Cleveland to relinquish administrative duties as chancellor. Reports include the LSU-A Report by President Woodin, and a report on curricula and courses. Materials include correspondence from Chancellor Cleveland, President Woodin, and the LSU-A Administrative Investigation Committee. Continued correspondence includes solicited investigative letters from faculty, staff and administration, the local chapter of the American Association of University Professors (AAUP), and the LSU-A Faculty Senate. Materials also include petitions for and against Chancellor Cleveland, and news articles covering the scandal.

Reports cover construction of facilities, enrollment, and academic programs for LSU-A and LSU Eunice. Another report covers the investigation of administrative decisions made without appropriate faculty participation. Records cover the resignation of Chancellor Cleveland. Additional records include a progress report on LSU-A from interim Chancellor James H. Wharton. This includes a letter and resolution from the LSU-A Lay Advisory Committee commending the interim chancellor.

Controversy at LSU-A continued through the end of 1978. Divided Board members disagreed about progress made since the dismissal of Chancellor Cleveland. These records contain correspondence, memoranda, and an extract from the meeting tapes transcribed. Related records include Board member Ruth Miller's "Cultural Desert in Central LA?", and news articles regarding Miller's allegations. By 1980 tensions had settled. Dr. H. Rouse Caffey was appointed Chancellor of LSU-A in 1984. Caffey later moved on to be Chancellor of the Agricultural Center in Baton Rouge. In 1985 LSU-A was making major preparations for expansion. Committee records include meeting minutes on the campus development and building plan for LSU-A. This includes the printed publication of the master plan.

Additional records and materials related to the LSU at Alexandria Committee:

- Extra Copies: Development Plan - LSU at Alexandria, 1963
- Special Committee to Study Feasibility of Housing at LSUNO & LSUA, 1966
- Faculty and Studies Committee / LSU-A and LSU-E Committee, 1981

LSU at Baton Rouge Committee, 1984

The LSU at Baton Rouge Committee was short lived. Most Board Committees dealt predominately with the main campus, making the LSU at Baton Rouge Committee a bit redundant. The formation of the Committee may have been a result of the SACS Report and the re-accreditation of LSU in 1984. Records include the review of a preliminary report on the Reaffirmation Committee of SACS. This includes a summary of the SACS Visiting Committee Report. Records also cover security, expansion and upkeep, of the LSU Rural

Life Museum. Committee records cover the Audubon Prints belonging to Middleton Library and recommendations for their preservation. Additional materials cover campus planning, an overview of becoming a Top 30 ranked school, and the Campus Master Planning Effort Report. This includes a copy of the LSU Campus Planning Effort 1984 publication from the Office of Budget and Planning.

LSU at Eunice Committee, 1983

Established in 1966, LSU at Eunice (LSU-E), started as a two-year commuter college of the LSU System located in Eunice, Louisiana. LSU-E offered associate degrees, certificate program diplomas and first-year, second-year of baccalaureate studies. The LSU at Eunice Committee, like most other System based Committees, would meet on an occasional basis to discuss matters at hand. Statewide budget reduction in Louisiana caused extreme financial problems in 1983. This had far reaching effects for the LSU System as a whole. Board member Sheldon Beychok proposed the closure of LSU-A and LSU-E to channel limited funding to the main campus. At the same time System-wide self-studies were underway in preparation for SACS Re-accreditation in 1984.

Committee materials refer to budget restraints, SACS, and the controversial issue of closure. A group of consultants hired made a study of the operations of LSU-E in December 1982. The report, its findings and the methods of citation lead to additional controversy. Items of interest include the Review of LSU Eunice Operations report. This includes meeting minutes discussing LSU-E programs, their quality and management. Materials include a lengthy critique of the consultants' findings report by Board member Ruth Miller, and all supporting materials. Correspondence, and several news articles covering the Beychok scandal are present.

Additional records and materials related to LSU-E:

- Faculty and Studies Committee / LSU-A and LSU-E Committee, 1981.

UNO Committee, 1960-1985

Established as a two-year branch university of the LSU System, the Louisiana State University in New Orleans (LSUNO) opened in 1958. The campus site was previously an abandoned United States Navy air station in New Orleans off the shore of Lake Pontchartrain. At the time, it was the first racially integrated public university in the South. In 1961 LSUNO had evolved into a four-year institution. By 1969 it was the second largest university in Louisiana awarding both master's and doctoral degrees. The LSU Board of Supervisors approved the institution's name change to University of New Orleans (UNO) in 1974. The UNO Committee met to discuss issues at hand concerning the UNO campus. Topics of concern range from enrollment and academic programs to campus building and construction plans, budgets, and the UNO Campus Master Plan. UNO Committee records include meeting minutes, correspondence, news articles, architectural plans, photographs, and pamphlets.

Discussions cover the growth of LSUNO and creation of subcommittees to study specific areas for future planning in 1962. Records also cover the re-defining of the academic mission. Reports cover proposed areas for immediate study. This includes research at

LSUNO, publications exclusive of University Press and Agricultural bulletins, student drop-out and failure rates, proposal for year round education, and the statewide testing program. Another report covers enrollment, trends in curricula, and possible new curricula. A report on Faculty and Studies includes salaries, qualifications, workloads, grading practices, and class sizes. Records cover Library issues on improving cataloging services to alleviate backlog, and a report on the Library by a subcommittee on Faculty Studies. Additional reports cover Physical Plant, the Student Services program, and the Committee to Redefine the Academic Mission of LSUNO.

In 1968 the Committee discussed the LSUNO budgetary situation in relation to enrollment. Related materials include a request from Archbishop of New Orleans, Philip M. Hannan, concerning land for a Newman Center for Catholic students on campus. Discussions cover the athletic program, Delgado College, the Board, and committee meetings. In 1969 architects presented the Campus Master Plan. Records cover the upgraded plan for the main LSUNO campus and the initial plan for an East campus. Reports cover off-campus planning, capital construction, and actions of the Orleans Levee Board related to construction on the East campus. Discussions cover a proposed grade separation on Press Drive relative to relocating railroad tracks. Another discussion covered legislation needed to transfer the title to LSUNO main campus, then under lease from the Orleans Levee Board. A major topic of interest was the establishment of one or more religious centers on campus. This included the status of an Interfaith or Interdenominational Chapel and Center. Additional reports covered the budgetary situation, enrollment statistics, drop-out rates, and an incident at a dance sponsored by LSUNO from the local chapter of NAACP. Records cover *Sinisi vs. Board of Supervisors*, a suit filed by a parent related to dismissal of a class on Oct 15, Vietnam Moratorium Day.

Records in 1973 cover public allegations made by faculty members, and the following investigation concerning personnel issues. Discussions in 1974 cover the LSUNO name change to University of New Orleans (UNO). This includes considerable correspondence on the name change. Additional records include a listing of capital construction projects underway in 1974, funds for East campus improvements, and the Assembly Center. Discussions cover the budgetary predicament and the need to increase fees. Reports cover enrollment trends and related information. Records in 1975 cover a presentation on the plans for the Assembly Center on the East Campus of UNO.

Reports in 1976 cover the UNO athletic program, the status of new academic programs, and the UNO building program. Additional reports cover sponsored research at UNO, and the development of research grants. Discussions cover a proposal to allocate land for Catholic Student Center on UNO campus. This includes the formation of a task force appointed to determine the feasibility of a denominational religious center. Records include correspondence and materials pertaining to a UNO religious center. Reports cover academic development, athletics in affiliation with the Sun Belt Conference, and the UNO building program. Related records include the Schedule of Permanent Facilities for UNO.

Records for 1977 include a report from the Task Force on Inter-Faith or Ecumenical Religious Center on campus. Related records include correspondence, and proposed

architectural plans for the UNO Religious Center. Additional records include proposed guidelines for the governance of a campus religious center constructed by the Archdiocese of New Orleans. Other materials cover the status of the Assembly Center on East campus, and the enrollment and academic affairs report. Records include a request from the Department of Labor of State of Louisiana to conduct an election on the unionization of employees at UNO. Discussions cover the financial situation and the UNO Capital Outlay Budget. Related records include enrollment charts, and a report on the Assembly Center. This includes a schedule of exhibits concerning contracts, a survey of stadium-arena-swimming facilities, a schedule of permanent facilities, news articles, and photographs of east campus. Discussions cover the creation of an individual seal for UNO, image included.

Records for 1978 cover a Legislative report on UNO, including Legislative Fiscal Office Issue Papers 1978-79. Materials include a report on the status of construction at the UNO campus. Records cover a recommendation to modify Board policy relative to development and construction of a "University Religious Center" at UNO. This includes materials on the Religious Center saga, a hearing relative to site location for a Religious Center with individual units for each denomination, correspondence, and an investigation by Curtis and Davis Architectural Firm to study alternative sites. Materials include a report on Affirmative Action at UNO, including plans and an implementation proposal. In 1979 the UNO Building Program addressed plans for the Assembly Center, Life Sciences Complex, Library additions, and utilities expansion. Continued reports cover the Religious Center, and the Affirmative Action Program at UNO. Materials include a request for campus space to construct lodges for fraternities and sororities. This includes the Report of Public Hearing on Construction of Lodges for Fraternities and Sororities at UNO, and the Greek Corner report on the land request submitted by Greek organizations.

Records for 1980 cover a contract between the Board and the American Federation of State, County and Municipal Employees (AFL-CIO) on coverage of certain employees at UNO. Reports cover the Assembly Center, fraternity and sorority lodge sites, building projects, and enrollment summaries. A committee review of the Campus Master Plan for UNO includes the Plan for East Campus booklet. Additional materials cover a progress report on academic affairs, and a discussion of Chancellor's home. In 1981 reports cover the updating of Master Plan for UNO, Phase I, and the study of revision for the Funding Formula used by the Board of Regents. This includes the Board of Regents State Appropriations Formula / Revised 1981. Additional reports cover Alumni Affairs, Academic Affairs, athletics, the alumni association, Spring 1981 enrollment, and the Strengthening Developing Institutions Program at UNO. Records of interest include the UNO Summary of Gifts, Grants and Contracts from Federal, Private and State/Local Sources 1979-80, 1978-79, 1977-78. Reports cover Assembly Center construction, and new academic programs. Additional materials cover candidate interviews for Chancellor of the Baton Rouge campus, and a UNO Master Plan update with a progress report on construction.

Materials for 1982 cover construction plans for new buildings, buildings under construction (Assembly Center and Earl K. Long Library), and buildings in the design phase (Chancellor's Residence and student apartment complex proposal). Other topics of interest include the Metropolitan College facilities, the Pontchartrain Beach Development, Benjamin Franklin High school, and budgetary prospects for 1982-83. Records also cover Senator

George S. McGovern acting as a visiting professor. Reports in 1983 cover Fall enrollment, campus building projects, and new academic programs. Materials include a report from the "Silver Anniversary Committee" detailing 25th anniversary plans for the coming year. Discussions cover the UNO Chancellor's Residence project and the surrounding controversy. This includes a transcript of the meeting discussion on chancellor's residence.

Reports in 1984 cover the UNO Lakefront Arena, and campus building projects. This includes the UNO Capital Outlay Budget Summary / Projects Approved by 1984 Legislature. Records cover the UNO Baseball team and Coach Ron Maestri on becoming the first Louisiana team invited to the College World Series. Reports in 1985 cover the Chancellor's listing of new deans/directors, update from the Athletic Director, a status report on campus building projects, and an update on the "Campus Inn" project. Additional reports cover enrollment including the UNO Spring 1984-85 Enrollment Summaries. Materials cover development issues concerning UNO Endowment Fund Balances, the Board of Directors UNO Fund, and the UNO Engineering Development Fund. Items of interest cover the Naval Architecture and Marine Engineering Committee, annual giving 1984 for the UNO Alumni Association, the WWNO Spring Friendship Fest Report, and academic programs concerning the AAUP rating scale.

Additional records and materials related to UNO Committee:

- LSU in New Orleans Committee, 1960-1974
- Special Committee to Consider Scroll In Connection with Establishment of LSU in New Orleans, 1963
- Special Committee to Study Feasibility of Housing at LSUNO & LSUA, 1966
- University of New Orleans Committee (UNO), 1974
- Task Force on Inter-Faith Religious Center UNO, 1976-1978
- Task Force to Study Housing &/or Allowances for Campus Heads, 1982-1983

LSU in Shreveport Committee, 1977-1985

LSU Shreveport (LSU-S) started as a two-year commuter college in 1965. LSU-S transitioned into a four-year college by 1972. The north Louisiana campus offered undergraduate and graduate courses, and a diversified athletic program. Items of interest for 1977 cover LSU-S organization, academic programs, and proposed graduate programs. Additional records cover faculty, enrollment, student affairs, community service and continuing education. Materials cover projected development of physical facilities, the needs of the Library, and the future of the campus. Records in 1978 cover academic programs, plans for master's degree programs, and a report on enrollment and enrollment projections. Records for 1981 cover campus updates needed, and revisions to the LSU-S Master Plan. This includes a report on developmental highlights for LSU-S in 1980-81. Chancellor Bogue distributed the revised Master Plan in 1983. Records include a presentation on future developments, and the Master Plan LSU-S 1982 publication. In 1984 meeting minutes include a recommendation to name the campus library the "Noel Library", and a request to construct a new library building.

Additional records and materials related to the LSU in Shreveport Committee:

- Petition for a Medical School in Shreveport, 1906

- Committee on Noel Foundation Library and Special Collections LSU-S, 1984

Committee on Noel Foundation Library and J. S. Noel Special Collections, 1984

Records cover establishing a name for the existing library building, and construction of a new library for LSU-S. Items of interest cover James S. Noel and the Noel Foundation. Records refer to the sizable collection and endowment donated by Noel as a library contribution. Additional records cover appropriating funds from the Louisiana legislature to complete the library project.

Additional materials related to the Noel Foundation Library and J. S. Noel Special Collections:

- LSU-Shreveport, 1984.

Materials related to LSU Libraries throughout the System:

- Library Operating Committee, 1953-1955
- Task Force - Libraries (LSU System), 1977
- Joint meeting Faculty and Studies with Task Force on Libraries, 1980
- Faculty and Studies Committee, 1940-1990
- Committee on Naming University Facilities, 1957-1991

Medical Center Committee, 1968-1984

The Medical Center Committee provided guidance for both LSU Medical Centers in New Orleans and Shreveport. Founded in 1931, the LSU Medical Center consisted of the LSU School of Medicine. It was originally established adjacent to Charity Hospital in New Orleans. By 1965 the New Orleans center established a School of Graduate Studies. In 1969 LSU founded an additional LSU Medical Center in Shreveport. Both Medical Centers operated in conjunction with the state Charity Hospital in each town. The LSU Medical Centers expanded in time to include additional schools of specified study within the medical field. This includes research driven centers, and the establishment of their own LSU-regulated teaching hospitals. The Medical Centers operate independently and are singular autonomous components of the LSU System. The Medical Center Committee's directive was to review and provide for each Medical Center. Focus held on individual operations, and shaping a respective curriculum for each entity.

Records in 1968 cover the School of Medicine in Shreveport, and requested funds from U.S. Public Health Service. Additional materials cover opening plans for Shreveport School of Medicine in Fall 1969, and LSU Board members appointed to its Coordinating Committee. Reports for 1970 include the "Long Range Planning Analysis" for LSU Medical Center at New Orleans. Records cover changes to the organizational structure of LSU Medical Center at New Orleans. This includes development planning, and amendments to *University Regulations* with proposed revisions attached. Records cover an investigation into the re-use of structures on LSU's Linwood property in Shreveport for a physical rehab center. Materials for 1971 cover the establishment of the Northwest Louisiana Rehab Center in Shreveport. This includes an agreement with the State Board of Education, and use of LSU School of Medicine property involving Act 546 of 1968.

Reports in 1972 cover architectural plans for the Medical Education Building in New Orleans. This includes the LSU Medical Education Building proposal/report, the Developmental Disability Center for Children proposal/report, the renovation of the Confederate Memorial Medical Center, and the School of Medicine in Shreveport proposal. Discussions cover concerns over inadequate funds, burgeoning enrollments, and the complexity of numerous health programs offered and the need for administrative expertise. The *Story of LSU Medical Center Last Four Years Has Been One of Growth* report details programs, students, and budgets.

Records in 1973 include reports from the School of Nursing, New Orleans and Shreveport, detailing their respective responsibilities. Materials cover the shortage of medical doctors in rural and outlying areas and the need to create a Family Practice Program. Related records cover funding for the Family Practice Program, and land acquisition for the construction of a Medical Education Building. Discussions in 1974 cover medical school admissions, and the 1974-75 budget under legislative consideration.

Chancellor Copping of the Medical Center at New Orleans presented a detailed report on admissions in 1975. This includes the *Admissions into Health Sciences Education at LSU Medical Center and LSU School of Veterinary Medicine: A Status Report, 1974*. Records cover a proposed transfer of the School of Veterinary Medicine from LSU main campus to the LSU Medical Center at New Orleans. This includes collected materials and previous meeting minutes on the Veterinary Medicine program.

Records in 1976 cover plans to merge the LSU School of Nursing, New Orleans with the State's Charity Hospital School of Nursing. This included plans to combine Confederate Memorial Hospital with School of Medicine in Shreveport. Reports in 1977 cover the Schools of Nursing merger in New Orleans, the Family Practice program, and physical facilities. Continued reports cover funding for Confederate Memorial Hospital improvements in Shreveport, and an agreement with Ochsner and E.N.T. Hospital in New Orleans. Materials cover revision to the Capital Outlay budget for LSU Medical Center operations in New Orleans.

Records in 1978 cover legislative funding for the study of a Charity Hospital Program of the State Hospital System. Materials cover the name change of Confederate Memorial Hospital to LSU Hospital, correspondence included. Records for 1982 cover the Capital Outlay Budget 1982-83. This includes pending plans for development of a medical complex in New Orleans due to the undetermined future of Charity Hospital. Reports cover visits by accrediting teams for both Schools of Medicine and the School of Dentistry. This includes a report on the School of Medicine in Shreveport and University Hospital. Notable records for 1984 cover Capital Outlay projects for Medical Centers in New Orleans and Shreveport.

Additional records and materials related to the Medical Center Committee:

- Petition for a Medical School in Shreveport, 1906
- Dr. Emmett L. Irwin - Head of Dept. of Surgery, School of Medicine, 1931-32
- School of Medicine, Survey Report, 1940
- Medical Survey: Board Minutes, 1941

- School of Medicine - Albert E. Casey, 1941
- Special Medical School Committee, 1941-57
- Minutes of Various Meetings Held By Fact Finding Committee Pertaining to School of Medicine, 1945 Medical School, Fact Finding Committee, 1945-46
- Report of Hearing Held by a Special Committee at Medical Center, New Orleans, 1945
- Extra Copies: Development Plan - Medical Center, 1962
- Committee for Medical Center, 1968-74

Subgroup 5: Desegregation and Race Relations Records, 1943-1989

Special Committee on Higher Education for Negroes in Louisiana, 1946

Established in 1946, this committee worked in conjunction with a State Board of Education committee. Joint committees tasked with creating a plan for higher education regarding black students in Louisiana. Meetings held, both separate and joint, covered ongoing and future issues and possible resolutions. Records include reports of meetings submitted to the Board. The University committee included three appointed Board members, the University President, the Dean of the Law School, and the University's attorney. Initial meetings discussed the case of Charles J. Hatfield III, and his application to LSU Law School. Reports cover the proposed establishment of a separate law school for black students at Southern University. Records cover the growing demand for admission to LSU by black students, and the duplication of facilities and programs at Southern University.

Suits and Claims Against the University by Individuals, 1946, 1949-1953

Materials include legal records and correspondence related to separate individual lawsuits against LSU. All law suits involve desegregation and applications for admission denied due to race. Records organized and arranged by individual suits. Suits and claims filed by black students denied admission to LSU include Viola Johnson, Charles J. Hatfield III, Alice A. Fossit, A. P. Tureaud Jr., Roy Wilson, Lutrill Amos Payne, and Daryle E. Foster.

Statement RE: Segregation and Intercollegiate Athletics, 1956-1961

Records include minutes from Board of Supervisors meetings and correspondence on segregation and intercollegiate athletics at LSU. Meeting minutes include a chronological summation of LSU's history concerning segregation, legal action, and the admission of black students and athletes (1938-1956). In 1956 LSU declined to amend its admissions or athletics policies to include black students. Discussions cover policies prohibiting athletic contest between LSU and colleges that maintained integrated athletic programs. Policies required contractual agreements between LSU and competing schools. This prohibited the participation of black athletes with white athletes from LSU.

Civil Rights, 1967-1969

Records include correspondence between LSU and the U.S. Department of Health, Education and Welfare concerning Title VI of the Civil Rights Act of 1964. Title VI prevents the practice of discrimination by agencies that receive federal funding. Violations of the law would result in the loss of federal funding typically provided to said agencies or institutions. Materials include letters and printed materials from the Office of Civil Rights requesting LSU's plans for compliance with federal desegregation laws. Additional correspondence

includes LSU Board members, legal counsel, administrators, and LSU President John Hunter.

Ad Hoc and Task Force for Justice Department Suit, 1974-1980

In March of 1974 the U.S. Department of Justice filed suit against the State of Louisiana for noncompliance with Title VI of the Civil Rights Act of 1964. The Health, Education and Welfare Department (HEW) found Louisiana's institutions of higher education negligent on matters of desegregation. Implicated among the list of state entities held in violation were the LSU University System and the LSU Board of Supervisors. An established Task Force discussed matters in connection with the impending litigation. Documents include memoranda, meeting minutes, and a legal brief detailing the initial suit. This was the first in a series of suits filed over a 22 year stretch against LSU, and other Louisiana State schools, concerning desegregation, Title VI and the 14th Amendment.

Litigation Committee, 1989

Formed in August 1989, the Litigation Committee had the power to act on behalf of the Board of Supervisors regarding Consent Decree Litigation on desegregation. This Committee had one known meeting which went into executive session, appeals seemed to be a main topic of interest. Records include meeting minutes, attendance records, and portions of the Special Board Meeting minutes dated August 10, 1989.

Additional materials related to civil rights and desegregation at LSU:

- Executive Committee, 1969, 1980
- Budget and Finance Committee, 1981, 1988

Subgroup 6: Topical Files, 1925-1988

Joint Alumni and Board of Supervisors Committee, 1948, 1956-1958

A request from the Alumni Federation prompted the formation of this committee. Its purpose was to inform the Alumni Federation of the changing needs of the University. This included attendance to any/all Board meetings by the Alumni Federation President. Priorities included reorganization of the Alumni Federation and financial contributions to the university. Early records include minutes from one meeting in 1948. Additional documents detail *Alumni News* subscriptions and cumulative graduate statistics from 1942-1949.

Records from 1956-1958 include meeting minutes, supplemental materials, LSU Alumni Relations budgets, and correspondence. Meeting discussions include plans for the Alumni Federation, its purpose, and how it can better serve the University. Budget and finance proposals and comparative statistics from other institutions are also included. The primary goal of the committee was to create university policy for organized alumni activities. A significant increase in enrollment of the Alumni Federation in the late 1950s was also a major concern. Items of interest include the *Financing Alumni Associations: A Survey of American Educational Institutions and Their Alumni Offices* report (1955), and the *Summary of Biennial Report: Office of Alumni Affairs* report (1956-1957).

Task Force in the Governance of Northwestern State University, 1985-1986

This committee studied what role Northwestern State University played within the LSU System. Concerns included the declining enrollment of NSU over several years. Records in 1985 cover the Board of Regents Master Plan for Higher Education. The plan recommended a study on the effects of transferring governance of NSU to the LSU System. The Task Force study group included a consultant from University of North Carolina, three faculty members of Northwestern, three members of the Natchitoches community, and one member of the Board of Trustees for State Colleges and Universities. Task Force records include meeting minutes, memoranda, reports, statistics, and news articles.

Governmental Affairs Committee, 1988

This single mission committee reviewed pending legislation and its impact on higher education. Concerns focused on the proposed consolidation of four existing governing boards into a singular board for all Louisiana State schools. The legislature proposed board consolidation several times over the years. Board consolidation was also an issue in 1974. Throughout its history, the LSU System has maintained its own Board of Supervisors that answers to the Louisiana Board of Regents. The Board of Regents sets statewide standards for all of Louisiana's public universities, colleges and professional schools. Committee records include *Analysis of State Appropriations* data statistics, and *LSU System Responses to Board of Regents Questionnaire Regarding Act 241*.

Additional materials related to the Governmental Affairs Committee and board consolidation:

- Subgroup 2: Regular Meeting Minutes, corresponding dates
- Coordinating Council for Higher Education dated 1964-74

Task Force to Study Housing &/or Allowances for Campus Heads, 1982-1983

Housing issues concerning Heads of Campus was an ongoing concern System-wide over the years. This Task Force focused on creating a set policy for housing and/or allowances for campus heads System-wide. Discussions included establishment of a universal policy for all campuses. This covered fairness and equity, versus marked differential needs for individual campuses. Controversial plans include work on an on-campus residence for the Chancellor of UNO. Concerns included media coverage of the UNO Chancellor's residence, disparity in housing allowances for campus heads across the System, and budget cuts. Task Force records include meeting minutes, correspondence, memoranda, and news articles.

Additional materials related to the Task Force to Study Housing &/or Allowances for Campus Heads:

- Task Force to Study Provision of Housing for Heads of Campuses and System, 1979
- Property and Facilities Committee, 1979
- UNO Committee, 1980-83
- Task Force on President's Residence, 1985

Additional materials related to housing on campus:

- Student Affairs, 1960-1991
- Special Committee to Study Sorority Housing and Related Matters, 1963

- Special Committee to Study Housing, 1966-1967
- Letters to Board RE: Option IV Housing, 1972

Task Force on President's Residence, 1985

This was one of several task forces established to resolve housing issues for Heads of Campus System-wide. The Task Force investigated a scandal involving President Allen A. Copping and controversial spending of LSU Alumni Foundation funds. This involved extensive repairs needed to improve the Presidential residence on the main campus. Alternative housing arrangements, and funding used came under institutional and public scrutiny. Tasks involved a review of repairs needed for the Presidential Residence, and establishment of interim and master plans. Concerns involved alleviating further criticism and embarrassment to the University, the President, or LSU Foundation. Records include meeting minutes, memoranda, structural assessments and news articles.

Additional materials related to the Task Force on President's Residence:

- Property and Facilities Committee, 1979
- Task Force to Study Provision of Housing for Heads of Campuses and System, 1979
- Task Force to Study Housing and/or Allowances for Campus Heads, 1982-1983

Development Foundation Committee, 1956-1959

Records include meeting minutes, agendas, correspondence, supplemental materials, and several drafts of the bylaws and articles of incorporation. This committee facilitated the establishment of a foundation at LSU. The Foundation was to be a direct subordinate of the Board of Supervisors, but acted as separate corporate entity. The Alumni Federation expressed interest in a foundation and appointed its own committee to work on the project and report to the Board. The LSU Foundation, originally the Louisiana Foundation, was a non-profit corporation designed to assist the Board. This included development, expansion, and improvement of University facilities through fundraising and donations.

LSU Foundation Meeting, 1960

LSU Foundation meetings are a continuation of the Development Foundation Committee. Main tasks include the continued revision of bylaws and articles of incorporation. Records include meeting minutes, agendas, correspondence, drafts of the bylaws and articles of incorporation, and membership drive plans.

Agriculture and Extra-Curricular Activities Committee, 1940- 1956

Records include meeting minutes, agendas, correspondence, telegrams, reports, and budgetary statistics, proposals, and plans. Early records detail the reorganization of programs and leadership following the University Scandals of 1939. Problems within LSU agricultural divisions included needed improvements, the strengthening of programs, and filling the Directorship of the Agricultural Extension Division. Concerns include fairs and livestock shows, research and extension appropriations, strengthening of the extension program, and budget schedules (1940). Records in 1947 cover post-war plans, and locations for the Red River Valley Experiment Station. Additional records include *Progress Report on New Agricultural Activities* (1947), and plans involving the sweet potato project (1948).

Records from 1951 cover the School of Vocational Agriculture, opened in September 1948. Its purpose was to provide training to prospective farmers unwilling to attend a four-year college program. The School was a working farm located in rural Louisiana near Alexandria. Records include a *Brief on LSU School of Vocational Agriculture* (1951), and a printed pamphlet titled *College of Agriculture Bulletin* (1948). Records in 1952 cover reduction of federal funding, growing student enrollment, and program expansion. Proposed plans involved the following units: Experiment Stations, the Agricultural Extension Division, the School of Vocational Agriculture, and the College of Agriculture. Records include discussions on the retirement of Dean J.G. Lee, his possible replacement by Dr. J. Norman Efferson. Records also cover the proposal of Dr. Charles W. Upp as new Director of the Agricultural Experiment Station.

Suits Against University: Robert Hart, et al.; Red River Valley Experiment Station, 1946-1953

Records include correspondence and legal records concerning a lawsuit against the University. The suit involved an attempted purchase of land in north Louisiana by LSU for the Red River Valley Experiment Station. Plaintiff Robert Hart contested the legality of Act 58 of 1946. Concerns covered a lack of specificity and an improper application of funds by the University.

Special Audubon Sugar Factory Inspection Group, 1951-1952

This was a special sub-committee of the Finance, Buildings and Grounds Committee. Its purpose was to review the operations budget for the Audubon Sugar Factory. Records include meeting minutes, correspondence and the *Audubon Sugar Factory Report* by Dr. Jesse Coates.

Sweet Potato Conference, 1952

Records include minutes from a special conference on capital expansion of the Sweet Potato Project. Initial project operations undertaken by the Experiment Station near Winnsboro. Discussions include the sweet potato business, and the farm located in Chase, Louisiana. Records cover budget requests and the appropriation granted by the Louisiana legislature.

Special Committee on Area School of Vocational Agriculture, 1952, 1956

This committee reviewed continuing plans for the Vocational Agricultural School near Alexandria. Discussions include proposed expansion of the School, agricultural experimentation within the program, and college credit for those pursuing a degree in Agriculture. Records include meeting minutes, correspondence, and *An Appraisal of Possible Alternative Uses of the LSU Vocational School at Chambers, Louisiana* report (1956).

Agricultural Center Committee, 1976-1984

In 1972, the In-Depth Study Committee of the Board of Supervisors conducted a two year study of the LSU System. Recommended administrative changes include the establishment of a Center for Agricultural Sciences and Rural Development. Administrative control of the Cooperative Extension Service and Louisiana Agricultural Experiment Stations transferred to the Center for Agricultural Sciences. This included joint control, with the Baton Rouge campus, over the LSU College of Agriculture.

This committee met occasionally to discuss matters at hand. Documents include meeting minutes, memoranda, and correspondence. Items of interest include a tour of the Rice Experiment Station in Crowley, and the operating budget for 1976-77. Discussions in 1979 covered the location of the State Archives Building at the Burden Research Center. Records include maps of the proposed site.

Additional materials related to Agricultural Center Committee:

- Resolution Regarding Agricultural Experimental Stations, 1887
- In-Depth Study Committee (Center for Agricultural Sciences), 1972

Developmental Plans for Various Colleges and Departments, 1962-1963

Records include detailed plans and operating budgets proposed by various departments and academic units within the LSU System. Development plans for the following departments and academic units include: the Medical Center, Law School, Junior Division, Graduate School, College of Business Administration, University College, College of Education, Library School, School of Social Welfare, College of Engineering, General Extension Division, Chemistry and Physics, Arts and Sciences, and LSU at Alexandria.

Extra-Curricular Activities Committee, 1940-1945

Records for this committee include meeting minutes, correspondence, memoranda, and operating budgets. Several extra-curricular activities reviewed are agricultural units such as Agricultural Extension, Louisiana Experiment Stations, 4-H clubs and programs, and Farmers Short Courses. Additional activities under review include the General Extension Division, Northeast Junior College in Monroe, John McNeese Junior College in Lake Charles, Library Extension work, W.P.A. projects, student health and medical services, and the University Press. Items of interest include the *University Press and Its Activities for 1939-1940* report. Records include a summary of extra-curricular activities (1940), and proposed salary increases for Agricultural Extension agents (1941).

See *Agriculture* description under *Departmental Records* for descriptive information on the Agriculture and Extra-Curricular Activities Committee, 1940-1956.

General Extension Division Records, 1936-1944

Establishment of the General Extension Division of LSU was in June 1924. Its purpose was to provide university coursework and facilities to anyone in the state unable to attend classes on campus. It provided continuing adult education thru night courses on campus, correspondence, or extension centers across the state. University professors and instructors taught General Extension coursework. This covered most fields of study offered on campus. Services provided included distribution of educational films and visual aids to high schools, and a mimeographing department. Programs included the Teacher Placement Bureau, the Community Music Project, the Dramatic Institute, the LSU Book Circle, the High School Campaign and State Rallies, and a circuit of speakers and lecturers. Collective records concerning the General Extension Division include meeting minutes, agendas, memoranda, reports, correspondence, curriculum documentation, operating budgets, and printed promotional materials. Reports include the Annual Report for 1936-1937, and the *Report of*

the Committee on General Extension to the Members of the Extra-Curricular Activities Committee (1941). Records include the *LSU University Bulletin* for Home Studies Courses (1939), and brochures from Community Music Program events.

Legal Education Committee, 1972-1982

Committee records date back to before the establishment of the Law Center. Early records cover the Law School when it was once a part of LSU's Graduate School. The Committee's directive remained the same throughout, to review and provide for the Law School and its operations. Concerns include the maximum capacity of students, and limiting the number of entering freshman. Other issues include financial concerns, and criticisms by accreditation agencies due to the high faculty to student ratio. Records cover the eventual establishment of the Law Center as a separate autonomous unit of the LSU System. Committee records consist of meeting minutes, reports on program development, and enrollment figures.

Records for 1974 cover problems with accreditation and having too few faculty for the number of students. Additional records cover financial struggles, and a feasibility study of a Law School at UNO in 1975-76. Long-range plans and studies for the Law School, include proposal for establishment of Law Center. Materials include presentations, discussions and recommendations on the Law Center. Records in 1977 cover the Committee for a Dean for the Law Center, and publicity for the job search. Discussions covered plans to restructure the Law Center and when to implement, before or after the hire of the new Dean.

Materials in 1978 included a report on the reorganization of the LSU Law Center. Records cover President Woodin's review of events since the death of Law School Dean Paul M. Hebert in 1977. This includes searches for a new Dean of Law School and a new Chancellor for the Law Center. Additional materials include a presentation on pending University lawsuits as of 1980. Records cover the status of each suit, a listing of all pending lawsuits, and a report titled *Lawsuits Against LSU and/or Its Employees*. The Legal Education Committee meetings continue under the title of Law Center Committee, dated 1984-85.

Law Center Committee, 1984-1985

Renamed in 1984, the Legal Education Committee became the Law Center Committee. Records cover the making of a line-item budget request before the Legislature of \$350,000 for research. Additional records cover the establishment of named professorships within the Law Center. For records covering the Law Center and the LSU Law School look under Legal Education Committee, dated 1972-82.

Additional materials related to Legal Education Committees:

- Board Meeting, Establishment of Law School, 1906
- Suits Against University: Charles Hatfield (admission to Law School), 1946
- Extra Copies: Development Plan - Law School, 1963

Library Operating Committee, 1953-1955

Committee records include meeting minutes, correspondence, reports, supplemental materials, and memoranda. The Library Operating Committee organized the study and investigation of library needs on the main campus. The size limitations of Hill Memorial

Library were no longer adequate. Discussions cover the expansion of Hill Memorial Library, and the advantages of building a new library for the Baton Rouge campus. Extensive research and long-term planning resulted in the approval of a new LSU Library building. Records detail library needs, campus locations, preliminary architectural plans, and a program of services. Additional records include supplemental research materials on comparable academic libraries. Items of interest include the *Library Building Committee Report* (1951), *A Suggested Program for the LSU Library Building* (1954), and *Program Draft or the Proposed Library for LSU* by Bodman & Murrell & Smith Architects (1954).

Construction completed on the LSU Library in 1958. The official dedication took place on October 22-23, 1959. The LSU Library was later renamed the Troy H. Middleton Library on October 26, 1979.

Task Force -- Libraries, 1977

Committee records include meeting minutes, correspondence, reports, supplemental materials, operating budgets, and blueprints. The Library Task Force covered only the Baton Rouge campus initially. Upon review, duties extended to include planning for all libraries within the LSU System. Focused areas include special problems, deficient library budgets, and continued plans for improvements. Library needs included more space to accommodate growing student populations, and larger book budgets. A fear of falling behind national standards and its impact on student enrollment and retention was also of concern. Records include statistical data from the *Southeastern Research Libraries, Annual Statistical Survey* (1976), and various reports from individual LSU System Libraries.

Special Committee on Religious Education, 1943-1947

Authorization to create a Department of Religion as a sub-division of the College of Arts and Sciences was approved in 1944. The intent was to establish a program curriculum for the 1944-45 session. After several years delay, the Board granted final approval of a Department of Religion with an Associate Professor and Head in 1947. A point of contention throughout the planning process was to include sectarian coursework within the program or not. Materials include a letter from Archbishop Joseph Rummel detailing his opposition to the program. Records cover a Board meeting held for the Archbishop to express his objections to the organization and intent of the program. This meeting included participation of other religious leaders and faculty members. Committee records include meeting minutes, supplemental materials, and correspondence. Items of interest include the *Summary of Answers to Questionnaires on Religious Education* (1943), and correspondence to and from Archbishop Rummel. Records include a list of proposed terms and regulations for religious education signed by leaders of campus religious student centers (1947). LSU finally established a Department of Philosophy and Religious Studies in 1997.

Task Force on Interfaith Religious Center at UNO, 1976-1978

Task Force on Interfaith Religious Center at UNO records include meeting minutes, memoranda and correspondence. This includes a report on plans for an Interfaith Religious Center, as proposed by the LSUNO Religious Council in July 1967. The UNO Committee proposal detailed an Interdenominational Religious Center on the UNO campus. Archbishop Philip M. Hannan expressed an interest in establishing a Center for Catholic students on

campus in 1968. The UNO Committee instead adopted plans for an Interdenominational Chapel and Center on campus. Direction and fund-raising for the project dissolved for several years with little progress.

Records in 1976 cover the Archdiocese proposal to UNO for a Catholic Student Center on campus. The proposal included substantial funding for the project. This marks the establishment of the Task Force on Interfaith Religious Center at UNO. Records cover the issues and attempt to generate a plan to establish a UNO Religious Center. Discussions also cover specific reasons why it should not come to pass. Considerations include limited space available on campus, and the competition for space among Greek and student organizations. Concerns cover disagreements among religious leaders on the details of the Interfaith Center.

Additional materials related to the Task Force on Interfaith Religious Center at UNO:

- UNO Committee, 1968-1969, 1976-1979
- Finance, Buildings and Grounds Committee, 1967
- Property and Facilities Committee, 1979

ROTC Committee, 1969, 1971

The Board appointed Special ROTC Committee with the review and investigation of the ROTC program at LSU. Primary concern focused on the proposed change from a compulsory program to a voluntary one. This covered Reserve Officers' Training Corps (ROTC) military programs and coursework at LSU. Extensive study and research began as early as 1967. Several committees and associations conducted additional studies of the LSU ROTC program. This included the Faculty Policy Committee, the University Courses and Curricula Committee of the Faculty Council, the LSU Chapter of the American Association of University Professors (AAUP), and the Student Government Association (SGA).

Committee records include meeting minutes, meeting transcripts, correspondence, petitions, news clippings, supplemental materials, and reports. The Materials Concerning R.O.T.C. report contains a history of ROTC at LSU. Reports included are from the Faculty Council, AAUP, and SGA. This includes statistical data and supplemental materials. Additional materials include a transcript of the Special ROTC Committee Hearing, February 25-26, 1969, and a list of Colleges and Universities detailing ROTC status in 1969.

Veterinary Medicine Committee, 1967-1969

Formed in 1967, the Veterinary Medicine Committee reviewed plans for the establishment of a School of Veterinary Medicine on LSU's main campus. The Board approved establishment of a Veterinary Medicine program for LSU in 1962, but state funding proved elusive. At the time there were no schools or colleges with Veterinary Medicine programs in Louisiana. Records cover Louisiana's membership in the Southern Regional Education Board and the inter-state compact between schools. This allowed Louisiana students to study Veterinary Medicine out of state. Increasing interest in veterinary science across the south provided limited slots for LSU students. The Veterinary Medicine Committee defined the needs of the proposed LSU program. This included physical plant, personnel, and operating budgets. Veterinary Medicine Committee records include meeting minutes, a Report on the Program, list of goals, and projected operational costs.

Additional materials related to the Veterinary Medicine Committee:

- Committee on Veterinary Medicine, 1967-1969
- Medical Center Committee, 1975

Special Committees and Task Forces, 1940-1985

The following records pertain to specified topical committees arranged separately throughout the collection. Many of these task force committees are an offshoot of a larger committee or subcommittee. Established task forces focus on a specific topic or issue, and tend to be short lived. Organization of committee/task force records are by name in near chronological order. Topics of interest include selective admissions, a proposed airport for LSU, and the Student Union Building Committee.

Detailed below is a summation of Special Committees and Tasks Forces found within the LSU Board of Supervisors Records. Additional descriptions of newly processed committee records are also included:

- Airport and Aeronautics Committees, 1940-1947
- Junior Colleges Committees, 1946-1969
- Public Relations Committee, 1947-1951
- Special Committee on Laboratory School Facilities, 1949
- Special Westdale Club Committee, 1956-1957
- Student Union Building Committee, 1957-1960
- Board and City-Parish Officials RE: Problems of Mutual Concern, 1958
- Committee on Financial Programs with Industry, 1958
- Special Committee on Adult Education Center, 1959
- Special Committee to Study Request of AFL-CIO Affiliate, 1968, 1975
- Special Committee to Review Current Regulation for Use of University Facilities by Outside Agencies, 1970, 1976
- Assembly Center Committee, 1971
- Special Ad Hoc Committee (Attorney's Fees), 1973
- Task Force to Study Academic Problems of Scholastically Disadvantaged, 1976
- Task Force to Study Curriculum in Dance, 1976
- Special Planning Committee, 1977
- Task Force to Study Indeterminate Tenure, 1977-1978
- Task Force on Placement of Pictures, Planters, etc. in Board Room and Offices, 1978
- Task Force to Study Selective Admissions, 1984-1985
- Committee to Review Policy on Student Media Advertising, 1985

Task Force to Study Indeterminate Tenure, 1977-1978

This Task Force reviewed the criteria, standards and policies used in evaluating faculty members seeking tenure. Its establishment resulted from the Paul Grosser case of 1977. Records detail the controversial tenure denial of Professor Paul Grosser. Reasons for denial of tenure included insufficient academic research and publication. Major concerns included system-wide versus individual campus tenure standards, and considerations across

departments. Records cover a list of concerns when granting tenure. This included the time taken to evaluate faculty opposed to the time taken to establish scholarly contribution. Records cover assessment of who was better qualified to judge, faculty peers or the Board. Discussions covered tenure saturated departments with budgets unable to provide for instructors or professorships. Materials include information collected from system-wide representatives and members of the American Association of University Professors (AAUP). Many of these representatives spoke before the Task Force in 1978. Records mostly consist of meeting minutes.

Additional materials related to Task Force to Study Indeterminate Tenure:

- Task Force to Study Criteria, Standards, etc. RE: Indeterminate Tenure for Faculty, 1977-1978

Materials related to the Paul Grosser case:

- Faculty and Studies Committee, 1977
- Faculty and Studies Committee 1982, 1989 (concerning tenure)

Task Force to Study Selective Admissions, 1983-1985

This Task Force reviewed policy concerning admissions in comparison to Consent Decree requirements. The Task Force considered differences between selective admissions, open admissions and admission requirements. Concerns included formula funding policy, remediation costs, and whether high school curricula prepared students for college. The Task Force compiled a paper on selective admissions detailing the goal of the Baton Rouge campus. Discussions in 1985 covered a proposal to increase admission requirements for UNO. Records include meeting minutes, correspondence, and admission requirements. This includes selected documents, statistics, and charts on selective admissions and Consent Decree dating back to 1977.

Additional materials related to the Task Force to Study Selective Admissions:

- Subgroup 5: Desegregation and Race Relations Records, 1943-1989
- Executive Committee, 1969, 1980
- Budget and Finance Committee, 1981, 1988

Committee to Review Policy on Student Media Advertising, 1985

This was an ad hoc committee charged with establishing an advertising policy for newspapers, athletic programs and all system-wide publications. An undefined indecent involving the *Reveille* and a controversial advertisement prompted the policy. As a result, the Office of the Chancellor issued PS-62 "Advertising Policy for the *Reveille*." The established policy statement required approval by the American Civil Liberties Union (ACLU).

Additional materials related to student media disputes at LSU:

- The *Reveille* Incident of 1934, dated 1940-41
- Student Affairs Committee, 1971-72 pertaining to the "Publisher's Code of Standards"

Subgroup 7: Photographs, 1969, 1975-1985, undated

This Subgroup contains photographs removed and arranged separately from their original files for preservation. The container list has detailed notation for all photographs and separated materials.

INDEX TERMS

American Association of University Professors. Louisiana Conference.
 American Association of University Women. Louisiana State Division.
 Louisiana Coordinating Council for Higher Education.
 Louisiana. State Board of Elementary and Secondary Education.
 Louisiana State Seminary of Learning and Military Academy.
 Louisiana State Normal College.
 Louisiana State University (Baton Rouge, La.). Board of Supervisors.
 Louisiana State University System.
 LSU Alumni Association.
 LSU Foundation.
 Manship School of Journalism.
 Royal Court Theatre.
 Southern Association of Colleges and Schools. Commission on Colleges.
 Southern Review (Organization).
 Students for a Democratic Society (U.S.).
 United States. Army. Reserve Officers' Training Corps.

African Americans--Education (Higher)--Louisiana.
 Campus planning--Louisiana.
 College administrators--Louisiana.
 College integration--Louisiana--Baton Rouge.
 College sports--Louisiana.
 College teachers--Tenure--Louisiana.
 Consent decrees--Louisiana.
 Education, Higher--Louisiana.
 Federal litigation series--Louisiana.
 Football players--Louisiana--Baton Rouge.
 Greek letter societies--Louisiana.
 Louisiana--History--Civil War, 1861-1865.
 Minorities--Education (Higher)--Louisiana.
 Oil and gas leases--Louisiana.
 Reconstruction (U.S. history, 1865-1877)--Louisiana.
 Student newspapers and periodicals--Censorship--Louisiana.
 Universities and colleges--Louisiana.

Agendas (administrative records)
 Budgets.
 Clippings (information artifacts)
 Correspondence.
 Legislation (legal concepts)
 Letter books.
 Location maps.
 Memorandums.
 Microfilms.

Minutes (administrative records)

Newspapers.

Photographs.

Reports.

Resolutions (administrative records)

Bauer, Nicholas.

Beauregard, G. T. (Gustave Toutant), 1818-1893.

Besch, Everett Dickman, 1924-2008.

Beychok, Sheldon D. (Sheldon David).

Boyd, David French, 1834-1899.

Boyd, Thomas Duckett, 1854-1932.

Brodhead, Bob, 1937-1996.

Brown, Dale, 1935-

Brown, James M.

Bynum, J. A.

Caffey, H. Rouse (Horace Rouse), 1929-2012.

Caldwell, George A., 1892-1966.

Cangelosi, Theodore F.

Carter, Phillip J.

Casey, Albert Eugene, 1903-1982.

Choppin, Arthur Richard, 1897-1974.

Clugston, A. J.

Cole, James P.

Culpepper, A. M.

Dietzel, Paul F., 1924-2013.

Edwards, William E.

Efferson, J. Norman (John Norman), 1912-1990.

Fitzmorris, Norris (Norris Vernon), 1932-1995.

Foote, Lucy B. (Lucy Brown), 1893-1973.

Fossit, Alice A.

Foster, Daryle E. (Daryle Edward), 1947-

Fournet, John B.

French, Arden O. (Arden Odell), 1906-1993

Frey, Fred C. (Frederick Charles), 1891-1980.

Friley, Charles Edwin.

Goodrich, Max, 1905-1999.

Graham, George Mason, 1807-1891.

Gunter, Sue, 1939-2005.

Sherman, William T. (William Tecumseh), 1820-1891.

Hannan, Philip M. (Philip Matthew), 1913-2011.

Hart, Robert.

Hatfield, Charles.

Hebert, Paul M. (Paul Macarius), 1907-1977.

Hitt, Homer L., 1916-2008.

Hodges, Campbell B. (Campbell Blackshear), 1881-1944.

Hunter, John Anderson, 1914-1985.
Irwin, Emmett L.
Jameson, Mary Margret.
Jarreau, B.
Johnson, Viola.
Kinchen, Gaynell.
King, George Harold, 1920-
Konz, Kenneth E.
Kreager, Frank O.
Lassalle, Leo Joseph.
Leche, Richard W. (Richard Webster), 1898-1965.
Lockett, Samuel H. (Samuel Henry), 1837-1891.
Long, Huey Pierce, 1893-1935.
Maddox, Carl, 1913-1996.
Martin, R. C.
McClendon, Charles Y.
McDowell, Jimmie.
McLemore, James M.
Mickey, George H.
Middleton, Troy H. (Troy Houston), 1889-1976.
Miler, W. H.
Miller, Ruth Loyd, 1922-2005.
Mitchell, B. F.
Murrill, Paul W.
Nason, J. M.
North, W. H.
Payne, Lutrill Amos.
Pinholster, Garland F.
Ransdell, Joseph E. (Joseph Eugene), 1858-1954.
Reich, Robert S.
Rein, Bo (Robert Edward), 1975-1980.
Reynolds, Joseph M.
Richardson, R. W. (Roger Wolcott), -1993.
Riley, Martin L.
Rummel, Joseph F.
Salter, J. J.
Sanford, William L.
Scott, T. Aubrey
Smith, Francis W.
Smith, James Monroe, 1888-1949.
Smith, M. L.
Smith, S. A.
Stewart, William H., 1921-2008.
Stoke, Harold W. (Harold Walter), 1903-1982.
Stopher, Henry Wallace, 1883-1947.
Stovall, Jerry (Jerry Lane), 1941-

Taylor, Benjamin B.
Taylor, Cecil Grady, 1909-1999.
Timm, Everett LeRoy, 1914-2004.
Tucker, John H. (John Hellums), 1891-
Tureaud, Alexander Pierre, Jr.
Vallas, Anthony, 1809-1869.
Venable, Richard M. (Richard Morton), 1839-1910.
Vidrine, Arthur.
Ward, John F.
Weiss, Seymour, 1896-1969.
Wharton, James H., 1937-
Whittington, William W.
Wilkinson, Joseph B., 1902-1973.
Wilkinson, R. A.
Williams, Hulen B., 1920-
Williams, T. Harry (Thomas Harry), 1909-1979.
Wilson, Roy.
Wise, Claude Merton, 1887-1966.
Wise, J. C.
Womack, F. W.
Woodin, Martin D. (Martin Dwight), 1915-2006.

CONTAINER LIST

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
SUBGROUP 1: Founding Documents and Early Board Records, 1854-1906				
96:	1A	1	State Seminary of Learning Board of Trustees	1854-1859
		2	State Seminary of Learning - Board of Supervisors	1859
		3	Synopsis of Board of Supervisors Meetings	1860-1879
		4	Speeches and a Circular Concerning the Opening of the Seminary of Learning	1859-1860
		5	Copies of Newspaper Articles on Louisiana State Seminary of Learning	1859-1860
		6	Papers Concerning Financial Matters	1860
		7	Copies of Resolution About the Type of Institution	1860-1861
		8	Louisiana State Seminary Report to Legislature (Handwritten by G. Mason Graham)	1860
		10	David F. Boyd Resignation	1861
		9	Printed Copy of 1860 Report of Board of Supervisors to Louisiana Legislature	1860
		11	Official Papers	1862-1865
		12	Surveys and Documents Relating to Original Site of Louisiana Seminary of Learning, Alexandria	1866-1869
		13	Appointment of Thomas D. Boyd as President Pro-Tempore	1886
		14	Certificate of Appointment of William L. Sanford to the Board of Supervisors	3/26/1867
		15	Resignation of R. M. Venable (Professor of Mathematics)	1867
		16	Miscellaneous Resolution and Minutes	1874, 1871
		17	Resolution Regarding Agricultural Experimental Stations	1887
		18	Petition for a Medical School in Shreveport	1906
		19	Correspondence	undated
		20	Correspondence - General G. M. Graham	1854-1877
		21-23	Correspondence	1859
		24	R. C. Martin Correspondence	1859
		25	J. A. Bynum Correspondence	1859, 1860
		26	Francis W. Smith Correspondence	1859, 1860
		27	William W. Whittington Correspondence	1859, 1860
		28	P. G. T. Beauregard Correspondence	1859-1885
		29	S. A. Smith Correspondence	1860
		30	Joseph B. Wilkinson, Jr. Correspondence	1860
		31	R. A. Wilkinson Correspondence	1860
		32	B. Jarreau Correspondence	1860
		33	J. C. Wise Correspondence	1860
		34	Anthony Vallas Correspondence	1860

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			35-36	Correspondence	1860
96:		1B	37-38	Correspondence	1860-1861
			39	Correspondence RE: Louisiana Seminary of Learning	1860s-1880s
			40	David F. Boyd to General G. M. Graham, Correspondence	1865-1868
			41	David F. Boyd to General G. M. Graham, Correspondence	1872, 1873, 1880, 1884, 1886
			42-44	David F. Boyd to W. L. Sanford, Correspondence	1871-1876
			45	Letter from Leon Jastremski to Board of Directors at the University at Oxford, MS	1886
			46	Correspondence to W. L. Sanford	1873, 1876, 1877
			47	Correspondence from Thomas D. Boyd	1875-1876
			48	Correspondence from Samuel H. Lockett	1867, 1869
			49	Correspondence from David F. Boyd	1866, 1874, 1896
			50	Correspondence from W. L. Sanford	undated
			51	Miscellaneous Documents	1856, 1859-1860
			52	Envelopes	1860; undated
R:17	--	--	--	Board of Supervisors Regulations, 1 vol.	1872
R:18	--	--	--	Letter Book, 1 vol.	1877-1892
LSU	1	1	1	Brass plaque - "General George Mason Graham, Vice President of the First Board of Supervisors, 1856"	1856
Misc.					

SUBGROUP 2: Regular Meeting Minutes, 1865-2012

13:	--	I	Minutes, Sept. 2, 1865 – Oct. 1881 [vol. 1-2]	1865-1881
		II	Minutes, April 3, 1882 – Jan. 23, 1902 [vol. 3-4]	1882-1902
		5	Minutes, June 1, 1903 – June 15, 1925	1903-1925
		6	Minutes, June 14, 1923 – June 4, 1934	1923-1934
		7	Minutes, Aug. 22, 1934 – Dec. 11, 1937	1934-1937
		8	Minutes, Jan. 22, 1938 – July 31, 1939	1938-1939
		9	Minutes, Aug. 9, 1939 – July 24, 1940	1939-1940
		10	Minutes, Aug. 21, 1940 – June 27, 1941	1940-1941
		11	Minutes, Aug. 11, 1941 – Oct. 9, 1943	1941-1943
		12	Minutes, Nov. 19, 1943 – March 18, 1946	1943-1946
		13	Minutes, April 6, 1946 – May 24, 1948	1946-1948
		14	Minutes, July 26, 1948 – Dec. 28, 1950	1948-1950
13:		15	Minutes, Feb. 3, 1951 – Feb. 28, 1953	1951-1953
		16	Minutes, May 9, 1953 – Dec. 4, 1954	1953-1954

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			17	Minutes, Feb. 5, 1955 – Sept. 1, 1956	1955-1956
			18	Minutes, Oct. 12, 1956 – Feb. 1, 1958	1956-1958
			19	Minutes, March 1, 1958 – April 4, 1959	1958-1959
			20	Minutes, May 25, 1959 – Oct. 1, 1960	1959-1960
			21	Minutes, Dec. 3, 1960 – April 5, 1962	1960-1962
			22	Minutes, June 4, 1962 – Aug. 3, 1963	1962-1963
			23	Minutes, Oct. 4, 1963 – Oct. 30, 1964	1963-1964
			24	Minutes, Dec. 12, 1964 – Sept. 25, 1965	1964-1965
			25	Minutes, Dec. 11, 1965 – Aug. 5, 1966	1965-1966
			26	Minutes, Oct. 8, 1966 – July 28, 1967	1966-1967
			27	Minutes, Aug. 5, 1967 – April 6, 1968	1967-1968
			28	Minutes, April 6, 1968 – Dec. 7, 1968	1968
			29	Minutes, Jan. 18, 1969 – Oct. 3, 1969	1969
			30	Minutes, Nov. 14, 1969 – Oct. 2, 1970	1969-1970
			31	Minutes, Dec. 4, 1970 – Oct. 1, 1971	1970-1971
			32	Minutes, Dec. 4, 1971 – Aug. 3, 1973	1971-1973
			33	Minutes, Oct. 5, 1973 – Aug. 29, 1975	1973-1975
			34	Minutes, Oct. 3, 1975 – Nov. 12, 1977	1975-1977
			35	Minutes, Dec. 3, 1977 – Oct. 5, 1979	1977-1979
			36	Minutes, Nov. 16, 1979 – Nov. 13, 1981	1979-1981
			37	Minutes, Jan. 22, 1982 – May 27, 1983	1982-1983
			38	Minutes, July 29, 1983 – Dec. 6, 1985	1983-1985
			39	Minutes, Jan. 10, 1986 – Oct. 7, 1988	1986-1988
			40	Minutes, Nov. 11, 1988 – July 26, 1991	1988-1991
			41	Minutes, Aug. 23, 1991 – Dec. 11, 1992	1991-1992
			42	Minutes, Jan. 22, 1993 – Dec. 10, 1993	1993
			43	Minutes, Jan. 28, 1994 – Dec. 15, 1994	1994
			44	Minutes, Jan. 27, 1995 – Dec. 8, 1995	1995
			45	Minutes, Jan. 26, 1996 – April 18, 1997	1996-1997
			46	Minutes, May 23, 1997 – March 6, 1998	1997-1998
			47	Minutes, April 17, 1998 – Dec 11, 1998	1998
			48	Minutes, Jan. 22, 1999 – Dec. 10, 1999	1999
			49	Minutes, Jan. 21, 2000 – Dec. 8, 2000	2000
			50	Minutes, Jan 19, 2001 – Dec. 14, 2001	2001
			51	Minutes, Jan. 18, 2002 – Dec. 13, 2002	2002
			52	Minutes, Jan. 17, 2003 – Dec. 12, 2003	2003
			53	Minutes, Feb. 19, 2004 – Dec. 10, 2004	2004
			54	Minutes, Jan. 20, 2005 – Dec. 9, 2005	2005
			55	Minutes, Jan. 25, 2006 – Dec. 8, 2006	2006
			56	Minutes, Jan. 25, 2007 – Dec. 7, 2007	2007
			57	Minutes, Jan. 17, 2008 – Dec. 4, 2008	2008
			58	Minutes, Jan. 22, 2009 – Dec. 11, 2009	2009

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			59	Minutes, Jan. 29, 2010 – Dec. 10, 2010	2010
UA - MF	R-1			Minutes – Vol. 1-4	1865-1902
	R-2			Minutes – Vol. 5-7	1903-1937
	R-3			Minutes – Vol. 8-11	1938-1943
	R-4			Minutes – Vol. 12-13	1943-1948
	R-5			Minutes – Vol. 14-17	1948-1956
	R-6			Minutes – Vol. 18	1956-1958
	R-7			Minutes – Vol. 19	1958-1959
	R-8			Minutes – Vol. 20	1959-1960
	R-9			Minutes – Vol. 21	1960-1962
	R-10			Minutes – Vol. 22	1962-1963
	R-11			Minutes – Vol. 23	1963-1965
	R-12			Minutes – Vol. 24-25	1964-1966
	R-13			Minutes – Vol. 26	1966-1967
	R-14			Minutes – Vol. 27-28	1967
	R-15			Minutes – Vol. 29-30	1969
	R-16			Minutes – Vol. 31-32	1970-1973
	R-17			Minutes – Vol. 33-36	1973-1981
	R-18			Minutes – Vol. 37	1982-1983
	R-19			Minutes – Vol. 38	1983-1985
	R-20			Minutes – Vol. 39	1986-1988
	R-21			Minutes – Vol. 40	1988-1991
	R-22			Minutes – Vol. 41-46	1991-1998
96:	2	1-6		Notice of Meetings	1932-1939
		7		Excerpts from Minutes of the Board	1865-1925
		8		Board Meeting, Establishment of Law School	05/10/1906
		9-12		Board Meeting	1928-1931
		13		Special Meeting of Board	08/22/1932
		14		Board Meeting	1933
		15		Annual Report to Board	1933
		16		Minutes	08/22/1934
		17		Resolutions, Minutes	08/22/1934
		18		Proceedings of Board	1934-1938
		19		Board Meeting	05/04/1935
		20		Minutes	06/03/1935
		21		Board Meeting	08/09/1935
		22		Board Meeting	10/10/1935
		23		Minutes of Board	11/02/1935
96:	2	24		Board Meeting	11/21/1935
		25		Board Meeting	11/26/1935
		26		Minutes	11/26/1935
		27		Board Meeting	11/30/1935

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			28	Minutes	01/11/1936
			29	Board Meeting	02/05/1936
			30	Board Meeting	03/04/1936
			31	Board Meeting	06/01/1936
			32	Board Meeting	08/16/1936
			33	Board Meeting	08/25/1936
			34	Board Meeting	09/23/1936
			35	Board Meeting	10/05/1936
			36	Minutes	10/05/1936
			37	Board Meeting	12/07/1936
			38	Resolutions Proposed, Dr. Vidrine	1937
			39	Board Meeting	03/06/1937
			40	Board Meeting	04/10/1937
			41	Board Meeting	04/17/1937
			42	Board Meeting	05/31/1937
			43	Board Meeting	08/07/1937
			44	Minutes	08/31/1937
			45	Minutes	09/25/1937
			46	Board Meeting	10/16/1937
			47	Board Meeting	11/06/1937
			48	Board Meeting	12/11/1937
			49	Doctored Minutes - Miscellaneous Pages	1937
			50	Board Meeting	01/22/1938
			51	Board Meeting	02/19/1938
			52	Board Meeting	04/02/1938
			53	Board Meeting	05/30/1938
96:		3	1	Board Meeting	08/30/1938
			2	Board Meeting	10/24/1938
			3	Minutes	10/24/1938
			4	Minutes prior to 1939	1944
			5	Data on Terms of Appointment	1939-1940
			6	Board Meeting	05/06/1939
			7	Matters for Their Attention	1939
			8	Board Meeting	03/08/1939
			9	Annual Board Meeting	05/29/1939
			10	Minutes: Certified Statements	05/29/1939
96:		3	11	Minutes of Meeting	06/26/1939
			12	Minutes of Meeting	06/26/1939
			13	Minutes of Meeting	07/11/1939
			14	Minutes of Meeting	07/31/1939
			15	Minutes of Meeting	08/09/1939
			16	Minutes of Meeting	08/31/1939

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			17	Minutes of Meeting	10/14/1939
			18	Minutes of Meeting	12/12/1939
			19	Minutes of Meeting	01/18/1940
			20	Minutes of Meeting	02/22/1940
			21	Minutes of Meeting	04/17/1940
			22	Minutes of Meeting	06/29/1940
			23	Minutes of Meeting	06/29/1939- 11/04/1939
			24	Minutes	11/10/1939- 06/03/1940
			25	Minutes	04/17/1940
			26	Minutes	06/03/1940
			27	Minutes	07/24/1940- 07/25-1940
			28	Minutes	08/21/1940- 08/23/1940
			29	Minutes	09/30/1940- 10/01/1940
			30	Minutes	11/09/1940- 11/10/1940
96:	14		31	Special Meeting	11/02/1946
			18	Minutes	01/13/1941- 01/14/1941
			19	Minutes	03/10/1941- 03/11/1941
			20	Minutes	04/04/1941- 04/05/1941
			21	Minutes	05/30/1941; 06/01/1941
			22	Minutes	06/27/1941- 06/28/1941
			23	Minutes	08/11/1941
			24	Minutes	08/26/1941
			25	Minutes	11/01-04/ 1941
			26	Minutes	01/12/1942
96:	14		27	Minutes	03/9/1942- 03/10/1942
			28	Minutes	05/30/1942- 05/31/1942
			29	Minutes	07/27/1942- 07/28/1942

LSU BOARD OF SUPERVISORS RECORDS
1854-2012

RG #A0003
LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			30	Minutes	10/09/1942- 10/10/1942
			31	Minutes	11/15/1942
			32	Minutes	11/25/1942
			33	Minutes	01/15/1943- 01/16/1943
			34	Minutes	04/09/1943- 04/10/1943
			35	Minutes	05/29/1943
			36	Minutes	08/27/1943
			37	Minutes	10/09/1943; 11/19/1943
			38	Minutes	02/11/1944- 02/12/1944
			39	Minutes	04/14/1944- 04/15/1944
			40	Minutes	05/29/1944
			41	Minutes	06/14/1944
			42	Minutes	07/29/1944
			43	Minutes	10/14/1944
96:		15	1	Minutes	11/18/1944
			2	Minutes	12/16/1944
			3	Minutes	02/10/1945
			4	Minutes	04/07/1945
			5	Minutes	05/28/1945
			6	Minutes	06/30/1945
			7	Minutes	08/04/1945
			8	Minutes	09/08/1945
			9	Minutes	10/06/1945
			10	Minutes	10/31/1945
			11	Minutes	11/15/1945
			12	Minutes	12/03/1945
			13	Minutes	02/02/1946
			14	Minutes	02/11/1946
			15	Minutes	03/18/1946
			16	Minutes	04/06/1946
96:		15	17	Minutes	05/27/1946
			18	Minutes	06/17/1946
			19	Minutes	07/20/1946
			20	Minutes	10/05/1946
			21	Minutes	11/02/1946
			22	Minutes	11/30/1946

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			23	Minutes	12/19/1946
			24	Minutes	02/01/1947
			25	Minutes	02/08/1947
			26	Minutes	02/22/1947
			27	Minutes	03/06/1947
			28	Minutes	04/05/1947
			29	Minutes	05/25/1947
			30	Minutes	05/26/1947
			31	Minutes	05/31/1947
			32	Minutes	06/16/1947
			33	Minutes	07/05/1947- 07/07/1947
			34	Minutes	08/02/1947
			35	Minutes	09/08/1947
			36	Minutes	10/13/1947
			37	Minutes	12/08/1947
			38	Minutes	12/29/1947
			39	Minutes	01/17/1948
			40	Minutes	03/01/1948
			41	Minutes	03/10/1948
			42	Minutes	04/19/1948
			43	Minutes	05/24/1948
			44	Minutes	07/26/1948
			45	Minutes	09/07/1948
			46	Minutes	12/04/1948
			47	Minutes	02/05/1949
			48	Committee of the Whole	03/05/1949
			49	Committee of the Whole	04/01/1949, 04/06/1949
96:		16	1	Minutes	04/02/1949
			2	Minutes (Special Meeting)	04/30/1949
			3	Committee of the Whole	06/01/1949
			4	Minutes	06/01/1949
			5	Committee of the Whole	06/30/1949
			6	Minutes (Special)	06/20/1949
96:		16	7	Minutes (Special Meeting)	07/25/1949
			8	Minutes (Special Meeting)	07/25/1949
			9	Committee of the Whole	09/30/1949
			10	Minutes	10/23/1948, 10/29/1948
			11	Committee of the Whole	12/03/1949
			12	Regular Meeting	12/03/1949

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			13	Special Board Meeting	01/09/1950
			14	Regular Board Meeting	02/04/1950
			15	Committee of the Whole	02/04/1950
			16	Committee of the Whole	03/31/1950
			17	Regular Board Meeting	04/01/1950
			18	Regular Board Meeting	05/29/1950
			19	Committee of the Whole	05/29/1950
			20	Committee of the Whole	07/27/1950- 07/28/1950
			21	Regular Board Meeting	07/28/1950
			22	Regular Board Meeting	10/01/1950
			23	Committee of the Whole	10/09/1950
			24	Regular Board Meeting	10/09/1950
			25	Regular Board Meeting	11/28/1950
			26	Committee of the Whole	11/28/1950
			27	Regular Board Meeting	12/15/1950
			28	Committee of the Whole	12/15/1950
			29	Special Board Meeting	12/28/1950
			30	Regular Board Meeting	02/03/1951
			31	Regular Board Meeting	04/02/1951
			32	Executive Session	04/07/1951
			33	Executive Session	05/03/1951
			34	Special Board Meeting	05/03/1951
			35	Executive Session	05/28/1951
			36	Regular Annual Board Meeting	05/28/1951
			37	Executive Session	04/04/1951
			38	Regular Board Meeting	08/04/1951
			39	Executive Session	10/06/1951
			40	Regular Board Meeting	10/06/1951
96:		17	1-2	Regular Board Meeting	02/02/1952
			3	Regular Board Meeting	04/05/1952
			4	Executive Session	04/05/1952
			5	Special Board Meeting	04/26/1952
			6	Regular Board Meeting	06/02/1952
96:		17	7	Regular Board Meeting	08/02/1952
			8	Regular Board Meeting	10/18/1952
			9	Regular Board Meeting	12/06/1952
			10	Executive Session	12/06/1952
			11	Regular Board Meeting	02/07/1953
			12	Executive Session (1/2)	02/07/1953
			13	Special Board Meeting (2/2)	02/28/1953
			14	Executive Session	05/09/1953

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			15	Regular Board Meeting	05/09/1953
			16	Regular Board Meeting	06/01/1953
			17	Executive Session	06/01/1953
			18	Executive Session	08/01/1953
			19	Regular Board Meeting	08/01/1953
			20	Executive Session	09/19/1953
			21	Special Board Meeting	09/19/1953
			22	Regular Board Meeting	10/03/1953
			23	Special Board Meeting	10/10/1953
			24	Regular Board Meeting	12/09/1953
			25	Special Board Meeting	01/14/1954
			26	Regular Board Meeting	02/06/1954
96:		18	1	Regular Board Meeting	04/03/1954
			2	Regular Board Meeting	05/24/1954
			3	Executive Session	05/24/1954
			4	Regular Board Meeting	08/05/1954
			5	Regular Board Meeting	10/02/1954
			6	Special Board Meeting	10/16/1954
			7	Special Board Meeting	11/03/1954
			8	Regular Board Meeting	12/04/1954
			9	Regular Board Meeting	02/05/1955
			10	Special Meeting	02/16/1955
			11	Special Board Meeting	03/12/1955
			12	Regular Board Meeting	04/12/1955
			13	Regular Annual Board Meeting	05/23/1955
			14	Regular Board Meeting	08/03/1955
			15	Regular Board Meeting	10/08/1955
			16	Regular Board Meeting	12/03/1955
Range 96		30	16	Regular Board Meeting	02/04/1956
			17	Committee of the Whole	02/17/1956
			18	Special Board Meeting	02/18/1956
			19	Regular Board Meeting	04/07/1956
			20	Regular Annual Board Meeting	05/28/1956
			21	Regular Board Meeting	08/04/1956
			22	Special Board Meeting	09/01/1956
			23	Regular Board Meeting	10/13/1956
			24	Regular Board Meeting	12/08/1956
			25	Regular Board Meeting	01/26/1957
			26	Board Campus Inspection Tour	03/15/1957
			27	Regular Board Meeting	03/30/1957
			28	Regular Annual Board Meeting	05/27/1957
			29	Special Board Meeting	06/26/1957

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			30	Regular Board Meeting	08/03/1957
			31	Regular Board Meeting	10/19/1957
			32	Regular Board Meeting (New Orleans)	12/14/1957
			33	Special Board Meeting	06/20/1959
			34	Regular Board Meeting	02/01/1958
			35	Regular Board Meeting	03/01/1958
96:		31	1	Regular Board Meeting (New Orleans)	04/11/1958
			2	Special Board Meeting	04/17/1958
			3	Committee of the Whole Meeting	01/31/1958
			4	Regular Annual Board Meeting	05/26/1958
			5	Special Board Meeting	06/09/1958
			6	Special Board Meeting	07/03/1958
			7	Regular Board Meeting	08/02/1958
			8	Special Board Meeting	09/13/1958
			9	Regular Board Meeting	10/04/1958
			10	Committee of the Whole Meeting	11/07/1958
			11	Committee of the Whole Meeting	12/05/1958
			12	Regular Board Meeting	12/06/1958
			13	Committee of the Whole Meeting	12/09/1959
			14	Special Board Meeting	01/10/1959
			15	Regular Board Meeting (LSUNO)	02/14/1959
			16	Regular Board Meeting	04/04/1959
			17	Regular Annual Board Meeting	05/25/1959
			18	Committee of the Whole Meeting	06/12/1959
			19	Special Board Meeting	06/13/1959
			20	Committee of the Whole Meeting	07/31/1959
			21	Regular Board Meeting	08/01/1959
			22	Regular Board Meeting	09/26/1959
			23	Special Board Meeting	10/31/1959
			24	Committee of the Whole Board	11/21/1959
96:		32	1	Regular Board Meeting	12/12/1959
			2	Committee of the Whole Board	12/22/1960
96:		32	3	Special Board Meeting	01/22/1960
			4	Committee of the Whole	02/19/1960
			5	Regular Board Meeting	04/02/1960
			6	Special Board Meeting	04/24/1960
			7	Special Board Meeting	05/21/1960
			8	Regular Annual Board Meeting	05/30/1960
			9	Special Board Meeting	06/05/1960
			10	Special Board Meeting	06/29/1960
			11	Committee of the Whole Board	08/05/1960
			12	Regular Board Meeting	08/06/1960

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			13	Regular Board Meeting	10/01/1960
			14	Regular Board Meeting (Alexandria)	12/03/1960
			15	Committee of the Whole Board	01/07/1961
			16	Special Board Meeting	01/07/1961
			17	Regular Board Meeting (LSUNO)	02/04/1961
			18	Regular Board Meeting	03/26/1961
			19	Committee of the Whole Board	04/20/1961
			20	Special Board Meeting	04/20/1961
			21	Regular Annual Board Meeting	05/29/1961
			22	Committee of the Whole Board	06/17/1961
			23	Committee of the Whole Board	07/28/1961
			24	Regular Board Meeting	08/05/1961
			25	Special Board Meeting	08/08/1961
			26	Committee of the Whole Board	08/31/1961
			27	Special Board Meeting	09/30/1961
			28	Regular Board Meeting	10/07/1961
	Range 96	33	1	Committee of the Whole Board	11/18/1961
			2	Committee of the Whole Board Meeting	12/15/1961
			3	Regular Board Meeting	12/16/1961
			4	Committee of the Whole Board	01/05/1962
			5	Regular Board Meeting	02/10/1962
			6	Regular Board Meeting	04/05/1962
			7	Regular Annual Board Meeting	06/04/1962
			8	Committee of the Whole Board Meeting	08/03/1962
			9	Regular Board Meeting	08/04/1962
			10	Regular Board Meeting	09/29/1962
			11	Committee of the Whole Board	10/26/1962
			12	Committee of the Whole Board	12/14/1962
			13	Regular Board Meeting	12/15/1962
			14	Regular Board Meeting	02/02/1963
			15	Regular Board Meeting (Alexandria)	04/06/1963
			16	Regular Annual Board Meeting	06/03/1963
			17	Special Board Meeting	06/25/1963
			18	Committee of the Whole Board Meeting	07/26/1963
			19	Regular Board Meeting	08/03/1963
	96:	34	1	Regular Board Meeting	10/04/1963
			2	Committee of the Whole Board	12/13/1963
			3	Regular Board Meeting	12/04/1963
			4	Regular Board Meeting	02/01/1964
			5	Special Board Meeting	03/14/1964
			6	Regular Board Meeting	04/04/1964
			7	Committee of the Whole Board	05/05/1964

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			8	Regular Annual Board Meeting	05/25/1964
			9	Committee of the Whole Board	07/31/1964
			10	Regular Board Meeting	08/01/1964
			11	Regular Board Meeting	10/03/1964
			12	Special Board Meeting	10/30/1964
			13	Committee of the Whole	12/11/1964
			14	Regular Board Meeting	12/12/1964
			15	Regular Board Meeting	02/06/1965
			16	Committee of the Whole	04/02/1965
			17	Regular Board Meeting	04/03/1965
			18	Special Board Meeting	05/08/1965
96:		36	1-2	Regular Annual Board Meeting	05/24/1965
			3	Committee of the Whole Board	08/06/1965
			4-6	Regular Board Meeting	08/07/1965
			7-8	Regular Board Meeting	09/25/1965
			9	Committee of the Whole	12/03/1965
			10-11	Regular Board Meeting (New Orleans)	12/11/1965
			12	Committee of the Whole Board	01/22/1966
			13	Regular Board Meeting	01/22/1966
			14	Regular Board Meeting	04/02/1966
			16-17	Regular Annual Board Meeting	05/23/1966
			18-19	Regular Board Meeting	08/05/1966
96:		37	1	Special Board Meeting	06/24/1966
			2	Committee of the Whole Board	08/04/1966
			3	Committee of the Whole Board	10/07/1966
			4	Regular Board Meeting (1/2)	05/08/1966
			5	Regular Board Meeting (2/2)	10/08/1966
			6	Special Board Meeting	11/12/1966
			7	Committee of the Whole Board	12/09/1966
			8	Regular Board Meeting	12/10/1966
			9	Committee of the Whole Board	02/03/1967
			10	Regular Board Meeting	02/04/1967
			11-12	Regular Board Meeting	04/04/1967
			13-14	Regular Board Meeting	05/22/1967
			15	Committee of the Whole Board	07/28/1967
			16	Special Board Meeting	07/28/1967
			17-18	Regular Board Meeting	08/05/1967
			19-20	Regular Board Meeting	10/19/1967
96:		38	1	Special Board Meeting	11/18/1967
			2	Regular Board Meeting (New Orleans)	12/02/1967
			3	Committee of the Whole	12/09/1967
			4	Special Board Meeting	12/09/1967

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			5	Committee of the Whole	01/13/1968
			6	Special Board Meeting	01/13/1968
			7	Regular Board Meeting	02/03/1968
			8	Committee of the Whole Board	04/05/1968
			9-10	Regular Board Meeting	04/06/1968
			11-12	Regular Board Meeting	05/20/1968
			13	Committee of the Whole Board	06/14/1968
			14	Committee of the Whole Board	07/31/1968
			15-16	Regular Board Meeting	08/01/1968
			17-18	Regular Board Meeting	10/02/1968
			19	Committee of the Whole Board	12/06/1968
			20	Regular Board Meeting	12/07/1968
			21	Committee of the Whole Board	01/17/1969
96:		39	1	Special Board Meeting	01/18/1969
			2	Special Board Meeting	02/21/1969
			3	Special Board Meeting	03/13/1969
			4	Special Board Meeting	03/22/1969
			5-6	Regular Board Meeting, New Orleans (1/2)	03/29/1969
			6	Regular Board Meeting, New Orleans (2/2)	03/30/1969
			7	Committee of the Whole Board	04/15/1969
			8	Special Board Meeting	04/15/1969
			9	Committee of the Whole Board	07/30/1969
			10-11	Regular Board Meeting	07/31/1969
			12-13	Regular Annual Board Meeting	05/26/1969
			14	Committee of the Whole Board	09/19/1969
			15-16	Regular Board Meeting	10/03/1969
			17	Special Board Meeting	11/14/1969
			19	Committee of the Whole Board	12/05/1969
			20-21	Regular Board Meeting	12/05/1969
Range 96		44	1	Board of Supervisors (Agenda)	07/14/1987
			2	Board of Supervisors - Personnel Actions	08/21/1987
			3	Board of Supervisors (Agenda)	11/03/1987
			4	Board of Supervisors (Agenda)	12/04/1987
			5	Board of Supervisors (Agenda)	01/29/1988
			6	Board of Supervisors (Agenda)	02/16/1988
			7	Board of Supervisors (Agenda)	03/25/1988
			8	Board of Supervisors (Agenda)	02/24/1989
			9	Board of Supervisors (Agenda)	04/28/1989
			10	Board of Supervisors (Agenda)	10/06/1988
			11	Board of Supervisors (Agenda)	11/17/1989
			12	Board of Supervisors (Agenda)	12/08/1989
			13	Board of Supervisors (Agenda)	02/16/1990

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			14	Board of Supervisors (Agenda)	04/20/1990
			15	Board of Supervisors (Agenda)	04/23/1990
			16	Board of Supervisors (Agenda)	05/15/1990
			17	Board of Supervisors (Agenda)	06/29/1990
			18	Board of Supervisors (Agenda)	08/24/1990
			19	Board of Supervisors (Agenda)	10/12/1990
			20	Board of Supervisors (Agenda)	04/19/1991
			21	Board of Supervisors (Agenda)	06/28/1991
			22	Board of Supervisors - Transactions	03/10/1994
			23	Board of Supervisors (Agenda)	11/04/1994
			24	Board of Supervisors (Agenda)	01/27/1995
			25	Board of Supervisors (Agenda)	03/10/1995
			26	Board of Supervisors (Agenda)	04/21/1995
			27	Board of Supervisors (Agenda)	05/23/1995
			28	Board of Supervisors (Agenda)	07/21/1995
			29	Board of Supervisors (Agenda)	08/25/1995
			30	Board of Supervisors (Agenda)	09/22/1995
			31	Board of Supervisors (Agenda)	10/27/1995
			32	Board of Supervisors (Agenda)	12/08/1995
96:		45	1	Board of Supervisors (Agenda)	01/26/1996
			2	Board of Supervisors (Agenda)	03/25/1996
			3	Board of Supervisors (Agenda)	04/19/1996
			4	Board of Supervisors (Agenda)	08/16/1996
			5	Board of Supervisors (Agenda)	09/27/1996
			6	Board of Supervisors (Agenda)	11/08/1996
			7	Board of Supervisors (Agenda)	12/13/1996
			8	Board of Supervisors (Agenda)	04/18/1997
			9	Board of Supervisors (Agenda)	07/11/1997
			10	Board of Supervisors (Agenda)	09/19/1997
			11	Board of Supervisors (Agenda)	03/06/1998
			12	Board of Supervisors (Agenda)	07/10/1998
			13	Board of Supervisors (Agenda)	09/25/1998
			14	Board of Supervisors (Agenda)	12/11/1998
			15	Board of Supervisors (Agenda)	12/11/1998
			16	Board of Supervisors (Agenda)	08/20/1999
			17	Board of Supervisors (Agenda)	05/28/1999
			18	Board of Supervisors (Agenda)	08/20/1999
			19	Board of Supervisors (Agenda)	09/17/1999
			20	Board of Supervisors (Agenda)	09/17/1999
			21	Board of Supervisors (Agenda)	12/04/2001
8:		57	--	Audio Files / Board Audio Recordings	1982-2012

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
SUBGROUP 3: "University Scandals" Records, 1920-1947				
96:	3	32	B. B. Taylor: Monte Hart et. Al.	1942
		33	B. B. Taylor: National Bank of Commerce of New Orleans	1944
		34	B. B. Taylor: Nola Electric Company	1942
		35	B. B. Taylor: Hibernia National Bank of New Orleans	1943
		36	B. B. Taylor: Louisiana Savings Bank and Trust Company	1943
		37	B. B. Taylor: Cases Pending	undated
		38	Legal Opinions: Bank Loans	1939-1942
		39	B. B. Taylor: City National Bank of Baton Rouge	1945
		40	B. B. Taylor: Fidelity National Bank	1945
		41	B. B. Taylor: Bank Claims	1942
		42	B. B. Taylor: Continental Casualty Company	1941
		43	B. B. Taylor: Weiss, Dreyfous and Seiberth	1941-1946
		44	B. B. Taylor: Scandals Report	1941
96:	4	1	B. B. Taylor: RE: Weiss, Seymour	1940-1942
		2	B. B. Taylor: RE: General Personnel	1941-1942
		3	B. B. Taylor: RE: Public Record Act	1941
		4	B. B. Taylor: RE: Fiscal Code	1940
		5	B. B. Taylor: RE: Annual Audit Of University Accounts	1945
		6	B. B. Taylor: Opinion RE: Leaves for Maternity Reasons	1945
		7	B. B. Taylor: RE: Grand Isle Property	1941, 1945
		8	B. B. Taylor: Granting Leaves	1944
		9	B. B. Taylor: Chairmanship of Board	1946
		10	B. B. Taylor: Expenses of Board Members	1942, 1945
		11	B. B. Taylor: Oakland Plantation	1945
		12	B. B. Taylor: Foonie, Pylie and Bourgeois, Jr. etc.	1942
96:	4	13	B. B. Taylor: Retirement of Agriculture Experiment Employee	1944
		14	B. B. Taylor: Series C Bonds, University Bonds	1940-1943
		15	B. B. Taylor: Signing of Minutes	1942
		16	B. B. Taylor: Schenken (Touro Fund)	1945-1946
		17	B. B. Taylor: Sinking Funds	1941
		18	B. B. Taylor: Surgical Services	1941, 1945
		19	B. B. Taylor: Tax on Dues, etc.	1945
		20	B. B. Taylor: Taxi Cab	1946
		21	B. B. Taylor: Unencumbered Funds	1941
		22	B. B. Taylor: Appointments to Board of Supervisors	1936-1939
		23	B. B. Taylor: Caldwell, George	1942-1943
		24	B. B. Taylor: U. S. Army	1943
		25	B. B. Taylor: Weaver, Jay D.	1941
		26	B. B. Taylor: Helis, William	1945

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			27	B. B. Taylor: Knopp, Louis	1946
			28	B. B. Taylor: Davis, Mrs. Jane M.	1945
			29	B. B. Taylor: Adams, James Emory	1941
			30	B. B. Taylor: D. K. E. Fraternity	1941
			31	B. B. Taylor: Folsie, Susie	1945
			32	B. B. Taylor: Bourgeois, E. O.	1942
			33-36	Frank O. Kreager (1 of 4)	1925-1944
			37	Defense of Frank O. Kreager	1936
			38	Frank O. Kreager: Proceedings of the Special Committee to Investigate into Certain Charges Preferred Against Professor Frank O. Kreager by Dr. James Monroe Smith	02/26/1936
			39	Dr. J. M. Smith - Dr. F. O. Kreager, Correspondences	1936
			40	Superintendent H. L. Campbell - Dr. Kreager, Correspondences	1935-1936
			41	Superintendent E. W. Jones - Dr. F. O. Kreager, Correspondences	1935-1936
			42-43	Dr. J. M. Smith - Dr. F. O. Kreager, Correspondences (1 of 2)	1935
			44	Dupont - Dr. Smith - Dr. Kreager, Correspondences	1936
			45	Superintendent E. A. Lee - Dr. F. O. Kreager, Correspondence	1935
			46	Correspondences on the Frank Kreager Case since 1939	1939
			47	Dr. J. M. Smith - Mr. Spencer Phillips Correspondence on Kreager Matter	1936
			48	Letters of Dr. Smith To Members of the Special Committee	1936
			49	Folk School	1932
96:		4	50	Dr. Frank O. Kreager: File of the General Extension Division	1936
			51	Kreager: Dr. Smith's Report to the Special Committee	1936
			52	Dr. Frank O. Kreager	1936, 1940-1942, 1944
			53	Photostats used by Attorneys in J. M. Smith trial	1934, 1936-1939, 1942
			54	Report of John F. Ward	1941, undated
			55	Ward Report	1942
			56	Special Committee on Ward Report	1941
			57	Report of John F. Ward to Board of Supervisors	1941
			58	President Smith: Regarding Community Training School at Rayville - Proposed	1920-1933, undated

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
AA:		46	3	Photographs: Leaders Training Group Rhode Island, Leaders Training Club Providence Rhode Island (removed from Box 4, Folder 58)	undated
		4	59	President Smith: Red Cross Cooperation in Richland Parish	1934; undated
96:		5	1	Mr. A. M. Culpepper	1941
			2	Mr. A. J. Clugston	1941
			3	Mr. B. F. Mitchell	1938, 1941
			4	Auditor's Report on Investigation as of 6/30/1939	1939
			5	Photostats: Scandals and Trial	1936-1937
			6	Photostats: Confidential Supplementary Report	1937
			7	Investigation: Louisiana Crusader Oil Company	1934-1937
			8	LSU Investigation: (Sitman and Griffon Drugs) Drs. Lorio, Andrews and Griffon	1937-1939
			9	LSU Investigation: Poultry Farm	1938
			10	LSU Investigation: A. M. Culpepper, M. L. Smith - Louisiana Kings Orchestra	1938-1939
			11	LSU Investigation: Scharff and Jones	1938-1937
			12	LSU Investigation: Weiss, Caldwell and Hart	1938-1939
			13	LSU Investigation: George Caldwell and J. M. Brown	1939
			14	LSU Investigation: F. W. Womack	1939
			15	LSU Investigation: Weiss, Dreyfous and Seiferth - Animal Industry, Geology and Law Buildings	1939
			16	LSU Investigation: Private Construction Jobs	1939
			17	Payroll: Governor Leche	1937-1938
			18	James M. Smith	1939
			19	James M. Brown - Intermediate Broker for J. M. Smith	1937-1939
			20	Photostats - Bonds in J. Monroe Account	1937-1939
			21	Personnel: W. H. Miler, also J. M. Nelson	1942
96:		5	22	Personnel: Colonel James P. Cole	1942
			23	Personnel: J. J. Salter	1943
			24	Personnel: J. M. Nason	1943
			25	Personnel: Phillip J. Carter	1943
			26	Series C Bonds: LA Savings Bank and Trust Co.	1942-1943
			27	Bank Loan: City National Bank of Baton Rouge	1939-1940
			28	Banks: Constitutionality of State Bond and Tax Board Act; Applicability of the Act of LSU [Pegue's Study of -]	undated
			29	Fidelity Bank and Trust Co. of Baton Rouge	1938-1944
			30	Bank Loan: Hibernia National Bank of New Orleans	1938-1941
			31	Banks: Bank of Commerce of New Orleans vs. Board of Supervisors of LSU	1943-1944

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
96:		6	1	Payroll	1941
			2	Fact Finding Committee	1940
			3	Dr. Nicholas Bauer	undated
			4	Presidential Nominees - Miscellaneous	1941
			5	General Campbell Blackshear Hodges	1941
			6-7	Letters of Nomination to the Presidency of LSU	1947
			8	Data Supporting Closed Session of University President Selection (1 of 2)	01/14/1941
			9	Student Body Petition; Data Supporting Closed Session of University President Selection (2 of 2)	1940; 1941
			10	Personnel: James M. McLemore	1946-1947
			11	Selection of President; Correspondences to and from James M. McLemore	1946-1947
			15	Major Fred C. Frey	1940
			16	Dr. Charles E. Friley	1941
			17	Dr. Paul M. Hebert	1941
			18	Letters Pertaining to Dr. Paul M. Hebert	1937, 1941
			19	Dr. Emmett L. Irwin - Head of Dept. of Surgery, School of Medicine	1931-1932
			20	Minutes and Resolutions	1934
			21	School of Medicine, Survey Report	1940
			22-23	Medical School, Fact Finding Committee (1 of 2)	1945-1946
			24-25	Medical Survey; Board Minutes	1941
			26	School of Medicine - Albert E. Casey	1941
96:		7	1	Minutes of Various Meetings Held By Fact Finding Committee Pertaining to School of Medicine	1945
			2	Report of Hearing Held by a Special Committee at Medical Center, New Orleans	11/07/1945
			3	LSU: A Survey Report	1940
			4	Report of Examination of Special Account - General Extension	1934-1935
96:		7	26	The Reveille Incident of 1934	1940-1941
			27	Dr. H. W. Stopher, Director, School of Music	1942
			28	Proceeding of Committee to Investigate Administrative Practices in School of Music (1/2)	04/1940
			29	Proceeding of Committee to Investigate Administrative Practices in School of Music (2/2)	04/1940
			30	Finding of Fact and Recommendations to the Investigation of Administrative Practices in the School of Music	05/1940
			31	Statistical Data on the School of Music Scholarship, First Semester, Exhibit A	1939-1940

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			32	Report of Committee of Six to Dean Ives and Recommendations for Immediate Changes in the School of Music, Exhibit C	undated
			33	School of Music: Ensemble at LSU, Exhibit D	undated
			34	Transfer to College of Arts and Sciences; Letters of Dr. Smith and Dr. Stopher; Letters of Faculty Members to Dean Frey, Exhibit F	1938
			35	Sequel of Events Following Report to Dean Ives By Music School, Faculty Members, Exhibit G	undated
			36	Excerpts from A Report on the School of Music; Memorandum from Dr. Stopher to the President of LSU The Answer by Paragraphs, Exhibit H.	undated
			37	School of Music: Graduate Work, Exhibit I	undated
			38	School of Music; Financial Irregularities: (1) 6,000.00 note, (2) Mark Ramsey, Exhibit J.	1939-1940
			39	School of Music; Questionable Letters: (1) Dr. Stopher asking for Commendations of the Opera, (2) Dr. Stopher to Dean Frey Suggesting Memorial Program for Paul English, Exhibit K.	1940
			40	School of Music: Dr. Stopher's Outline and Defense of his Policies, Exhibit L	undated
			41	School of Music: Statement of Mr. Buytendorp, Exhibit M.	1940
			42	School of Music: Inventory of Movable Equipment, Exhibit N.	1938
			43	School of Music: On Organization, Exhibit O.	undated
			44	School of Music: Exhibit P., Ten Exhibits submitted by Mr. Frank Collins, Jr.	04/15/1940
			45	School of Music: Miss. Edith Cox, Exhibit Q	1936-1939
			46	School of Music: Correspondence and Memoranda of Dean Ives Pertaining to Policies, Exhibit R.	1938, 1940
			47	School of Music: Miscellaneous, Exhibit S.	1934-1940; undated
AA:		46	5	Photograph: 3 unidentified males (removed from Box 7, Folder 47)	undated
		7	48	School of Music: Faculty, Rank, Salaries, Teaching Loads, etc., Exhibit T	1938-1940
			49	School of Music: Fellowship, Correspondence Pertaining to, Scholastic Records of holders of, Exhibit U	1938-1939
			50	School of Music: Letters and Data Praising Professor Stopher, Exhibit V	1932, 1937-1940

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			51	School of Music: Willis Ducrest, Correspondence with Professor Stopher and Dr. Smith. Maladministration, Dictatorial Methods, Exhibit W	1936, 1940
96:		7	52	School of Music: Dr. Stopher's Reply to Report of Faculty Group to Survey Commission, Exhibit X	1940
			53	School of Music: An Evaluation of the Academic Set Up of the School of Music, Exhibit Y	1940; undated
			54	School of Music: Correspondences between Dr. Stopher and others concerning deficiencies of Mr. Collins, Exhibit Z	1927, 1929, 1931-1940
AA:		46	5	2 Photographs: Frank Collins Jr. (removed from Box 7, Folder 54)	1927, 1936
96:		8	1	Board Correspondences: Mrs. J. Louis Smith, Board Member	1940-1941
			2	Board Correspondences: T. Aubrey Scott, Board Member	1940-1941
			3	Board Correspondences: Joseph E. Ransdell, Board Member	1940-1941
			4	Board Correspondences: W. H. North, Board Member	1940-1941
			5	Board Committee: Faculty and Senate	1940-1942
			6	Board Committee: Executive Committee	1940-1942
			7	Board Correspondences: Thomas W. Leigh, Board Member	1940-1941
			8	Board Correspondences: Dr. Emmett Irwin, Board Member	1940-1941
			9	Board Correspondences: Roland B. Howell, Board Member	1940-1941
			10	Board Correspondences: J. Y. Fautleroy, Secretary of the Board	1940-1941
			11	Board Committee: Extra-Curricular Activities	1941
			12	Board Committee: Finance, Buildings and Grounds	1941-1942
			13	Report of Investigation on Theta Nu Epsilon Dance at Millerville	1934
96:		8	14	Board Correspondences: Julius Dupont, Board Member	1940-1941
			15	Board Correspondences: Tom Dutton, Vice-Chairman of the Board	1940-1941
			16	Board Correspondences: Dan Deballion, Board Member	1940-1941
			17	Board Correspondences: Homer L. Brinkley, Board Member	1940-1941
			18	Board Correspondences: General and Miscellaneous	1941-1942
			19	Board Correspondences: Finance, Building and Grounds Committee	1940-1941
			20	Board Correspondences: Athletic Committee	1940-1941

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			21	Board Correspondences: Faculty and Studies Committee	1940-1941
			22	Board Correspondences: Grundy Cooper, Board Member	1940-1941
			23	Board Correspondences: E. Monnot Lanier, Board Member	1940-1941
			24	Board Correspondences: Dr. W. B. Chamberlin, Board Member	1940-1941
			25	General: Can Members be Removed by Governor Before Term Ends With or Without Cause?	undated
			26	Report of Special Committee of Southern Association to LSU	undated
			27	Report to Board: New Orleans Bank Loans to J. M. Smith	1940
			28	Budget for Summer Session, Resignations and Appointments	1941
96:		10	25	Minutes of Special Committee Hearing on Bank Loan Scandal (Smith)	09/28/1940
			26	Special Board and Faculty Committee on Presidency	1946-1947

SUBGROUP 4: Board Committee Records, 1906-1991

ATHLETICS COMMITTEES

96:		8	40-41	Athletics and Student Affairs Committee	1940-1941; 1944-1949
			42	Athletics and Student Affairs Committee	04/18/1951
			43	Athletics Committee	05/27/1953
96:		12	16	Athletics and Student Affairs	05/07/1954
			17	Joint Athletics Committee and Athletics Council Meeting	02/09/1955; 02/15/1955
			18	Joint Board Athletics and Student Affairs and Committee on Athletics (Council)	03/12/1955
			19	Athletics and Student Affairs Committee Meeting	03/24/1955
			20	Athletics and Student Affairs Committee Meeting	1956
			21	Athletics and Student Affairs Committee Meeting	06/26/1957
96:		19	2	Committee on Policy of Complimentary Tickets to Athletic Events	06/29/1965, 07/07/1965, 07/31/1965
			3	Special Committee to Approve Policy on Parking Permits (for Home Football Games)	06/17/1969
			4	Special Committee Studying Procedures for Participating in Bowl Games	10/03/1969
96:		11	39	Commander William E. Edwards	1967
			40	J. Ferguson, Alvin Dark and Hugh D. Smith - Miscellaneous	1967
			41	Gus Kinchen	1967
			42	George Harold King, Jr.	undated

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
AA:		46	2	Photograph of George Harold King, Jr. (removed from Box 11, Folder 42)	undated
96:		11	43	Kenneth E. Konz	1967
			44	Charles Y. McClendon	1967-1968
			45	Carl Maddox	1967
			46	Jimmie McDowell	1967
96:		12	1	Garland F. Pinholster	1967
96:		26	2	Screening Committee to Make Recommendations for Athletic Director	1967
8:		49	53-54	Committee to Revise Policy on Complimentary Tickets to Athletic Events	07/13/1973
			55	Committee to Revise Policy on Complimentary Tickets to Athletic Events – Supporting Materials	1972-1977
96:		40	43	Special Athletic Advisory Committee	10/23/1974
96:		41	1	Special Athletic Advisory Committee	01/27/1975
			2	Special Athletic Advisory Committee	02/07/1975
			3	Special Athletic Advisory Committee	07/18/1975
			4	Special Athletic Advisory Committee	09/19/1975
			5	Special Athletic Advisory Committee	01/23/1976
			6	Special Athletic Advisory Committee	02/03/1976
			7	Athletic Advisory Committee	03/19/1976
			8	Special Athletic Advisory Committee	05/21/1976
			9	Athletic Committee	01/21/1977
			10	Athletic Committee	03/18/1977
			11	Athletic Committee Meeting	07/15/1977
			12	Athletic Committee	09/09/1977
			13	Athletic Committee Meeting	11/11/1977
			14	Athletic Committee	12/02/1977
			15	Athletic Committee and Student Affairs	01/16/1978
			16	Athletic Committee	03/06/1978
			17	Committee for Band Recognition from Funds in Bowl Participations	03/06/1978
			18	Committee to Implement Provisions of Category VI of Policy on Distribution of Season Tickets to Football Games in Tiger Stadium	03/23/1978
			19	Athletic Committee	05/19/1978
			20	Athletic Committee	05/23/1978
			21	Athletic Director (1/4)	06/1978
			22	Athletic Director (2/4) Late Applications (Received after May 1, 1978 deadline)	06/1978
			23	Athletic Director (3/4) Applications recommended by the Athletic Council and Mr. Guillot	06/1978

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			24	Athletic Director (4/4) Remainder of Applications	06/1978
AA:	46	1		Athletic Director - Photos: Perry C. Moore, Eddie Teague, Cedric Warren Dempsey (removed from Box 41, Folder 22-24)	1977, undated
		41	25	Athletic Committee Meeting	06/19/1978, 06/20/1978
			26	Athletic Committee Meeting	06/26/1978
			27	Athletic Committee Meeting	09/15/1978
			28	Athletic Committee Meeting	10/13/1978
			29	Athletic Committee Meeting	11/17/1978
			30	Athletic Committee Meeting	12/01/1978
8:	47	8		Athletic Committee Minutes	10/23/1974 - 12/01/1978
			9	Athletic Committee	01/26/1979
			10	Athletic Committee	07/09/1979
			11	Athletic Committee	11/30/1979
			12	Athletic Committee	11/21/1980
			13	Athletic Committee	01/13/1981
			14	Athletic Committee	01/22/1982
			15	Athletic Committee	12/03/1982
			16	Athletic Committee	02/04/1983
			17	Athletic Committee	03/25/1983
			18	Athletic Committee	04/15/1983
			19	Athletic Committee	08/12/1983
			20	Athletic Committee	11/18/1983
			21	Athletic Committee	12/02/1983
			22	Athletic Committee	05/11/1984
			23	Athletic Committee	07/27/1984
			24	Athletic Committee	11/30/1984
			25	Athletic Committee	01/25/1985
			26	Athletic Committee	11/15/1985
			27	Athletic Committee	12/06/1985
8:	58	1		Tiger Stadium Construction Plans / 6 Photographs (Removed from Box 47, Folder 27)	undated
		47	28	Athletic Committee	01/31/1986
			29	Athletic Committee	04/25/1986
			30	Athletic Committee	07/25/1986
96:	47	31		Athletic Committee	01/09/1987
			32	Athletic Committee	07/24/1987
			33	Athletic Committee	08/21/1987
			34	Athletic Committee	11/13/1987

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			35	Athletic Committee – Cancelled January 29 and September 9, 1988	01/29/1988, 09/09/1988
			36	Athletic Committee	10/06/1989
			37	Athletic Committee	11/17/1989
			<u>BUDGET COMMITTEES</u>		
Range 8	55		32	Special Budget Committee	03/24/1972 - 07/09/1976
Range 96	22		5	Special Budget Committee	07/07/1972
			6	Special Budget Committee	03/24/1972
			7	Special Budget Committee	09/23/1972
			8	Budget Committee	11/30/1972
			9	Special Budget Committee	07/13/1973
			10	Special Budget Committee	09/22/1973
			11	Special Budget Committee	11/16/1973
			12	Special Budget Committee (LSU-E)	01/18/1974
			13	Special Budget Committee	06/26/1974
			14	Special Budget Committee	11/22/1974
			15	Special Budget Committee	07/18/1975
			16	Special Budget Committee	10/17/1975
			17	Special Budget Committee	07/09/1976
96:	42		31	Budget and Finance Committee	09/10/1976
			32	Budget and Finance Committee	10/29/1976
			33	Budget and Finance Committee	11/20/1976
8:	47		38	Budget and Finance Committee	09/10/1976, 11/20/1976
			39	Budget and Finance Committee	01/21/1977
			40	Budget and Finance Committee	03/18/1977
			41	Budget and Finance Committee	04/29/1977
			42	Budget and Finance Committee	07/15/1977
			43	Budget and Finance Committee	09/09/1977
			44	Budget and Finance Committee	11/11/1977
			45	Budget and Finance Committee	01/24/1978
			46	Budget and Finance Committee	03/31/1978
			47	Budget and Finance Committee	05/12/0978
			48	Budget and Finance Committee	07/14/1978
			49	Budget and Finance Committee	07/21/1978
			50	Budget and Finance Committee	10/13/1978
			51	Budget and Finance Committee	12/01/1978
			52	Budget and Finance Committee	01/26/1979
			53	Budget and Finance Committee	03/23/1979
			54	Budget and Finance Committee	05/18/1979

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
8:		48	1	Budget and Finance Committee	07/27/1979
			2	Budget and Finance Committee	09/21/1979
			3	Budget and Finance Committee	09/29/1979
			4	Budget and Finance Committee	11/16/1979
			5	Budget and Finance Committee	11/30/1979
			6	Budget and Finance Committee	01/25/1980
			7	Budget and Finance Committee	03/21/1980
			8	Budget and Finance Committee	04/11/1980
			9	Budget and Finance Committee	05/23/1980
			10	Budget and Finance Committee	07/25/1980
			11	Budget and Finance Committee	09/19/1980
			12	Budget and Finance Committee	10/24/1980
			13	Budget and Finance Committee	11/21/1980
			14	Budget and Finance Committee	01/23/1981
			15	Budget and Finance Committee	04/03/1981
			16	Budget and Finance Committee	05/22/1981
			17	Budget and Finance Committee	07/23/1981
			18	Budget and Finance Committee	09/04/1981
			19	Budget and Finance Committee	10/23/1981
			20	Budget and Finance Committee	11/12/1981
			21	Budget and Finance Committee	01/22/1982
8:		59	3	The Parking Traffic and Transportation Proposal – Appendix B; Schedule of Work to Be Done; Map from Attachment D – Tentative Agenda (Removed from Box 48, Folder 21)	circa 1982
8:		48	22	Budget and Finance Committee	03/19/1982
			23	Budget and Finance Committee	05/21/1982
			24	Budget and Finance Committee	07/30/1982
			25	Budget and Finance Committee	09/24/1982
8:		48	26	Budget and Finance Committee	11/19/1982
			27	Budget and Finance Committee	01/21/1983
			28	Budget and Finance Committee	03/25/1983
			29	Budget and Finance Committee	05/13/1983
			30	Budget and Finance Committee	05/27/1983
			31	Budget and Finance Committee	07/29/1983
			32	Budget and Finance Committee	09/09/1983
			33	Budget and Finance Committee	11/18/1983
			34	Budget and Finance Committee	12/02/1983
			35	Budget and Finance Committee	01/20/1984
			36	Budget and Finance Committee	03/23/1984
			37	Budget and Finance Committee	05/11/1984
			38	Budget and Finance Committee	07/27/1984

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
		39	Budget and Finance Committee	09/21/1984
		40	Budget and Finance Committee	11/30/1984
		41	Budget and Finance Committee	05/03/1985
		42	Budget and Finance Committee	07/26/1985
		43	Budget and Finance Committee	08/09/1985
Range 8	49	1	Budget and Finance Committee	09/20/1985
		2	Budget and Finance Committee	11/15/1985
		3	Budget and Finance Committee	12/06/1985
		4	Budget and Finance Committee	01/10/1986
		5	Budget and Finance Committee	02/28/1986
		6	Budget and Finance Committee	04/25/1986
		7	Budget and Finance Committee	05/16/1986
		8	Budget and Finance Committee	07/25/1986
		9	Budget and Finance Committee	09/12/1986
		10	Budget and Finance Committee	11/14/1986
Range 8	49	11	Budget and Finance Committee	01/09/1987
		12	Budget and Finance Committee	02/20/1987
		13	Budget and Finance Committee	04/23/1987
		14	Budget and Finance Committee	07/24/1987
		15	Budget and Finance Committee	10/02/1987
		16	Budget and Finance Committee	01/29/1988
		17	Budget and Finance Committee	03/25/1988
		18	Budget and Finance Committee	06/24/1988
		19	Budget and Finance Committee	09/09/1988
		20	Budget and Finance Committee	09/27/1988
		21	Budget and Finance Committee	11/18/1988
		22	Budget and Finance Committee	01/20/1989
		23	Budget and Finance Committee	03/21/1989
		24	Budget and Finance Committee	07/21/1989
		25	Budget and Finance Committee	11/17/1989
		26	Budget and Finance Committee	03/30/1990
		27	Budget and Finance Committee	05/25/1990
		28	Budget and Finance Committee	08/24/1990
		29	Budget and Finance Committee	10/05/1990
		<u>COMMITTEE ON NAMING UNIVERISTY FACILITIES</u>		
96:	25	37	Committee on Naming University Facilities	12/07/1956
		38	Committee on Naming University Facilities	07/26/1957
		39	Committee on Naming University Facilities	12/13/1957
		40	Committee on Naming University Facilities	10/03/1958
		41	Committee on Naming University Facilities	05/25/1959
		42	Committee on Naming University Facilities	03/15/1960
		43	Committee on Naming University Facilities	09/30/1960

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			44	Committee on Naming University Facilities	01/23/1961
			45	Committee on Naming University Facilities Meeting	04/20/1961
			46	Committee on Naming University Facilities	09/20/1962
			47	Committee on Naming University Facilities	12/14/1962
			48	Committee on Naming University Facilities	01/31/1964
			49	Committee on Naming University Facilities	04/03/1964
			50	Committee on Naming University Facilities	05/05/1964
			51	Committee on Naming University Facilities	11/05/1968
			52	Committee on Naming University Facilities	12/11/1964
			53	Committee on Naming University Facilities	03/18/1965
			54	Committee on Naming University Facilities	05/15/1965
			55	Committee on Naming University Facilities	07/31/1965
			56	Committee on Naming University Facilities	03/26/1966
			57	Committee on Naming University Facilities	02/03/1967
			58	Committee on Naming University Facilities	05/13/1967
			59	Committee on Naming University Facilities	01/23/1970
			60	Committee on Naming University Facilities	11/13/1970
			61	Committee on Naming University Facilities	01/21/1971
			62	Committee on Naming University Facilities	05/14/1971
96:		40	16	Committee on Naming University Facilities	11/22/1975
			17	Committee on Naming University Facilities	07/09/1976
			18	Committee on Naming University Facilities	03/18/1977
			19	Committee on Naming University Facilities	07/15/1977
			20	Committee on Naming University Facilities	07/29/1977
			21	Committee on Naming University Facilities	09/09/1977
			22	Committee on Naming University Facilities	11/11/1977
			23	Committee on Naming University Facilities	10/13/1978
Range 8		49	31	Committee on Naming University Facilities	1957-1971
			32	Committee on Naming University Facilities	05/03/1975 - 05/12/1975
			33	Committee on Naming University Facilities	11/22/1975 - 10/13/1978
			34	Committee on Naming University Facilities	01/26/1979
			35	Committee on Naming University Facilities	11/16/1979
			36	Committee on Naming University Facilities	01/25/1980
			37	Committee on Naming University Facilities	03/21/1980
			38	Committee on Naming University Facilities	07/23/1981
			39	Committee on Naming University Facilities	05/11/1982
			40	Committee on Naming University Facilities	04/06/1984
			41	Committee on Naming University Facilities	07/27/1984
			42	Committee on Naming University Facilities	09/21/1984
			43	Committee on Naming University Facilities	11/30/1984

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			44	Committee on Naming University Facilities	05/03/1985
			45	Committee on Naming University Facilities	11/14/1986
			46	Committee on Naming University Facilities	07/21/1989
			47	Committee on Naming University Facilities	11/17/1989
			48	Committee on Naming University Facilities	03/30/1990
			49	Committee on Naming University Facilities	05/24/1991
				<u>EXECUTIVE COMMITTEE</u>	
Range 96		9	13	Executive Committee	1926-1927
			14	Minutes of Executive Committee Meeting	09/30/1930
			15	Minutes of Board - Executive Committee	03/11/1932; 02/17/1932
			16	Minutes of Executive Committee Meeting	06/06/1932
			17	Minutes of Executive Committee Meeting	04/25/1932
			18	Minutes of Executive Committee Meeting	07/01/1932
			19	Minutes of Executive Committee Meeting	08/20/1932
			20	Minutes of Executive Committee Meeting	09/17/1932
			21	Minutes of Executive committee Meetings	09/21/1932
			22	Minutes of Executive Committee Meeting	11/26/1932
			23	Minutes of Executive Committee Meeting	01/21/1933
			24	Minutes of Special Meeting of the Board	01/23/1933
			25	Minutes of Executive Committee Meeting	02/17/1933
			26	Minutes of the Executive Committee Meeting	10/06/1938
			27	Minutes of Executive Committee Meeting	02/25/1939; 03/08/1939; 04/05/1939
			28	Minutes of Executive Committee Meeting	07/18/1939
			29	Minutes of Executive Committee Meeting	09/21/1939
			30	Minutes of Executive Committee Meeting	11/04/1939
			31	Minutes of Executive Committee Meeting	11/10/1939
			32	Minutes of Executive Committee Meeting	02/10/1940
			33	Minutes of Executive Committee Meeting	08/20/1940
			34	Minutes of Executive Committee Meeting	02/02/1941
Range 96		9	35	Minutes of Executive Committee Meeting	02/13/1942
			36	Minutes of Executive Committee Meeting	05/02/1942
			37	Minutes of Executive Committee Meeting	05/02/1942
			38	Minutes of Executive Committee Meeting	1944
			39	Minutes of Executive Committee Meeting	01/12/1946
			40	Minutes of Executive Committee Meeting	05/22/1946
			41	Minutes of Executive Committee Meeting	09/23/1946
			42	Minutes of Executive Committee Meeting	01/17/1947
			43	Minutes of Executive Committee Meeting	05/11/1947
			44	Minutes of Executive Committee Meeting	11/01/1947

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			45	Executive Committee	04/30/1949
			46	Minutes of Executive Committee Meeting	04/08/1948
			47	Minutes of Executive Committee Meeting	03/11/1950
			48	Minutes of Executive Committee Meeting	03/09/1951; 05/23/1951
			49	Minutes of Executive Committee Meeting	07/12/1952; 09/20/1952
			50	Minutes of Executive Committee Meeting (1 of 2)	1953
			51	Minutes of Executive Committee Meeting (2 of 2)	1953
Range 96	12		29	Executive Committee	09/16/1954
			30	Executive Committee	07/23/1955
			31	Executive Committee	01/21/1956
			32	Executive Committee	07/27/1957
			33	Executive Committee	01/19/1957
			34	Executive Committee	01/18/1958
Range 96	12		35	Executive Committee	11/06/1958
			36	Executive Committee	11/19/1958
			37	Executive Committee	04/04/1959; 06/12/1959
			38	Executive Committee	07/18/1959
			39	Executive Committee	11/21/1959
			40	Executive Committee	01/07/1961
			41	Executive Committee	09/21/1963
			42	Executive Committee	07/07/1965
			43	Executive Committee	08/17/1965
Range 96	25		19	Executive Committee	02/12/1966
			20	Executive Committee	07/18/1966
			21	Executive Committee	04/26/1967
			22	Executive Committee	06/28/1967
			23	Executive Committee	07/09/1968
			24	Executive Committee	08/26/1968
			25	Executive Committee	01/30/1969
			26	Executive Committee	02/27/1969
			27	Executive Committee	05/02/1969
			28	Executive Committee	06/17/1969
			29	Executive Committee	07/08/1969
			30	Executive Committee	02/25/1970
			31	Executive Committee Meeting	03/04/1971
			32	Executive Committee	05/06/1971
			33	Executive Committee	07/07/1972
			34	Executive Committee	09/16/1972
Range 8	25		35	Executive Committee	11/05/1973

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			36	Executive Committee	12/14/1973
Range 8	50		1	Executive Committee	1954-1957
			2	Executive Committee	1961-1967
			3	Executive Committee	1968-1973
			4	Executive Committee	04/14/1975
			5	Executive Committee	11/25/1975
			6	Executive Committee	05/21/1977
			7	Executive Committee	11/16/1979
			8	Executive Committee	01/12/1980
			9	Executive Committee	03/21/1980
			10	Executive Committee	05/02/1980
			11	Executive Committee	05/09/1980
			12	Executive Committee	05/16/1980
			13	Executive Committee	05/23/1980
			14	Executive Committee	05/31/1980
			15	Executive Committee	15/19/1980
			16	Executive Committee	12/09/1980
			17	Executive Committee	02/24/1981
			18	Executive Committee	03/07/1981
			19	Executive Committee	05/15/1981
			20	Executive Committee	11/19/1981
			21	Executive Committee	09/09/1983
			22	Executive Committee	03/16/1984
			23	Executive Committee	05/25/1984
Range 8	50		24	Executive Committee	05/20/1986
			25	Executive Committee	11/14/1986
			26	Executive Committee	04/26/1990
				<u>FACULTY AND STUDIES COMMITTEE</u>	
Range 96	9		59	Minutes: Faculty and Studies Committee	08/13/1940; 10/26/1940
			60	Minutes: Faculty and Studies Committee	1941
			61	Faculty and Studies Committee	1947
			62	Faculty and Studies Committee	04/18/1951
			63	Faculty and Studies Committee	01/25/1952
			64	Faculty and Studies Committee	03/14/1952
			65	Faculty and Studies Committee	04/17/1953
			66	Faculty and Studies Committee	10/17/1952
			67	Faculty and Studies Committee	05/25/1953
Range 96	13		19	Faculty and Studies Committee	1954
			20	Faculty and Studies Committee	1955
			21	Faculty and Studies Committee	1956
Range 96	14		1	Faculty and Studies Committee	1957

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			2	Faculty and Studies Committee	1958
			3	Joint Faculty and Studies and Finance, Buildings and Grounds Committee	09/21/1957
			4	Faculty and Studies Committee (1/2)	1959
			5	Faculty and Studies Committee (2/2)	1959
			6	Joint Faculty and Studies and Finance, Buildings and Grounds Committee	1959
Range 96	24		11	Joint Meeting - Student Affairs and Faculty and Studies Committee	04/01/1960
Range 96	24		13	Joint Meeting - Student Affairs and Faculty and Studies Committee	08/05/1960
Range 96	22		18	Faculty and Studies Committee	01/21/1960
			19	Faculty and Studies Committee	04/01/1960
			20	Faculty and Studies Committee	08/05/1960
			21	Faculty and Studies Committee	09/30/1960
			22	Faculty and Studies Committee	02/04/1961
Range 8	57		n/a	Tenure Library Ranks letter to President Middleton - Digitized and manipulated for legibility. Paper copies Folder 22 of Box 22, digital copies on disc.	01/09/1961
Range 96	22		23	Faculty and Studies Committee	05/19/1961
			24	Faculty and Studies Committee	07/27/1961
			25	Faculty and Studies Committee	09/29/1961
			26	Faculty and Studies Committee	12/15/1961
			27	Faculty and Studies Committee	02/09/1962
			28	Faculty and Studies Committee	04/05/1962
			29	Faculty and Studies Committee	06/04/1962
			30	Faculty and Studies Committee	08/03/1962
			31	Faculty and Studies Committee	09/22/1962
			32	Faculty and Studies Committee	12/06/1962
			33	Faculty and Studies Committee	02/01/1963
			34	Faculty and Studies Committee	03/15/1963
			35	Faculty and Studies Committee	05/25/1963
			36	Faculty and Studies Committee	07/26/1963
			37	Faculty and Studies Committee	10/04/1963
			38	Faculty and Studies Committee	11/22/1963
Range 96	22		39	Faculty and Studies Committee	01/31/1964
			40	Faculty and Studies Committee	03/14/1964
			41	Faculty and Studies Committee	05/16/1964
			42	Faculty and Studies Committee	09/18/1964
			43	Faculty and Studies Committee	12/05/1964
			44	Faculty and Studies Committee	01/30/1965
			45	Faculty and Studies Committee	03/18/1965

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			46	Faculty and Studies Committee	05/15/1965
			47	Faculty and Studies Committee	07/31/1965
	Range 96	23	1	Faculty and Studies Committee	09/18/1965
			2	Faculty and Studies Committee	12/04/1965
			3	Faculty and Studies Committee	01/21/1966
			4	Faculty and Studies Committee	03/26/1966
			5	Faculty and Studies Committee	05/14/1966
			6	Faculty and Studies Committee	07/29/1966
			7	Faculty and Studies Committee	08/04/1966
			8	Faculty and Studies Committee	10/01/1966
			9	Faculty and Studies Committee	12/09/1966
			10	Faculty and Studies Committee	02/03/1967
			11	Faculty and Studies Committee	04/03/1967
			12	Faculty and Studies Committee	05/13/1967
			13	Faculty and Studies Committee	07/28/1967
			14	Faculty and Studies Committee	09/23/1967
			15	Faculty and Studies Committee	11/18/1967
			16	Faculty and Studies Committee	02/02/1968
	Range 96	23	17	Faculty and Studies Committee	03/23/1968
			18	Faculty and Studies Committee	05/11/1968
			19	Faculty and Studies Committee	09/21/1968
			20	Faculty and Studies Committee	11/22/1968
			21	Faculty and Studies Committee	03/22/1969
			22	Faculty and Studies Committee	05/13/1969
			23	Faculty and Studies Committee	07/23/1969
			24	Faculty and Studies Committee	09/19/1969
			25	Faculty and Studies Committee	01/23/1970
			26	Faculty and Studies Committee	03/23/1970
			27	Faculty and Studies Committee	05/16/1970
			28	Faculty and Studies Committee	07/22/1970
			29	Faculty and Studies Committee	09/25/1970
			30	Faculty and Studies Committee	11/13/1970
			31	Faculty and Studies Committee	02/05/1971
			32	Faculty and Studies Committee	03/24/1971
			33	Faculty and Studies Committee	05/14/1971
			34	Faculty and Studies Committee	07/23/1971
			35	Faculty and Studies Committee	01/28/1972
			36	Faculty and Studies Committee	03/24/1972
			37	Faculty and Studies Committee	05/12/1972
			38	Faculty and Studies Committee	07/28/1972
			39	Faculty and Studies Committee	11/17/1972

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
	Range 96	24	1	Faculty and Studies Committee	01/19/1973
			2	Faculty and Studies Committee	03/23/1973
	Range 96	24	3	Faculty and Studies Committee	05/04/1973
			4	Faculty and Studies Committee	07/27/1973
			5	Faculty and Studies Committee	01/18/1974
			6	Faculty and Studies Committee	03/22/1974
			7	Faculty and Studies Committee	05/03/1974
			8	Faculty and Studies Committee	07/26/1974
			9	Faculty and Studies Committee	12/13/1974
	Range 96	42	1	Faculty and Studies Committee	01/17/1975
			2	Faculty and Studies Committee	03/14/1975
			3	Faculty and Studies Committee	07/18/1975
			4	Faculty and Studies Committee	09/19/1975
			5	Faculty and Studies Committee	11/22/1975
			6	Faculty and Studies Committee	01/23/1976
			7	Faculty and Studies Committee	03/19/1976
			8	Faculty and Studies Committee	04/30/1976
			9	Faculty and Studies Committee	05/11/1976
			10	Faculty and Studies Committee	07/09/1976
			11	Faculty and Studies Committee	09/10/1976
			12	Faculty and Studies Committee	09/24/1976
			13	Faculty and Studies Committee	10/29/1976
			14	Faculty and Studies Committee	11/20/1976
			15	Faculty and Studies Committee	01/21/1977
			16	Faculty and Studies Committee	03/18/1977
			17	Faculty and Studies Committee	04/02/1977
			18	Faculty and Studies Committee	04/29/1977
	Range 96	42	19	Faculty and Studies Committee	07/15/1977
			20	Faculty and Studies Committee	08/11/1977
			21	Faculty and Studies Committee	09/09/1977
		42	25	Task Force to Study Criteria, Standards, etc. RE: Indeterminate Tenure for Faculty	09/30/1977, 11/12/1977
			26	Task Force to Study Criteria, Standards, etc. RE: Indeterminate Tenure for Faculty	01/17/1978
			27	Task Force to Study Criteria, Standards, etc. RE: Indeterminate Tenure for Faculty	05/12/1978
			28	Task Force to Study Criteria, Standards, etc. RE: Indeterminate Tenure for Faculty (postponed)	05/18/1979
			29	Task Force to Study Criteria, Standards and Policies to Determine Indeterminate Tenure	12/01/1978
			30	Special Committee to Analyze and Study Salaries of Faculty, Staff and Administrators in LSU System	06/28/1977

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
	Range 96	43B	24	Task Force -- Faculty and Studies (Administrative Appointees)	07/20/1976
			26	Faculty and Studies Committee	01/24/1978
			27	Faculty and Studies Committee	03/31/1978
			28	Faculty and Studies Committee	07/14/1978
			29	Faculty and Studies Committee	10/13/1978
			30	Faculty and Studies Committee	12/01/1978
			31	Faculty and Studies Committee	12/15/1978
			27	Faculty and Studies Committee	01/26/1979
			28	Faculty and Studies Committee	03/23/1979
			29	Faculty and Studies Committee	05/18/1979
			30	Faculty and Studies Committee	07/27/1979
			31	Faculty and Studies Committee	09/21/1979
	Range 8	50	27	Faculty and Studies Committee	01/26/1979
			28	Faculty and Studies Committee	03/23/1979
			29	Faculty and Studies Committee	05/18/1979
			30	Faculty and Studies Committee	07/27/1979
			31	Faculty and Studies Committee	09/21/1979
			32	Faculty and Studies Committee	11/16/1979
			33	Faculty and Studies Committee	01/25/1980
			34	Faculty and Studies Committee	02/08/1980
			35	Faculty and Studies Committee	03/21/1980
			36	Faculty and Studies Committee	04/11/1980
			37	Faculty and Studies Committee	05/23/1980
			38	Faculty and Studies Committee	06/19/1980
			39	Faculty and Studies Committee	07/25/1980
			40	Faculty and Studies Committee	09/19/1980
			41	Faculty and Studies Committee / Property and Facilities Joint Meeting	09/19/1980
			42	Faculty and Studies Committee / Task Force on Libraries Joint Meeting	09/19/1980
			43	Faculty and Studies Committee	11/21/1980
			44	Faculty and Studies Committee – Additional Supporting Materials	11/21/1980
	Range 8	51	1	Faculty and Studies Committee	01/31/1981
			2	Faculty and Studies Committee	02/06/1981
			3	Faculty and Studies Committee	04/03/1981
			4	Faculty and Studies Committee	05/22/1981
			5	Faculty and Studies Committee / LSU-A and LSU-E Committee	05/22/1981
	Range 8	51	6	Faculty and Studies Committee	07/31/1981
			7	Faculty and Studies Committee	09/04/1981

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
	Range 8	59	8 3	Faculty and Studies Committee Flyer registration Royal Court Theatre Conference at LSU; Theatre program for the <i>Imaginary Invalid</i> ; LSU Theatre Series program; "A Boost for Baton Rouge" – <i>Sunday Magazine</i> , <i>Baton Rouge Advocate</i> (Removed from Box 51, Folder 8)	10/23/1981 1981
		51	9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26	Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee	01/22/1982 05/21/1982 07/30/1982 09/24/1982 11/19/1982 01/21/1983 03/25/1983 04/15/1983 15/13/1983 07/29/1983 09/09/1983 11/18/1983 01/20/1984 05/11/1984 05/25/1984 07/27/1984 09/21/1984 11/30/1984
	Range 8	51	27 28 29 30 31 32 33 34 35 36 37	Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee – Additional Supporting Materials Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee	12/14/1984 01/11/1985 01/11/1985 01/25/1985 05/03/1985 07/26/1985 11/15/1985 01/10/1986 02/28/1986 07/25/1986 11/14/1986
	Range 8	52	1 2 3 4 5	Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee Faculty and Studies Committee	02/20/1987 04/24/1987 05/15/1987 07/24/1987 08/21/1987

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			6	Faculty and Studies Committee	10/02/1987
			7	Faculty and Studies Committee	11/13/1987
			8	Faculty and Studies Committee	01/29/1988
			9	Faculty and Studies Committee	03/25/1988
			10	Faculty and Studies Committee – Additional Supporting Materials	03/25/1988
			11	Faculty and Studies Committee	06/24/1988
			12	Faculty and Studies Committee	09/09/1988
			13	Faculty and Studies Committee	11/18/1988
Range 8	52		14	Faculty and Studies Committee	01/20/1989
			15	Faculty and Studies Committee	03/31/1989
			16	Faculty and Studies Committee	05/10/1989
			17	Faculty and Studies Committee	06/30/1989
			18	Faculty and Studies Committee	11/17/1989
			19	Faculty and Studies Committee	07/21/1989
			20	Faculty and Studies Committee	01/19/1990
			21	Faculty and Studies Committee	03/30/1990
			22	Faculty and Studies Committee	05/25/1990
			23	Faculty and Studies Committee	08/24/1990
			24	Faculty and Studies Committee	09/14/1990
			25	Faculty and Studies Committee	11/16/1990
			26	Faculty and Studies Committee	11/30/1990
				<u>FINANCE, BUILDINGS AND GROUNDS COMMITTEE</u>	
Range 96	8		12	Board Committee: Finance, Buildings and Grounds	1941-1942
			19	Board Correspondences: Finance, Buildings and Grounds Committee	1940-1941
Range 96	9		5	Construction Contract: J. C. Murphy, Pan American Building	1941
			6	Construction Contract: Latter and Blum, Bienville Hotel	1947
			7	Construction Contract: Medical School Addition - Audry, Feitel, Smith and Padgett and August Perez, etc.	1953
			8	Construction Contract: Stadium - Increasing Seating Capacity	1952-1953
			9	Construction Contract: Perez, August A.- Athletic Dormitory	1949
Range 96	9		10	Construction Contract: Nolan, Norman and Nolan - Education Building, College of Education	1947
			11	Construction Contract: A. Hays Town - Chemistry	1947
			12	Construction Contract: Bodman, Ralph Murrell - Men's Housing Unit	1945
	9		68	Finance Committee Minutes	07/31/1939
			69	Finance Committee Minutes	08/31/1939

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			70	Finance Committee Minutes	12/12/1939
Range 96	10		1	Buildings and Ground Committee	09/14/1939
			2	Finance, Buildings and Grounds Committee Meeting	07/30/1940
			3	Finance, Buildings and Grounds Committee Meeting (1/2)	1940
			4	Finance, Buildings and Grounds Committee Meeting (2/2)	1940
			5	Finance, Buildings and Grounds Committee Meeting	1941
			6	Finance, Buildings and Grounds Committee Meeting	1942
			7	Finance, Buildings and Grounds Committee Meeting	1943
			8	Finance, Buildings and Grounds Committee Meeting	1944
			9	Finance, Buildings and Grounds Committee Meeting	1945
			10	Finance, Buildings and Grounds Committee Meeting (1/2)	1946
			11	Finance, Buildings and Grounds Committee Meeting (2/2)	1946
			12	Finance, Buildings and Grounds Committee Meeting	01/1947; 04/1947
			13	Finance, Buildings and Grounds Committee Meeting	05/1947; 10/1947
			14	Finance, Buildings and Grounds Committee Meeting	1949
Range 96	10		15	Finance, Buildings and Grounds Committee Meeting	1950
			16	Finance, Buildings and Grounds Committee Meeting	1951
			17	Finance, Buildings and Grounds Committee Meeting	1952
			18	Finance, Buildings and Grounds Committee Meeting	1953
Range 96	11		6	Committee Authorized to Act on Waterfront Mooring Rights to Bids	03/01/1962
		11	22	B. B. Taylor: Oil and Mineral Lease (1/2)	1936, 1939, 1941, 1944
			23	B. B. Taylor: Oil and Mineral Lease (2/2)	1937-1945
			24	Semi-Annual Report University Lease University Field, East Baton Rouge Parish	1946
			25	Annual Report on the University Lease University Field, East Baton Rouge Parish	1948
			27-36	Annual Report University Leases	1951-1960
			38	Special Committee on Land Use Development	08/15/1963
Range 96	13		4	Joint Meeting: Finance, Buildings and Grounds and Faculty and Studies	12/03/1954
			5	Finance, Buildings and Grounds Committee (1/2)	1954
Range 96	13		6	Finance, Buildings and Grounds Committee (2/2)	1954
			7	Finance, Buildings and Grounds Committee (1/2)	1955
			8	Finance, Buildings and Grounds Committee (2/2)	1955
			9	Finance, Buildings and Grounds Committee (1/2)	1956
			10	Finance, Buildings and Grounds Committee (2/2)	1956
			11	Finance, Buildings and Grounds Committee (1/2)	1957

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
Range 83	Oversize	1	1	“Beef Cattle Map” outlining possible locations for campus golf course – March 16, 1957 (Removed from Box 13, Folder 11)	03/16/1957
		13	12	Finance, Buildings and Grounds Committee (2/2)	1957
	Oversize	1	1	Men’s Dormitory Contractor Bids – September 21, 1957 (Removed from Box 13, Folder 12)	09/21/57
		13	13	Finance, Buildings and Grounds Committee (1/3)	1958
			14	Finance, Buildings and Grounds Committee (2/3)	1958
Range 83	Oversize	2	2	“Study Drawing, Proposed Location of 138 KV Line No.389” right of way – May 24, 1958 (Removed from Box 13, Folder 14)	05/24/58
		13	15	Finance, Buildings and Grounds Committee (3/3)	1958
Range 8	57	n/a	n/a	Retirement System letter - Digitized and manipulated for legibility. Paper copies in Folder 15 of Box 13, digital copies on disc.	08/08/1958
	Oversize	1	1	Cost of Right of Way 138 KV No. 389 & Map – July 25, 1958 (Removed from Box 13, Folder 15)	07/25/58
		13	16	Finance, Buildings and Grounds Committee (1/2)	1959
			17	Finance, Buildings and Grounds Committee (2/2)	1959
			18	Finance, Buildings and Grounds Subcommittee: Use of University Facilities by Outside Agencies	11/13/1959
Range 96	14	3	3	Joint Faculty and Studies and Finance, Buildings and Grounds Committee	09/21/1957
Range 96	14	6	6	Joint Faculty and Studies and Finance, Buildings and Grounds Committee	1959
Range 96	19	15	15	Finance, Buildings and Grounds Committee	02/01/1963
			16	Finance, Buildings and Grounds Committee	03/16/1963
			17	Finance, Buildings and Grounds Committee	05/25/1963
			18	Finance, Buildings and Grounds Committee	07/26/1963
			19	Finance, Buildings and Grounds Committee	08/02/1963
Range 83	Oversize	1	1	Proposed Site for Sorority Houses Map (Removed from Box 19, Folder 19)	08/02/1963
Range 96	19	20	20	Finance, Buildings and Grounds Committee	10/04/1963
			21	Finance, Buildings and Grounds Committee	11/22/1963
			22	Finance, Buildings and Grounds Committee	01/31/1964
			23	Finance, Buildings and Grounds Committee	03/14/1964
			24	Finance, Buildings and Grounds Committee	04/03/1964
			25	Finance, Buildings and Grounds Committee	05/16/1964
			26	Finance, Buildings and Grounds Committee	07/08/1964
			27	Finance, Buildings and Grounds Committee	07/31/1964
			28	Finance, Buildings and Grounds Committee	09/18/1964
			29	Finance, Buildings and Grounds Committee	12/05/1964

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			30	Finance, Buildings and Grounds Committee	01/30/1965
			31	Finance, Buildings and Grounds Committee	03/18/1965
			32	Finance, Buildings and Grounds Committee	05/15/1965
			33	Finance, Buildings and Grounds Committee	07/31/1965
			34	Finance, Buildings and Grounds Committee	09/18/1965
			35	Finance, Buildings and Grounds Committee	12/04/1965
			36	Finance, Buildings and Grounds Committee	01/21/1966
Range 96		20	1	Finance, Buildings and Grounds Committee	03/26/1966
			2	Subcommittee of Finance, Buildings and Grounds Committee to Study Matter of Streets and Roads on or near Campus	05/18/1966
Range 83	Over size	20	1	LSU – BR Campus Map (Removed from Box 20, Folder 2)	circa 1966
			3	Finance, Buildings and Grounds Committee	05/23/1966
			4	Finance, Buildings and Grounds Committee	07/29/1966
			5	Finance, Buildings and Grounds Committee	10/01/1966
			6	Finance, Buildings and Grounds Committee	12/09/1966
			7	Finance, Buildings and Grounds Committee	02/03/1967
			8	Subcommittee of the Finance, Buildings and Grounds Committee (Insurance)	04/03/1967
			9	Finance, Buildings and Grounds Committee	04/03/1967
			10	Finance, Buildings and Grounds Committee	05/13/1967
			11	Finance, Buildings and Grounds Committee	07/28/1967
			12	Finance, Buildings and Grounds Committee	09/23/1967
			13	Finance, Buildings and Grounds Committee	11/18/1967
			14	Finance, Buildings and Grounds Committee	02/02/1968
			15	Finance, Buildings and Grounds Committee	03/23/1968
			16	Finance, Buildings and Grounds Committee	05/11/1968
			17	Finance, Buildings and Grounds Committee	07/31/1968
			18	Subcommittee of Finance, Buildings and Grounds Committee (Renew) –Stadium	08/21/1968
			19	Subcommittee of Finance, Buildings and Grounds Committee (Renew) –Stadium	11/02/1968
			20	Finance, Buildings and Grounds Committee	11/22/1968
			21	Finance, Buildings and Grounds Committee	02/27/1969
Range 96		20	22	Finance, Buildings and Grounds Committee	03/21/1969
			23	Finance, Buildings and Grounds Committee	03/29/1969
			24	Finance, Buildings and Grounds Committee	05/13/1969
			25	Finance, Buildings and Grounds Committee	07/23/1969
			26	Finance, Buildings and Grounds Committee	09/19/1969
			27	Subcommittee of Finance, Buildings and Grounds to Consider Offer to Sell Over 400 Acres in	10/22/1969, 11/14/1969

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
				E. Baton Rouge Parish to LSU	
	Range 83	Over size	28	Finance, Buildings and Grounds Committee	11/21/1969
			1	Exhibit "A" - Proposed routes of electric transmission and distribution lines of Gulf States Utilities (Removed from Box 20, Folder 28)	11/21/1969
		20	29	Finance, Buildings and Grounds Committee	01/23/1970
			30	Finance, Buildings and Grounds Committee	03/23/1970
			31	Finance, Buildings and Grounds Committee	05/16/1970
			32	Finance, Buildings and Grounds Committee	07/22/1970
			33	Finance, Buildings and Grounds Committee	09/25/1970
	Range 96	21	1	Finance, Buildings and Grounds Committee	11/13/1970
			2	Finance, Buildings and Grounds Committee	01/21/1971
			3	Finance, Buildings and Grounds Committee	03/24/1971
			4	Finance, Buildings and Grounds Committee	05/14/1971
			5	Finance, Buildings and Grounds Committee	07/23/1971
			6	Finance, Buildings and Grounds Committee	09/17/1971
			7	Finance, Buildings and Grounds Committee	11/19/1971
			8	Finance, Buildings and Grounds Committee	01/28/1972
			9	Finance, Buildings and Grounds Committee	03/24/1972
	Range 96	21	10	Finance, Buildings and Grounds Committee	05/12/1972
			11	Finance, Buildings and Grounds Committee	07/28/1972
			12	Finance, Buildings and Grounds Committee	09/23/1972
			13	Finance, Buildings and Grounds Committee	11/17/1972
			14	Finance, Buildings and Grounds Committee	01/19/1973
			15	Finance, Buildings and Grounds Committee	03/23/1973
			16	Finance, Buildings and Grounds Committee	05/04/1973
			17	Finance, Buildings and Grounds Committee	07/27/1973
			18	Finance, Buildings and Grounds Committee	09/22/1973
			19	Finance, Buildings and Grounds Committee	11/16/1973
			20	Finance, Buildings and Grounds Committee	01/18/1974
			21	Finance, Buildings and Grounds Committee	03/22/1974
			22	Finance, Buildings and Grounds Committee	05/20/1974
	Range 96	22	1	Finance, Buildings and Grounds Committee	05/03/1974
			2	Finance, Buildings and Grounds Committee	07/26/1974
			3	Finance, Buildings and Grounds Committee	09/21/1974
			4	Finance, Buildings and Grounds Committee	11/22/1974
	Range 96	35	6	Finance, Buildings and Grounds Committee	01/21/1960
			7	Finance, Buildings and Grounds Committee	03/19/1960
			8	Finance, Buildings and Grounds Committee	05/21/1960
			9	Finance, Buildings and Grounds Committee	08/05/1960
			10	Finance, Buildings and Grounds Committee	09/24/1960
			11	Finance, Buildings and Grounds Committee	11/19/1960

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			12	Finance, Buildings and Grounds Committee	01/21/1961
Range 96		35	13	Finance, Buildings and Grounds Committee	03/18/1961
Range 8		57	n/a	Zoning Privileges in NO letter to Homer Hitt - Digitized and manipulated for legibility. Paper copy in Folder 13 of Box 35, digital copy on disc.	03/17/1961
		35	14	Finance, Buildings and Grounds Committee	04/20/1961
			15	Finance, Buildings and Grounds Committee	05/19/1961
			16	Finance, Buildings and Grounds Committee	07/08/1961
			17	Finance, Buildings and Grounds Committee	07/27/1961
			18	Finance, Buildings and Grounds Committee	09/15/1961
			19	Finance, Buildings and Grounds Committee	12/02/1961
			20	Finance, Buildings and Grounds Committee	02/09/1962
			21	Finance, Buildings and Grounds Committee	03/31/1962
			22	Finance, Buildings and Grounds Committee	05/25/1962
			23	Finance, Buildings and Grounds Committee	08/03/1962
			24	Finance, Buildings and Grounds Committee	09/22/1962
			25	Finance, Buildings and Grounds Committee	12/06/1962
			26	Finance, Buildings and Grounds Committee	12/14/1962
Range 96		40	1	Finance, Buildings and Grounds Committee	01/17/1975
			2	Finance, Buildings and Grounds Committee	03/14/1975
			3	Finance, Buildings and Grounds Committee	05/03/1975
			4	Finance, Buildings and Grounds Committee	07/18/1975
			5	Finance, Buildings and Grounds Committee	09/19/1975
			6	Finance, Buildings and Grounds Committee	11/22/1975
			7	Finance, Buildings and Grounds Committee	01/23/1976
			8	Finance, Buildings and Grounds Committee	03/19/1976
			9	Finance, Buildings and Grounds Committee	04/30/1976
Range 96		40	10	Finance, Buildings and Grounds Committee	05/11/1976
			11	Finance, Buildings and Grounds Committee	07/09/1976
			12	Task Force -- (Student Health Service/ Finance Buildings and Grounds)	07/20/1976
				<u>INSURANCE COMMITTEE</u>	
Range 96		25	63	Insurance Committee	11/21/1969
			64	Insurance Committee	05/24/1971
			65	Insurance Committee	08/03/1972
			66	Insurance Committee	11/17/1972
			67	Insurance Committee	11/16/1973
			68	Insurance Committee	11/22/1974
Range 96		43A	12	Insurance Committee	07/18/1975
			13	Insurance Committee	04/29/1977
			14	Insurance Committee	05/18/1979
Range 8		52	28	Insurance Committee	1969-1979

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			29	Insurance Committee	09/19/1980
			30	Insurance Committee	11/21/1980
			31	Insurance Committee	03/19/1982
			32	Insurance Committee	05/21/1982
			33	Insurance Committee	09/09/1983
			34	Insurance Committee	05/11/1984
			35	Insurance Committee	02/28/1986
			36	Insurance Committee	04/25/1986
				<u>OIL AND GAS COMMITTEE</u>	
	Range 96	11	26	Special Oil and Gas Committee	04/1949- 10/31/1953
	Range 96	12	44	Special Oil and Gas Committee	1954
			45	Special Oil and Gas Committee	1955
			46	Special Oil and Gas Committee	1956
			47	Special Oil and Gas Committee	1957
			48	Special Oil and Gas Committee	1958
			49	Special Oil and Gas Committee	1959
			50	Special Oil and Gas Committee	1960
			51	Special Oil and Gas Committee	1961
	Range 96	13	1	Special Oil and Gas Committee	1962
			2	Special Oil and Gas Committee	1963
			3	Special Oil and Gas Committee	1964
	Range 96	24	39	Special Oil and Gas Committee	02/06/1965
			40	Special Oil and Gas Committee	03/18/1965
			41	Special Oil and Gas Committee	09/18/1965
			42	Special Oil and Gas Committee	02/03/1967
	Range 96	25	1	Special Oil and Gas Committee	08/04/1967
			2	Special Oil and Gas Committee	10/18/1967
			3	Special Oil and Gas Committee	07/31/1968
			4	Special Oil and Gas Committee	05/13/1969
			5	Special Oil and Gas Committee	07/08/1969
			6	Special Oil and Gas Committee	07/23/1969
			7	Special Oil and Gas Committee	09/19/1969
			8	Special Oil and Gas Committee	11/21/1969
	Range 96	25	9	Special Oil and Gas Committee	01/23/1970
			10	Special Oil and Gas Committee	10/02/1970
			11	Special Oil and Gas Committee	11/13/1970
			12	Special Oil and Gas Committee	09/17/1971
			13	Special Oil and Gas Committee	03/24/1972
			14	Special Oil and Gas Committee	07/28/1972
			15	Special Oil and Gas Committee	01/19/1973
			16	Oil and Gas Committee	09/22/1973

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			17	Oil and Gas Committee	05/03/1974
			18	Special Oil and Gas Committee	11/22/1974
Range 8		53	33	Oil and Gas Committee	1954-1959
			34	Oil and Gas Committee	1960-1969
Range 8		59	5	LSU Tract Plaquemines Parish Map (Removed from Box 53, Folder 34 - Meeting Oct 07, 1961)	undated
		53	35	Oil and Gas Committee	1970-1974
			36	Oil and Gas Committee	06/05/1975
			37	Oil and Gas Committee	07/18/1975
			38	Oil and Gas Committee	11/22/1975
			39	Oil and Gas Committee	01/26/1976
			40	Oil and Gas Committee	04/30/1976
			41	Oil and Gas Committee	07/09/1976
			42	Oil and Gas Committee	07/23/1976
			43	Oil and Gas Committee	03/18/1977
			44	Oil and Gas Committee	11/12/1977
			45	Oil and Gas Committee	01/24/1978
Range 8		53	46	Oil and Gas Committee	05/12/1978
			47	Oil and Gas Committee	07/14/1978
			48	Oil and Gas Committee	07/28/1978
			49	Oil and Gas Committee	10/13/1978
			50	Oil and Gas Committee	05/18/1979
			51	Oil and Gas Committee	06/01/1979
			52	Oil and Gas Committee	07/27/1979
			53	Oil and Gas Committee	10/05/1979
			54	Oil and Gas Committee	01/25/1980
			55	Oil and Gas Committee	03/21/1980
			56	Oil and Gas Committee	10/24/1980
			57	Oil and Gas Committee	07/23/1981
			58	Oil and Gas Committee	09/04/1981
			59	Oil and Gas Committee	10/23/1981
Range 8		54	1	Oil and Gas Committee	02/05/1982
			2	Oil and Gas Committee	03/19/1982
			3	Oil and Gas Committee	03/25/1983
			4	Oil and Gas Committee	07/29/1983
			5	Oil and Gas Committee	09/09/1983
			6	Oil and Gas Committee	11/18/1983
			7	Oil and Gas Committee	02/03/1984
			8	Oil and Gas Committee	03/23/1984
			9	Oil and Gas Committee	04/06/1984
			10	Oil and Gas Committee	03/15/1985
			11	Oil and Gas Committee	07/26/1985

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
Range 8	54	12		Oil and Gas Committee	10/18/1985
		13		Oil and Gas Committee	01/10/1986
		14		Oil and Gas Committee	02/28/1986
		15		Oil and Gas Committee	11/14/1986
		16		Oil and Gas Committee	06/24/1988
		17		Oil and Gas Committee	07/22/1988
		18		Oil and Gas Committee	11/17/1989
		19		Oil and Gas Committee	02/16/1990
		20		Oil and Gas Committee	08/24/1990
		21		Oil and Gas Committee	11/16/1990
<u>PROPERTY AND FACILITIES COMMITTEE</u>					
Range 96	40	13		Property and Facilities Committee	11/20/1976
		14		Property and Facilities Committee	09/10/1976
		15		Property and Facilities Committee	10/29/1976
Range 8	54	22		Property and Facilities Committee	09/10/1976 - 11/20/1976
		23		Property and Facilities Committee	01/21/1977
Range 8	59	5		Proposed Pipeline Right-of-Way Crossing Property to Gulf States Utilities – Iberville Parish (Removed from Box 54, Folder 23)	10/19/1976
	54	24		Property and Facilities Committee	03/18/1977
		25		Property and Facilities Committee	04/29/1977
		26		Property and Facilities Committee	07/15/1977
		27		Property and Facilities Committee	09/09/1977
		28		Property and Facilities Committee	11/11/1977
		29		Property and Facilities Committee	01/24/1978
Range 8	54	30		Property and Facilities Committee	03/31/1978
		31		Property and Facilities Committee	05/12/1978
		32		Property and Facilities Committee	07/14/1978
		33		Property and Facilities Committee	10/13/1978
		34		Property and Facilities Committee	12/01/1978
Range 8	59	5		“Harbor Carver”/ <i>Sunday Times-Picayune DIXIE</i> news article about UNO seal (Removed from Box 54, Folder 34)	08/13/1978
	54	35		Property and Facilities Committee	01/26/1979
Range 8	58	3		UNO Religious Center Master Plan / Parcel Layout (Removed from Box 54, Folder 35)	01/26/1979
	54	36		Property and Facilities Committee	03/23/1979
		37		Property and Facilities Committee	05/18/1979
		38		Property and Facilities Committee	07/09/1979

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
		59	5	Replacement of University Elementary Laboratory School – Sketch, Site Plan, Floor Plans (Removed from Box 54, Folder 38)	undated
		54	39	Property and Facilities Committee	07/27/1979
			40	Property and Facilities Committee	09/21/1979
			41	Property and Facilities Committee	10/05/1979
		58	4	Rendering for University Police, Hotel, Restaurant & Tourism Laboratory and Central Stores Building at UNO (Removed from Box 54, Folder 41)	1979
		54	42	Property and Facilities Committee	11/16/1979
			43	Property and Facilities Committee	01/25/1980
			44	Property and Facilities Committee	05/23/1980
			45	Property and Facilities Committee	07/25/1980
Range 8	54	46	Property and Facilities Committee	09/19/1980	
		47	Property and Facilities Committee	11/21/1980	
Range 8	59	5	Greek Social Organizations Lodges Master Plan – UNO (Removed from Box 54, Folder 47)	10/28/1980	
		54	48	Property and Facilities Committee	01/23/1981
			49	Property and Facilities Committee	02/06/1981
			50	Property and Facilities Committee	04/03/1981
			51	Property and Facilities Committee	05/22/1981
			52	Property and Facilities Committee	07/23/1981
			53	Property and Facilities Committee	09/04/1981
			54	Property and Facilities Committee	10/23/1981
Range 8	55	1	Property and Facilities Committee	01/22/1982	
			2	Property and Facilities Committee	03/19/1982
			3	Property and Facilities Committee	05/21/1982
			4	Property and Facilities Committee	07/30/1982
		59	5	Map of lot size proposed for the Chapel on the Campus (Removed from Box 55, Folder 4)	undated
		55	5	Property and Facilities Committee	07/27/1982
			6	Property and Facilities Committee	09/24/1982
			7	Property and Facilities Committee	11/19/1982
			8	Property and Facilities Committee	01/21/1983
			9	Property and Facilities Committee	02/04/1983
			10	Property and Facilities Committee	03/25/1983
			11	Property and Facilities Committee	05/13/1983
			12	Property and Facilities Committee	07/29/1983
Range 8	55	13	Property and Facilities Committee	09/09/1983	
		14	Property and Facilities Committee – Computing at	09/09/1983	

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
				LSU / Task Force on Computing and Information Processing Systems	
			15	Property and Facilities Committee	11/18/1983
			16	Property and Facilities Committee	12/02/1983
			17	Property and Facilities Committee	01/20/1984
			18	Property and Facilities Committee	03/23/1984
			19	Property and Facilities Committee	05/11/1984
			20	Property and Facilities Committee	07/27/1984
			21	Property and Facilities Committee	09/21/1984
			22	Property and Facilities Committee	11/30/1984
			23	Property and Facilities Committee	01/11/1985
			24	Property and Facilities Committee	03/15/1985
Range 83	Oversize	2		Map of Perkins Road widening proposal (Removed from Box 55, Folder 24)	undated
	55	25		Property and Facilities Committee	05/03/1985
		26		Property and Facilities Committee	07/26/1985
		27		Property and Facilities Committee	08/09/1985
		28		Property and Facilities Committee	09/20/1985
		29		Property and Facilities Committee	10/18/1985
		30		Property and Facilities Committee	11/15/1985
		31		Property and Facilities Committee	12/06/1985
				<u>RETIREMENT COMMITTEE</u>	
Range 96	11	3		Special Committee on Retirement Meetings	11/12/1943; 05/21/1951; 03/14/1952; 01/16/1953
Range 96	26	14		Special Committee on Retirement	03/12/1968, 05/30/1968
Range 83	Oversize	1		Certificate of Membership in the Louisiana State Employees Retirement System – pamphlet (Removed from Box 26, Folder 14)	circa 1968
	Oversize	1		Comparative Summary of Various Retirement Programs (Removed from Box 26, Folder 14)	circa 1968
Range 96	26	15		Retirement Committee	01/16/1969
		16		Retirement Committee	05/13/1969
		17		Retirement and Other Employee Benefits Committee	01/23/1970
		18		Retirement and Other Employee Benefits Committee	05/16/1970
		19		Retirement and Other Employee Benefits Committee	01/30/1971
		20		Retirement and Other Employee Benefits Committee	03/24/1971
		21		Retirement and Other Employee Benefits Committee	05/06/1971
		22		Retirement and Other Employee Benefits Committee	07/23/1971
		23		Retirement and Other Employee Benefits Committee	11/19/1971

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			24	Retirement and Other Employee Benefits Committee	03/23/1972
			25	Retirement and Other Employee Benefits Committee	07/28/1972
			26	Retirement and Other Employee Benefits Committee	09/23/1972
			27	Retirement and Other Employee Benefits Committee	07/27/1973
			28	Retirement and Other Employee Benefits Committee	11/16/1973
Range 96	27		1	Retirement and Other Employee Benefits Committee	03/22/1974
Range 96	27		2	Retirement and Other Employee Benefits Committee	03/23/1973
			3	Retirement and Other Employee Benefits Committee	05/04/1973
			4	Retirement and Other Employee Benefits Committee	05/03/1974
			5	Retirement and Other Employee Benefits Committee	05/13/1974
			6	Retirement and Other Employee Benefits Committee	07/26/1974
			7	Retirement and Other Employee Benefits Committee	11/22/1974
Range 96	40		24	Retirement and Other Employee Benefits Committee	01/17/1975
			25	Retirement and Other Employee Benefits Committee	03/14/1975
			26	Retirement Committee	07/18/1975
			27	Retirement and Other Employee Benefits Committee	01/23/1976
			28	Retirement and Other Employee Benefits Committee	04/30/1976
			29	Retirement and Other Employee Benefits Committee	05/11/1976
			30	Retirement and Other Employee Benefits Committee	09/10/1976
			31	Retirement and Other Employee Benefits Committee	11/20/1976
			32	Retirement and Other Employee Benefits Committee	03/18/1977
			33	Retirement and Other Employee Benefits Committee	07/15/1977
			34	Retirement and Other Employee Benefits Committee	09/09/1977
			35	Retirement and Other Employee Benefits Committee	11/12/1977
			36	Retirement and Other Employee Benefits Committee	03/31/1978
			37	Retirement Committee	05/12/1978
			38	Retirement and Other Employee Benefits Committee	07/14/1978
			39	Retirement and Other Employee Benefits Committee	10/13/1978
			40	Retirement and Other Employee Benefits Committee	01/26/1979
Range 96	40		41	Retirement and Other Employee Benefits Committee	03/23/1979
			42	Retirement and Other Employee Benefits Committee	05/18/1979
				<u>STUDENT AFFAIRS COMMITTEE</u>	
Range 96	8		40	Athletics and Student Affairs Committee	1940-1941
			41	Athletics and Student Affairs Committee	1944-1949
			42	Athletics and Student Affairs Committee	04/18/1951
Range 96	12		16	Athletics and Student Affairs	05/07/1954
			18	Joint Board Athletics and Student Affairs and Committee on Athletics (Council)	03/12/1955
			19	Athletics and Student Affairs Committee Meeting	03/24/1955
			20	Athletics and Student Affairs Committee Meeting	1956
			21	Athletics and Student Affairs Committee Meeting	06/26/1957
Range 96	11		37	Student Affairs committee	03/21/1959

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>	
Range 96	24	10	Student Affairs Committee	01/21/1960		
		11	Student Affairs and Faculty and Studies Committee	04/01/1960		
		12	Student Affairs Committee	05/20/1960		
		13	Joint Meeting - Student Affairs and Faculty and Studies Committee	08/05/1960		
		14	Student Affairs Committee	01/21/1961		
		15	Student Affairs Committee	05/03/1963		
		16	Student Affairs Committee Meeting	12/13/1963		
		17	Student Affairs Committee	07/31/1964		
		18	Student Affairs Committee	05/15/1965		
		19	Student Affairs Committee	12/04/1965		
		20	Student Affairs Committee	03/22/1969		
		Range 96	24	21	Student Affairs Committee	05/13/1969
				22	Student Affairs Committee	07/23/1969
				23	Student Affairs Committee	01/22/1970
				24	Student Affairs Committee	03/23/1970
				25	Student Affairs Committee	07/23/1970
				26	Student Affairs Committee	11/19/1971
				27	Student Affairs Committee Meeting	03/24/1972
				28	Student Affairs Committee	04/25/1972
				29	Student Affairs Committee	11/17/1972
30	Student Affairs			12/01/1972		
31	Student Affairs			12/08/1972		
32	Student Affairs Committee			01/19/1973		
33	Student Affairs			02/15/1973		
34	Student Affairs			05/04/1973		
35	Student Affairs Committee			07/27/1973		
36	Student Affairs Committee			09/22/1973		
37	Student Affairs Committee			11/16/1973		
Range 8	55			38	Student Affairs Committee	11/22/1974
		33	Student Affairs Committee	1960-1969		
		34	Student Affairs Committee	1970-1974		
		35	Student Affairs Committee	03/14/1975		
		36	Student Affairs Committee	05/03/1975		
		37	Student Affairs Committee	09/19/1975		
		38	Student Affairs Committee	11/11/1977		
Range 8	55	39	Student Affairs Committee	01/20/1978		
		40	Student Affairs Committee	05/12/1978		
		41	Student Affairs Committee	03/23/1979		
		42	Student Affairs Committee	07/27/1979		
		43	Student Affairs Committee	03/25/1983		
		44	Student Affairs Committee	05/13/1983		

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			45	Student Affairs Committee	09/09/1983
			46	Student Affairs Committee	01/11/1985
			47	Student Affairs Committee	05/03/1985
			48	Student Affairs Committee	11/15/1985
			49	Student Affairs Committee	01/09/1987
			50	Student Affairs Committee	11/13/1987
			51	Student Affairs Committee	01/29/1988
			52	Student Affairs Committee	01/19/1990
			53	Student Affairs Committee	11/16/1990
			54	Student Affairs Committee	05/24/1991
				<u>UNIVERSITY BYLAWS AND REGULATIONS</u>	
				<u>COMMITTEES</u>	
Range 96	11		7	Special Committee on University Regulations	1945, 1947
			8	Special Committee to Study Section 12, University Code	1955-1956
Range 96	12		22	Committee to Study Administration Organization of the University - University Regulations	1965
			23	Committee to Study Administration Organization of the University - University Regulations	01/21/1966
			24	Committee to Study Administration Organization of the University - University Regulations	04/01/1966
			25	Committee to Study Administration Organization of the University - University Regulations	05/14/1966
Range 96	12		26	Committee to Study Administration Organization of the University - University Regulations	07/31/1968
			27	Committee to Study Administration Organization of the University - University Regulations	10/16/1969
Range 96	28		1-3	Former Board Members (1/3)	1958-1970
Range 96	29		3	Task Force on Board Organizations and Procedures	01/17/1975; 03/14/1975
			4	Task Force on Board Organizations and Procedures	11/13/1975
			5	Bylaws and Regulations Committee (1/2)	01/22/1976
			6	Bylaws and Regulations Committee (2/2)	01/22/1976
			7	Revise Bylaws and Regulations (1/2)	10/29/1976
			8	Revise Bylaws and Regulations (2/2)	10/29/1976
			9	Bylaws and Regulations committee	11/20/1976
			10	Bylaws and Regulations Committee	01/21/1977
			11	Informational Material and Documents in Connection with Revision of Board Bylaws and University Regulations (1/2)	1974-1977
			12	Informational Material and Documents in Connection with Revision of Board Bylaws and University Regulations (2/2)	1974-1977

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			13	Informational Material and Documents in Connection with Revision of Board Bylaws and University Regulations (1/2)	1974-1977
			14	Informational Material and Documents in Connections with Revision of Board Bylaws and University Regulations (2/2)	1974-1977
			16	Informational Material and Documents in Connection with Revision of Board Bylaws and University Regulations (1/2)	1974-1977
Range 96	29		17	Informational Material and Documents in Connection with Revision of Board Bylaws and University Regulations (2/2)	1974-1977
Range 96	43B		19	Task Force of Board Procedures	10/13/1978
Range 8	56		9	Task Force to Develop Self-Study of the Board	07/20/1983
Range 8	49		30	By-laws Revision Committee	02/02/1986
<u>UNIVERSITY SYSTEM COMMITTEES</u>					
LSU at Alexandria					
Range 8	52		47	LSU at Alexandria Committee	05/11/1978
Range 8	59		4	Three news articles from the <i>Alexandria Daily Talk</i> (Removed from Box 52, Folder 47)	04/1978
	52		48	LSU at Alexandria Committee – Additional Supporting Materials	05/11/1978
			49	LSU at Alexandria Committee	09/21/1978
			50	LSU at Alexandria Committee	12/01/1978
			51	LSU at Alexandria Committee	12/15/1978
			52	LSU at Alexandria Committee – Additional Supporting Materials	12/15/1978
			53	LSU at Alexandria Committee	07/25/1980
			54	LSU at Alexandria Committee	02/02/1984
			55	LSU at Alexandria Committee	12/06/1985
Range 8	59		4	Invest in Futures... of Mind - brochure on LSUA (Removed from Box 52, Folder 55)	c. 1985
LSU Baton Rouge					
Range 96	26		1	LSU Baton Rouge Committee	06/09/1970, 06/22/1970
Range 8	53		1	LSU at Baton Rouge Committee	02/24/1984
LSU at Eunice					
Range 8	53		2	LSU at Eunice Committee	03/01/1983
			3	LSU at Eunice Committee	05/13/1983
LSU in New Orleans					
Range 96	11		10	Special Committee to Consider Scroll In Connection with Establishment of LSU in New Orleans	06/25/1963
Range 96	27		26	LSU in New Orleans Committee	01/21/1960

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			27	LSU in New Orleans Committee	02/09/1962
			28	LSU in New Orleans Committee (Joint Board-Faculty)	02/21/1962
			29	LSU in New Orleans Committee (Joint Board-Faculty)	03/08/1962
			30	LSU in New Orleans Committee (Joint Board-Faculty)	03/29/1962
			31	LSU in New Orleans Committee (Joint Board-Faculty)	04/12/1962
			32	LSU in New Orleans Committee	10/31/1968
			33	LSU in New Orleans Committee	10/31/1969
			34	LSU in New Orleans Committee	12/01/1973
			35	LSU in New Orleans Committee (1/2)	01/15/1974
			36	LSU in New Orleans Committee (2/2)	01/15/1974
			37	University of New Orleans Committee (UNO)	07/18/1974
Range 8	56		17	UNO Committee	1960-1974
			18	UNO Committee	03/06/1975
Range 8	58		5	Photograph / Models of Proposed Campus Park UNO Committee Meeting (Removed from Box 56, Folder 18)	03/06/1975
		56	19	UNO Committee	03/08/1976
			20	UNO Committee	09/07/1976
			21	UNO Committee	01/26/1977
			22	UNO Committee	03/16/1977
Range 8	56		23	UNO Committee	04/02/1977
			24	UNO Committee	04/29/1977
			25	UNO Committee	08/29/1977
Range 8	58		6	East Campus UNO / Exhibit F from Schedule of Exhibits (Removed from Box 56, Folder 25)	circa 08/1977
		56	26	UNO Committee	05/17/1978
			27	UNO Committee	10/03/1978
			28	UNO Committee	11/21/1978
			29	UNO Committee	04/25/1979
		58	3	UNO Religious Center Master Plan / Parcel Layout (Removed from Box 56, Folder 29)	01/26/1979
		56	30	UNO Committee	10/10/1979
			31	UNO Committee	12/05/1979
			32	UNO Committee	01/25/1980
			33	UNO Committee	03/04/1980
Range 8	59		6	Announcing the UNO Downtown Center publication (Removed from Box 56, Folder 33)	12/1979
		56	34	UNO Committee	10/06/1980
		59	6	UNO Fall Course Guide 1980 – Downtown Metropolitan College (Removed from Box 56, Folder 33)	07/1980
		56	35	UNO Committee	01/27/1981
			36	UNO Committee	04/03/1981
			37	UNO Committee	05/22/1981

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			38	UNO Committee	09/04/1981
			39	UNO Committee	03/10/1982
Range 8	58		4	Rendering for University Police, Hotel, Restaurant & Tourism Laboratory and Central Stores Building at UNO (Removed from Box 56, Folder 39)	1979
Range 8	59		6	UNO Campus Master Plan Phase I; UNO Update pamphlet of construction/new buildings; UNO continuing Education – Paralegal Institute pamphlet (Removed from Box 56, Folder 39)	1981, undated
		56	40	UNO Committee	12/09/1982
		58	7	Photographs - Meeting Agenda booklet pages / Section 1. Construction Program (Removed from Box 56, Folder 40)	1982
		56	41	UNO Committee	10/05/1983
			42	UNO Committee	04/10/1984
			43	UNO Committee	07/27/1984
			44	UNO Committee	09/27/1984
			45	UNO Committee	04/30/1985
			46	UNO Committee	09/20/1985
				LSU in Shreveport	
Range 8	53		4	LSU in Shreveport Committee	04/01/1977
			5	LSU in Shreveport Committee	02/03/1978
			6	LSU in Shreveport Committee	09/18/1981
Range 8	59		4	LSU in Shreveport brochure (Removed from Box 53, Folder 6)	undated
		53	7	LSU in Shreveport Committee	01/21/1983
			8	LSU in Shreveport Committee	05/13/1983
			9	LSU in Shreveport Committee	03/23/1984
			10	LSU in Shreveport Committee	05/11/1984
			11	LSU in Shreveport Committee	07/26/1985
Range 8	49		50	Committee on Noel Foundation Library and Special Collections LSU-S	07/27/1984
			51	Committee on Noel Foundation Library and Special Collections LSU-S	10/05/1984
				Medical Center	
Range 96	1		18	Petition for a Medical School in Shreveport	1906
Range 96	6		21	School of Medicine, Survey Report	1940
			22	Medical School, Fact Finding Committee (1 of 2)	1945-1946
			23	Medical School, Fact Finding Committee (2 of 2)	1945-1946
			24	Medical Survey; Board Minutes	05/07/1941; 05/30/1941- 06/02/1941

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			25	Medical Survey; Board Minutes	06/24/1941; 06/1941, 08/1941, 11/1941
	Range 96	7	26	School of Medicine - Albert E. Casey	1941
			1	Minutes of Various Meetings Held By Fact Finding Committee Pertaining to School of Medicine	1945
			2	Report of Hearing Held by a Special Committee at Medical Center, New Orleans	11/07/1945
	Range 96	11	19	Special Medical School Committee (1/2)	1941; 1943; 1946; 1947
			20	Special Medical School Committee (2/2)	1941; 1943; 1946; 1947
	Range 96	27	21	Special Medical School Committee	1950-1957
			8	Committee for Medical Center	09/21/1968
			9	Committee for Medical Center	11/22/1968
			10	Medical Center Committee	07/30/1969
			11	Medical Center Committee (New Orleans)	03/06/1970
			12	Committee for Medical Center	09/25/1970
			13	Committee for Medical Center (New Orleans)	12/16/1970
			14	Committee for Medical Center (Alexandria)	01/21/1971
			15	Medical Center Committee	01/28/1972
	Range 96	27	16	Medical Center Committee	12/01/1972
			17	Medical Center Committee (New Orleans)	03/23/1973
			18	Medical Center Committee	09/22/1973
			19	Medical Center Committee	11/16/1973
			20	Medical Center Committee	04/06/1974
			21	Medical Center Committee	05/20/1974
			22	Medical Center Committee	06/05/1974
			23	Committee for Medical Center	09/21/1974
	Range 8	53	12	Medical Center Committee	1968-1974
			13	Medical Center Committee	01/17/1975
			14	Medical Center Committee	02/26/1975
			15	Medical Center Committee	03/14/1975
			16	Medical Center Committee	07/18/1975
			17	Medical Center Committee	04/03/1976
			18	Medical Center Committee	05/15/1976
			19	Medical Center Committee	07/09/1976
			20	Medical Center Committee	07/23/1976
			21	Medical Center Committee	04/01/1977
			22	Medical Center Committee	06/23/1977
			23	Medical Center Committee	09/09/1977

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			24	Medical Center Committee	11/03/1977
			25	Medical Center Committee	11/12/1977
Range 8	58		2	New Orleans Medical Center Map (Removed from Box 53, Folder 25 – last page of Capital Outlay Program in New Orleans Report)	1975
		53	26	Medical Center Committee	02/03/1978
Range 8	53		27	Medical Center Committee	07/14/1978
			28	Medical Center Committee	12/15/1978
			29	Medical Center Committee	11/29/1979
			30	Medical Center Committee	11/06/1980
			31	Medical Center Committee	03/03/1982
			32	Medical Center Committee	03/01/1984
				SUBGROUP 5: Desegregation and Race Relations Records, 1943-1989	
Range 96	8		44	Special Committee on Higher Education for Negroes in Louisiana	1946
			46	Suits Against University: Viola Johnson, Medical School	1946
			47	Suits Against University: Charles Hatfield (admission to Law School)	1946
			48	Claims Against University: Alice A. Fossit - Graduate Home Economics Negro Student Application	1949
Range 96	9		1	Suits Against University: A. P. Tureaud, Jr. - Negro	1953
			2	Suits Against University: Roy Wilson - Negro	1950
			3	Suits Against University: Lutrill Amos Payne - Admission to Graduate School	1951
		8	4	Suits Against University: Daryle E. Foster - Admission to Nursing Education	1952
Range 96	10		23	Race Relations Committee	1944-1947
Range 96	28		4	Statement RE: Segregation and Intercollegiate Athletics	02/18/1956 – 11/18/1961
Range 96	39		18	Civil Rights	1967-1969
Range 8	47		1	Ad Hoc and Task Force for Justice Department Suit	1974-1980
Range 8	52		46	Litigation Committee	09/28/1989
				SUBGROUP 6: Topical Files, 1925-1988	
				<u>ALUMNI</u>	
Range 96	10		19	Joint Alumni and Board of Supervisors Committee	1949
			20-22	Joint Alumni and Board of Supervisors Committee	1956-1958
				<u>HIGHER EDUCATION</u>	
Range 96	14		16	LSU - A Survey Report (by commission of American Council on Education)	1940
Range 96	18		17	Joint Agenda Committee (LSU and State Board of Education)	01/17/1958

LSU BOARD OF SUPERVISORS RECORDS

1854-2012

RG #A0003

LSU LIBRARIES SPECIAL COLLECTIONS

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			18	Joint Meeting - LSU Board and State Board of Education	02/14/1958
			19	LSU and State Board of Education - Need or Lack of Need for Additional Institutions of Higher Learning	04/11/1958
			20	LSU and State Board of Education - Committee on Criteria and Standards for Coordination of Boards	04/11/1958
			21	Joint Meeting - LSU and State Board of Education	04/18/1958
			22	LSU and State Board of Education - Committee on Graduate Instruction	05/03/1958
			23	Joint Meeting - LSU and State Board of Education	05/24/1958
			24	Joint Meeting - LSU and State Board of Education	11/01/1958
			25	Joint Meeting - LSU and State Board of Education	04/03/1959
Range 96		18	26	Agenda Committee for Joint Boards Meeting - LSU and State Board of Education	11/20/1959
			27	LSU and State Board of Education	12/11/1959
			28	Agenda Committee - LSU and State Board of Education	03/16/1960
			29	Joint Meeting - LSU Board and State Board of Education	04/25/1960
			30	Agenda Committee - LSU and State Board of Education	05/13/1961
			31	Joint Meeting - LSU Board and State Board of Education	05/13/1961
			32	Committee to Study Ways and Means for Coordination of LSU and State Board of Education	06/14/1961
			33	Joint Meeting; LSU and State Board of Education	09/30/1961
Range 96		19	1	Joint Meeting - LSU and State Board of Education	04/06/1962
			7-10	A Study of Organization and Administration	07/1970
			11	A Proposed Process for Long Range Planning	09/1970
Range 96		28	5	Subcommittee of Faculty and Studies to Study Coordination of Higher Education	01/1968- 04/1968
			6	Screening Committee (Presidency)	03/24/1972
			7	Screening Committee	1972
			8	Correspondence and Minutes of Screening Committee for Selection of President of LSU System, Master Copy - Applications and Groups (1/5)	Spring 1972
			9	Letters, Communications, Statements, Applications, Recommendations, Resumes, Etc., Presidency of the LSU System (2/5)	04/07-04/14, 1972
			10	Letters, Communications, Statements, Applications, Recommendations, Resumes, Etc., Presidency of the LSU System (3/5)	04/14/1972- 04/21/1972
Range 96		28	11	Letters, Communications, Statements, Applications, Recommendations, Resumes, Etc., Presidency of the LSU System (4/5)	04/21/1972- 04/28/1972
			12	Letters, Communications, Statements, Applications, Recommendations, Resumes, Etc., Presidency of the LSU System (5/5)	04/26/1972- 05/23/1972

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			13	Screening Committee (Presidency)	05/12/1972
			14	Materials RE: Planning and Coordination of Higher Education (1/2)	1968
			15	Materials RE: Planning and Coordination of Higher Education (2/2)	1968
			16	Special Committee to Make In-Depth Study of University System (1/2)	10/16/1969; 12/04/1969
			17	Special Committee to Make In-Depth Study of University System (2/2)	10/16/1969; 12/04/1969
			18	Committee to make In-Depth Study of University System (1/2)	07/22/1970
			19	Committee to make In-Depth Study of University System (2/2)	07/23/1970
Range 96	34		19	Committee to Make In-depth Study of University System	10/02/1970
			20	Committee to Make In-depth Study of University System	11/02/1970
Range 96	35		1	Committee to Make In-depth Study of University System	11/17/1970
			2	Committee to Make In-depth Study of University System	12/10/1970
			3	Materials Dealing with In-depth Study of LSU System (1/2)	1971-1972
			4	Materials Dealing with In-depth Study of LSU System (2/2)	1972-1972
			5	In-depth Study Committee (Center for Agricultural Sciences)	08/03/1972
Range 96	29		1	Coordinating Council for Higher Education and Minutes (1/2)	1964-1974
			2	Coordinating Council for Higher Education and Minutes (2/2)	1964-1974
		29	15	News Clippings -- President of LSU System	1970-1972; undated
Range 8	56		5	Task Force on the Governance of Northwestern State University	11/15/1985
			6	Task Force on the Governance of Northwestern State University	01/10/1986
			7	Task Force on the Governance of Northwestern State University	02/28/1986
			8	Task Force on the Governance of Northwestern State University	04/11/1986
Range 8	52		27	Governmental Affairs Committee <u>HOUSING</u>	04/29/1988
Range 96	26		3	Special Committee to Study Sorority Housing and Related Matters	07/09/1963

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			4	Special Committee to Study Sorority Housing and Related Matters	07/26/1963
			5	Special Committee to Study Sorority Housing and Related Matters	08/15/1963
			6	Special Committee to Study Sorority Housing and Related Matters	10/04/1963
			7	Sorority Information	1963-1964
			8	Sorority Information	1963-1964
			9	Sorority Lot Drawing	03/23/1964
			10	Special Committee to Study Feasibility of Housing at LSUNO & LSU-A	04/21/1966, 04/27/1966
Range 83	Oversize		7	Blueprint: Part Utility Plan Elysian Fields & New York St. - LSUNO Campus - Lakefront, New Orleans, LA (removed from Box 26, Folder 10)	03/30/1966
Range 96		26	11	Special Committee to Study Housing	06/23/1966
			12	Special Committee to Study Housing Problems	07/28/1967
			13	Letters to Board RE: Option IV Housing	1972
Range 96		43B	25	Task Force to Study Provision of Housing for Heads of Campuses and System	01/26/1979
Range 8		56	3	Task Force on President's Residence	11/15/1985
			4	Task Force on President's Residence	01/10/1986
		56	10	Task Force to Study Housing and/or Allowances for Campus Heads	10/22/1982
			11	Task Force to Study Housing and/or Allowances for Campus Heads	11/19/1982
			12	Task Force to Study Housing and/or Allowances for Campus Heads	06/08/1983
<u>LSU FOUNDATION</u>					
Range 96		12	2	Development Foundation Committee	03/24/1956
			3	Development Foundation Committee	05/12/1956
			4	Development Foundation Committee	07/16/1956
			5	Development Foundation Committee	02/28/1958
			6	Development Foundation Committee	11/06/1958
			7	Development Foundation Committee	03/25/1959
			8	LSU Foundation Meeting (First Annual)	02/20/1960
			9	LSU Foundation Meeting - Executive Committee	05/11/1960
			10	LSU Foundation Meeting - Projects Committee	06/18/1960
			11	Joint Meeting - LSU Foundation Board and Alumni Federation	09/17/1960
Range 96		12	28	Development Foundation and Financial Programs with Industry Committee	07/16/1958

DEPARTMENTAL RECORDS

Agriculture

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
Range 96		8	33	Agriculture and Extra-Curricular Activities Committee	1940-1949		
			34	Agriculture and Extra-Curricular Activities Committee	04/28/1951		
			35	Agriculture and Extra-Curricular Activities Committee	02/01/1952		
			36	Agriculture and Extra-Curricular Activities and Faculty and Studies Committee	11/18/1955		
			37	Agriculture and Extra-Curricular Activities Committee	02/04/1956		
			38	Special Committee on Area School of Vocational Agriculture	03/27/1952; 04/04/1952		
			39	Special Committee To Study the School of Vocational Agriculture	03/07/1956; 04/06/1956		
			8	45	Suits Against University: Robert Hart, et al.; Red River Valley Experiment Station	1946-1953	
			Range 96	11	2	Sweet Potato Conference	04/02/1952
					12	Special Audubon Sugar Factory Inspection Group	1951-1952
Range 8	47	2	Agricultural Center Committee	03/12/1976			
		3	Agricultural Center Committee	04/12/1978			
		4	Agricultural Center Committee	03/23/1979			
		5	Agricultural Center Committee	09/21/1979			
		6	Agricultural Center Committee	12/02/1983			
		7	Agricultural Center Committee	01/20/1984			
Departmental Development Plans							
Range 96	30	1	Extra Copies: Development Plan - Medical Center	08/03/1962			
		2	Extra Copies: Development Plan - Chemistry and Physics (presented to F & S Comm.)	09/22/1962			
Range 96	30	3	Extra Copies: Development Plan - College of Business Administration	09/29/1962			
		4	Extra Copies: Development Plan - University College	12/15/1962			
		5	Extra Copies: Development Plan - College of Education	12/15/1962			
		6	Extra Copies: Development Plan - Library School	12/15/1962			
		7	Extra Copies: Development Plan - General Extension Division	02/04/1963			
		8	Extra Copies: Development Plan - College of Engineering	02/04/1963			
		9	Extra Copies: Development Plan - Law School	04/06/1963			
		10	Extra Copies: Development Plan - College of Agriculture	04/06/1963			
		11	Extra Copies: Development Plan - Graduate School (presented to F & S Comm.)	05/26/1963			
		12	Extra Copies: Development Plan - Arts and Sciences	10/04/1963			
		13	Extra Copies: Development Plan - LSU at Alexandria	10/04/1963			
		14	Extra Copies: Development Plan - Junior Division (F & S Comm.)	11/22/1963			

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			15	Extra Copies: Development Plan - School of Social Welfare (F & S Comm.)	11/22/1963
				Extra-Curricular Activities	
Range 96		8	32	Board Correspondences: Extra-Curricular Activities Committee	1940-1941
			33	Agriculture and Extra-Curricular Activities Committee	1940-1949
			34	Agriculture and Extra-Curricular Activities Committee	04/28/1951
			35	Agriculture and Extra-Curricular Activities Committee	02/01/1952
			36	Agriculture and Extra-Curricular Activities and Faculty and Studies Committee	11/18/1955
			37	Agriculture and Extra-Curricular Activities Committee	02/04/1956
Range 96		9	52	Minutes: Extra-Curricular Activities Committee	08/15/1941- 08/17/1941
			53	Minutes: Extra-Curricular Activities Committee	09/25/1940
			54	Minutes: Extra-Curricular Activities Committee	05/16/1941- 05/17/1941
			55	Minutes: Extra-Curricular Activities Committee	06/18/1941; 07/31/1941
			56	Minutes: Extra-Curricular Activities Committee	01/11/1942
			57	Minutes: Extra-Curricular Activities Committee	02/10/1944
			58	Minutes: Extra-Curricular Activities Committee	08/02/1945
				General Extension	
Range 96		7	5	Report of Extra-Curricular Activities Committee on Finance of General Extension Division	1941
			6	Annual Report of General Extension Division	1936-1937; 1937-1938; 1940-1941
			7	Audit of General Extension Division By Supervisor of Public Accounts	1936
			8	Extension Center Classes, First Semester	1939-1940; 1940-1941
			9	General Extension Classes Teaching Load	1944
			10	General Extension Classes - Credit Granting - Martin L. Riley	1941
			11	General Extension Division - Selecting Teachers	1925-1941
			12	General Extension Division: Dramatic Institute	1941
			13	General Extension Division - Community Projects, High School Rally	1935-1936; 1940-1941
			14	General Extension Classes - List of Complimentary Enrollment of Students Helping to Organize Classes	1932-1937
Range 96		7	15	Extra-Mural Teaching Fund	1933-34 – 1938-39
			16	Correspondence Relative to Martin L. Riley's Contract	1938

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			17	General Extension Division - Organization Commissions	1935-1939
			18	Curriculum Study Course Outlines	1934-1941
			19	Book Circle	1935-1936
			20	General Extension Division - Finances Sub-Committee Report	1934-1935
			21	LA State Normal College, Natchitoches; Extension Classes for Graduate Credit	1935, 1937-1941
			22	Analysis of Some Extension Center Classes	1941
			23	General Extension Division: Academic Offering Sub-Committee Report	1941
			24	General Extension Division: Travel Expenses	1939-1940
			25	General Extension Committee Report to The Extra-Curricular Activities Committee	05/15/1941
Range 96	10		24	General Extension Division – Miscellaneous	1939, 1941
				Legal Education	
Range 96	27		24	Special Committee on Legal Education	04/25/1972
			25	Legal Education Committee	09/21/1974
Range 96	43A		1	Special Committee on Legal Education	06/05/1975
			2	Legal Education Committee	09/19/1975
			3	Legal Education Committee	03/29/1977
			4	Legal Education Committee	07/15/1977
			5	Legal Education Committee	10/21/1977
			6	Legal Education Committee	11/11/1977
Range 96	43A		7	Legal Education Committee	01/24/1978
			8	Legal Education Committee	05/12/1978
			9	Legal Education Committee	10/19/1978
			10	Legal Education Committee	11/03/1978
			11	Joint Meeting of Legal Education Committee and Faculty Studies Committee	12/01/1978
Range 8	52		37	Law Center Committee	02/03/1984
			38	Law Center Committee	05/03/1985
			39	Legal Education Committee	1972-1978
			40	Legal Education Committee	11/30/1979
			41	Legal Education Committee	04/11/1980
			42	Legal Education Committee	05/23/1980
			43	Legal Education Committee	11/21/1980
			44	Legal Education Committee	01/31/1981
			45	Legal Education Committee	03/19/1982
				Libraries	
Range 96	11		14	Library Operating Committee	04/17/1953
			15	Library Operating Committee	05/25/1953

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
			16	Library Operating Committee	08/24/1953; 09/11/1953
Range 83	Oversize	7		Three oversize blueprints of <i>Budget Sketches for LSU Library</i> (Removed from Box 11, Folder 16)	09/16/1953
		11	17	Library Operating Committee	1954
	Oversize	7		Six oversize LSU Library floorplan blueprints, and <i>Cost Analysis of Nine Modular-Type libraries</i> (Removed from Box 11, Folder 17)	1954
		11	18	Library Operating Committee	1955
Range 96	42		22	Task Force -- Libraries (LSU System)	01/21/1977
			23	Task Force -- Libraries	02/17/1977
			24	Task Force -- Libraries (LSU System)	11/12/1977
				Religion	
Range 96	11		9	Special Committee on Religious Education	1943-1947
Range 8	56		1	Task Force on Inter-Faith Religious Center	11/15/1976
			2	Task Force on Inter-Faith Religious Center	02/21/1978, 03/30/1978
				ROTC	
Range 96	14		9	Special ROTC Committee Hearing, Volume I	02/25/1969- 02/26/1969
			10	Special ROTC Committee Hearing, Volume II	02/25/1969- 02/26/1969
			11	Special ROTC Committee Hearing, Volume III	02/25/1969- 02/26/1969
			12	Special ROTC Committee (1/2)	02/25/1969- 02/26, 1969
			13	Special ROTC Committee (2/2)	02/25/1969- 02/26, 1969
			14	ROTC Committee Meeting	04/15/1969
			15	ROTC Committee - LSU at Eunice	03/24/1971
				Veterinary Medicine	
Range 96	25		69	Committee on Veterinary Medicine	02/03/1967
			70	Veterinary Medicine Committee	06/17/1969
Range 8	56		47	Veterinary Medicine Committee	02/02/1967, 06/17/1969
				<u><i>SPECIAL COMMITTEES AND TASK FORCES</i></u>	
Range 96	8		29	Special Committee on site for Proposed Airport	10/01/1940
			30	Special Committee of Board - Aeronautics	1945-1946
			31	Aeronautics Committee	1945-1947
Range 96	11		1	Special Committee, Junior Colleges	1946, 1952
Range 96	14		7	Committee on Site Selection for Junior Colleges	02/03/1967
			8	Committee on Site Selection for Junior Colleges	02/27/1969

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
	Range AA	46	4	8 Photos: Various locations from site-selection trip to six-parish area (Removed from Box 14, Folder 8)	02/27/1969
		11	4	Special Public Relations Committee	1947, 1950, 1951
			5	Special Committee on Laboratory School Facilities	11/17/1949
		11	11	Board of Visitor's Committee	1955
			13	Special Westdale Club Committee	11/27/1956; 07/25/1957
	Range 96	12	12	Student Union Building Committee	1957
			13	Student Union Building Committee	1958
			14	Special Committee on Student Union and Adult Education Center	1959
			15	LSU Union Committee	1960
	Range 96	10	27	Board and City-Parish Officials RE: Problems of Mutual Concern	06/27/1958
			28	Committee on Financial Programs with Industry	07/16/1958
	Range 96	14	17	Special Committee to Study Request of AFL-CIO Affiliate (Union Check-Off and Contract)	04/17/1968
	Range 96	43A	16	AFL-CIO: Check off Request	07/23/1975
	Range 96	19	5	Special Committee to Review Current Regulation for Use of University Facilities by Outside Agencies	11/21/1926
			6	Special Committee to Review Current Regulation for Use of University Facilities by Outside Agencies	01/23/1970
	Range 96	43A	15	Special Ad Hoc Committee (Attorney's Fees)	01/19/1973
	Range 96	43B	20	Task Force to Study Academic Problems of Scholastically Disadvantaged	04/30/1976
			21	Scholastically Disadvantaged Students	09/10/1976
			22	Task Force to Study Problems of the Scholastically Disadvantaged	11/15/1976
			23	Task Force to Study Curriculum in Dance	06/25/1976
		43A	17	Special Planning Committee	10/06/1977, 10/25/1977
	Range 8	56	13	Task Force to Study Indeterminate Tenure	1977-1978
		43A	18	Task Force on Placement of Pictures, Planters, etc. in Board Room and Offices	03/31/1978
		56	14	Task Force to Study Selective Admissions	06/29/1983
	Range 8	59	6	"There Is Life After High School" - Brochure promoting college preparedness (Removed from Box 56, Folder 14)	undated
		56	15	Task Force to Study Selective Admissions	01/19/1984
			16	Task Force to Study Selective Admissions	11/15/1985
	Range 8	49	52	Committee to Review Policy on Student Media Advertising	01/25/1985

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
				Subgroup 7: Photographs, 1969, 1975-1985, undated	
	Range 8	58	1	Photographs / Tiger Stadium Plans – Athletic Committee (Removed from Box 47, Folder 27)	12/06/1985
	Range 8	58	2	Photograph / New Orleans Medical Center Map – Medical Center Committee (Removed from Box 53, Folder 25)	11/12/1977
			3	Photograph / UNO Religious Center master Plan – UNO Committee, Faculty and Studies Committee (Removed from Box 54, Folder 35; and Box 56, Folder 29)	1979
			4	Photograph / Rendering for University Police, Hotel, Restaurant & Tourism Laboratory and Central Stores Building at UNO – UNO Committee, Faculty and Studies Committee (Removed from Box 54, Folder 41; and Box 56, Folder 39)	1979, 1982
			5	Photograph / Models of Proposed Campus Park – UNO Committee Meeting (Removed from Box 56, Folder 18)	03/06/1975
			6	Photograph / East Campus UNO [Exhibit F from Schedule of Exhibits] - UNO Committee (Removed from Box 56, Folder 25)	08/29/1977
			7	Photographs / Pages removed from Meeting Agenda booklet [1. Construction Program] – UNO Committee (Removed from Box 56, Folder 40)	12/09/1982
	Range AA:11	46	1	Photographs / Athletic Director - Perry C. Moore, Eddie Teague, Cedric Warren Dempsey (Removed from Box 41, Folder 22-24)	undated
			2	Photograph / George Harold King, Jr. (Removed from Box 11, Folder 42)	undated
			3	Photographs / Community Training School at Rayville – proposed (Removed from Box 4, Folder 58)	undated
			4	Photographs / Committee onsite Selection for Junior Colleges (Removed from Box 14, Folder 8)	02/27/1969
			5	Photographs / School of Music (Removed from Box 7, Folder 57 and 54)	undated
			6	Photographs / LSUNO - Proposed Married Student Housing (Possibly removed from Box 27, Folder 37)	undated

APPENDIX A – Committees List

Subgroup 4: Board Committee Records, 1906-1991

Athletic Committee

Athletics and Student Affairs Committee 1940-1957
Special Athletic Advisory Committee 1974-1976
Athletic Committee 1977-1989

Budget and Finance Committee

Special Budget Committee 1972-1976
Budget and Finance Committee 1976-1990

Committee on Naming University Facilities

Committee on Naming University Facilities 1956-1991

Executive Committee

Executive Committee 1926-27, 1930, 1932-33, 1939-1990

Faculty and Studies Committee

Faculty and Studies Committee 1940-1990

Finance, Buildings and Grounds Committee

Finance Committee Minutes 1939
Buildings and Ground Committee 1939
Finance, Buildings and Grounds Committee Meeting 1940-1976

Insurance Committee

Insurance Committee 1969-1986

Oil and Gas Committee

Special Oil and Gas Committee 1949-1974
Oil and Gas Committee 1954-1990

Property and Facilities Committee

Property and Facilities Committee 1976-1985

Retirement Committee

Special Committee on Retirement 1943-1968
Retirement Committee 1969, 1975, 1978
Retirement and Other Employee Benefits Committee 1970-1979

Student Affairs Committees

Athletics and Student Affairs Committee 1940-1957
Student Affairs committee 1959-1991

University Regulations Committees

Special Committee on University Regulations 1945, 1947
 Special Committee to Study Section 12, University Code 1956
 Committee to Study Administration Organization of the University - University Regulations
 1965-1969
 Bylaws and Regulations Committee 1976-1977
 Informational Material and Documents: Revision of Board Bylaws & University Regulations
 1977

University Systems Committees

LSU at Alexandria 1978-1985
 LSU Baton Rouge 1970, 1984
 LSU at Eunice 1973, 1983
 LSU in New Orleans 1960-1962, 1968-1969, 1973-1985
 LSU in Shreveport 1977-84
 Medical Center 1906, 1940-1957, 1968-1984

Subgroup 5: Desegregation and Race Relations Records, 1943-1989

Negro Education 1946
 Suits Against University by individuals 1946, 1950-1953
 Claims Against University by individual 1949
 Race Relations Committee 1943-1944
 Statement RE: Segregation and Intercollegiate Athletics 1956-1961
 Civil Rights 1967-1969
 Ad Hoc and Task Force for Justice Department Suit 1974-1980
 Litigation Committee 1989

Subgroup 6: Topical Files, 1925-1988*Alumni*

Special Committee on Alumni 1948-1950
 Joint Alumni and Board of Supervisors Committee 1956-1958

Higher Education

LSU - A Survey Report (by commission of American Council on Education) 1940
 LSU and State Board of Education [various meetings] 1958-1962
 A Study of Organization and Administration 1970
 A Proposed Process for Long Range Planning 1970
 Subcommittee of Faculty and Studies to Study Coordination of Higher Education 1970
 Screening Committee (Presidency) 1972
 Materials RE: Planning and Coordination of Higher Education 1968
 Special Committee to Make In-Depth Study of University System 1969-72
 Coordinating Council for Higher Education and Minutes 1964-1974
 Task Force on the Governance of Northwestern State University 1985-1986
 Governmental Affairs Committee 1988

Housing

Special Committee to Study Sorority Housing and Related Matters 1963-1964
 Special Committee to Study Feasibility of Housing at LSUNO & LSU-A 1966
 Special Committee to Study Housing 1966
 Special Committee to Study Housing Problems 1967
 Letters to Board RE: Option IV Housing 1972
 Task Force to Study Provision of Housing for Heads of Campuses and System 1979
 Task Force on President's Residence 1985-1986
 Task Force to Study Housing and/or Allowances for Campus Heads 1982-1983

LSU Foundation

Development Foundation Committee 1956-1959
 LSU Foundation Meeting 1960
 Joint Meeting - LSU Foundation Board and Alumni Federation 1960
 Development Foundation and Financial Programs with Industry Committee 1958

Board Procedures and Information

Former Board Members 1958-1970
 Task Force on Board Organizations and Procedures 1975
 Task Force of Board Procedures 1978
 Task Force to Develop Self-Study of the Board 1983
 By-laws Revision Committee 1986

DEPARTMENTAL RECORDS***Agriculture***

Agriculture and Extra-Curricular Activities Committee 1940-1952, 1955-1956
 Special Committee on Area School of Vocational Agriculture 1952, 1956
 Sweet Potatoes Conference 1952
 Special Audubon Sugar Factory Inspection Group 1952
 Agricultural Center Committee 1976-1979, 1983-1984

Departmental Development Plans

Development Plans listed by department 1962-1963

Extra-Curricular Activities

Board Correspondences: Extra-Curricular Activities Committee 1940-1941
 Agriculture and Extra-Curricular Activities Committee 1940-1952, 1955-1956
 Minutes: Extra-Curricular Activities Committee 1941-1945

General Extension

Report of Extra-Curricular Activities Committee on Finance of General Extension Division
 1941
 Annual Report of General Extension Division 1936-1937; 1937-1938; 1940-1941
 Audit of General Extension Division By Supervisor of Public Accounts 1936
 General Extension Classes, teachers, etc. 1925-1941, 1944

Extra-Mural Teaching Fund 1933-34; 1938-39
 General Extension Division - Organization Commissions 1934-1936
 Curriculum Study Course Outlines 1934-1941
 General Extension Division - Finances Sub-Committee Report 1934-1935
 LA State Normal College, Natchitoches; Extension Classes for Graduate Credit 1935, 1937-1941
 Analysis of Some Extension Center Classes 1941
 General Extension Division: Academic Offering Sub-Committee Report 1941
 General Extension Committee Report to The Extra-Curricular Activities Committee 1941
 General Extension Division – Miscellaneous 1939, 1941

Legal Education

Legal Education Committee 1972-1982
 Law Center Committee 1984-1985

Libraries

Library Operating Committee 1953-1955
 Task Force -- Libraries (LSU System) 1977

Religion

Special Committee on Religious Education 1943-1947
 Task Force on Inter-Faith Religious Center 1976, 1978

ROTC

Special ROTC Committee Hearing 1969
 Special ROTC Committee 1969, 1971

Veterinary Medicine

Veterinary Medicine Committee 1967, 1969

SPECIAL COMMITTEES AND TASK FORCES

- Airport and Aeronautics Committees 1940-1947
- Junior Colleges Committees 1946-1969
- Public Relations Committee 1947-1951
- Special Committee on Laboratory School Facilities 1949
- Special Westdale Club Committee 1956-1957
- Student Union Building Committee 1957-1960
- Board and City-Parish Officials RE: Problems of Mutual Concern 1958
- Committee on Financial Programs with Industry 1958
- Special Committee on Adult Education Center 1959
- Special Committee to Study Request of AFL-CIO Affiliate 1968, 1975
- Special Committee to Review Current Regulation for Use of University Facilities by Outside Agencies 1970, 1976
- Assembly Center Committee 1971
- Task Force to Study Academic Problems of Scholastically Disadvantaged 1976
- Task Force to Study Curriculum in Dance 1976

- Special Planning Committee 1977
- Task Force to Study Indeterminate Tenure 1977-1978
- Task Force on Placement of Pictures, Planters, etc. in Board Room and Offices 1978
- Task Force to Study Selective Admissions 1984-1985
- Committee to Review Policy on Student Media Advertising 1985