

Vice President for Academic Administration Collection
Winfred A. Harbison

Index to Subjects and Correspondence

Subjects and correspondents are filed together alphabetically. Correspondents are indicated by an asterisk. Entries generally consist of subject and date(s) within parenthesis followed by a box and folder number. Box and folder numbers are separated by a colon. A semicolon separates entries for each subject.
Example: Students (grades 67,68), 102:1; (tuition 54), 111:22,23;

Note: Every document has not been indexed. The researcher should also consult appropriate folder headings within the finding aid.

Abbreviations Used:

acad	academic
admin	administration
admis	admissions
assoc	association
bldg	building
Bus Ad	School of Business Administration
CIT	Center for Instructional Technology
col	college
com	committee, commission
cred	credit
descrip	description
DUE	Division of Urban Extension
Ed	College of Education
ed	education
Eng	College of Engineering
fac	faculty
grad	graduate; Graduate School
Grad S	Graduate School
insti	institute; institution
LA	College of Liberal Arts
lib	librarian; libraries; library
Med	School of Medicine
org	organization
per	personnel
Pharm	College of Pharmacy
Phys Ed	Health & Physical Education; Physical Education
pol	policy; political
relig	religion; religious
respon	responsibility
rpt	report
\$	funds, salaries, money, etc
sal	salary
Soc Work	School of Social Work
spkr	speaker; speech
stu	student
sum	summer
U	University
UC	University Council

Academic Administration, Vice President (org, respon 58-62), 2:1,2,6-8; (61, 62), 10:19; (budget 57-65), 25:16-21; (space 58-62), 34:31; (descrip 65), 232:6; Academic Affairs Committee (56-58), 123:25-28; Academic Apparel (65), 126:11; (doc hoods 69), 126:15; (64,65), 139:25; (60,62), 145:1; (Am Coun on Ed 67), 191:23; Academic Calendar (quarter system 61,62), 8:20; (sum sess 56, 62, 63), 9:41; (Law 63,65), 57:14,15; (LA hours & classes 60), 58:8; (sum english 67), 59:5; (protest 63), 72:21; (UC 43-66,), 114:6,7; (UC 66,67), 115:4-7; (UC quarter resol57); (quarter com 63-66), 132:12-14; (quarter \$ 62), 149:12; (quarter protest 64), 161:29; (finals 49-62), 172:19-22; (finals 63-66), 173:1; (46-69), 182:1-19; (62), 190:26; (quarter system 65,66), 233:1; (nat survey 63), 234:25; Academic Freedom (67), 1:17; (69), 1:18; (pol 61), 3:1; (outside spkrs 60-62), 7:28; (Monteith stu pub 65), 73:1; (Am Youth for Democracy 47), 113:12; (rts,respon com 47-63), 133:5-32; (rts.respon com 48-61), 134:1-8; (55-62), 145:2; (lib pub 61), 169:27; (AYD 47), 170:4; (DuBois Club 65,66), 170:14; (pol act control bd 51), 170: 36; (Stu Forum Com 61-63), 170:47; (Army investigation 55), 171:22; (Lady Chaterley's Lover 62), 175:21; (cancel T. Morgan speech 64), 185:10; (outside spkrs 50-64), 185:20-26; (spkr pol 50-62), 186:1-3; (UC statute rec 60;61), 186:18; (68), 188:27; (ACLU 54-60), 191:10; (spkr pol 65), 192:16; (Com on Acad Free & Tenure 64), 194:35; (threats at Uof Washington 69), 240:23; (outside spkrs descrip 62), 240:28; Academic Titles SEE ALSO: Classification; Emeritus Academic Titles (Med fac 65), 70:20; (distinguished prof 52-66), 148:3; (admin), 151:13; (admin 46, lib), 162:8,16; (distinguished prof pol 66), 240:22; Academy for Educational Development (67,69), 190:5; Accounting Department - Business Administration (64), 35:20; (67-69), 35:23-25; (56-69), 78:1; (Ernst & Ernst course 67), 188:26; (electronic data process course 67), 230:30; Accreditation (U,col,depts), Boxes 14-17; (highered (49-65), 14:1 (high schools 58-60), 15:2; (WSU 66), 17:2-8; (univ 56-62), 53:18; (43), 113:2; (WSU 57), 121:9; (Ml Com Col Accred 66-68), 204:16; (Nat Com Accred (48-69), 214:21-23; (Nat Com Reg Accred Agencies 61), 214:26; (Ed 59-64), 215:6-12; (WSU rpt 38), 216:7; North Cen Assoc (38-67), 216:7-20; (57-66), 217:1-13; (Ml CC Accred 48-64), 227:11 -13; (Butler U 62,63), 232:37; (general concept 69), 233:20; (DePaul U teach ed 64), 233:40; Indiana U 60-63), 235:38; (Kansas State Teachers Col 58-62), 236:14; (Loyola U 58,59), 236:27; (Parsons Col Iowa loss 68), 238:37; (St Louis U 62,63), 239:12-14; (South Dakota St U 64,65), 239:23,24; (St U of Iowa 64), 239:35; (Western Reserve U & lib sci 64,56), 240:33-37; Ackoff, Russel L 160:1; (49), 170:8; Activity Awards 18:1,2; (music), 20:10; (athletics 53), 53:24; (64), 104:12; (athletics), 178:19; (athletics 55), 218:3,4; Adams, Thomas*1 (BOG, 64), 5;9; (Olympics 62,63), 143:32; (Sports Illustrated award 64), 169:22; Adcraft Club (scholarships 60), 20:29; (scholarships 63), 21:10 Addressograph Building (5740 Cass, 66), 10:36, 39; (65), 26:9; (66), 26:13, 14 Addressograph Department (57-60), 78:2 Administration (48,52-69), Boxes 1-2; (training 64), 5:20; (history), 10:19; (budget 57-65), 25:13-22; (org chart 48), 35:4; (chair's authority Bus Ad 55), 35:11; (Admis, Rec, Reg 69), 132:11; (lunch with dean 64), 143:25; (decentral 57), 145:10; (pol 59), 145:16; (chairs 58-68), 147:11; (titles c50s), 151:13; (travel 49,50), 158:16,17; (titles 65), 161:32; (titles 46), 162:8;

(proced manual 59-61), 169:12; (Acad Admin Anonymous 61), 190:2; (Phillips Found interns 61-65), 217:27; (UC for Ed Admin 65,66), 220:43; (UC Ed Admin 67-69), 221:1-6; (chairs 62), 232:32; (Grad S decentral 69), 233:12; (descrip 59,55), 234:17,21; (descrip 61), 235:29; (WSU col 63), 235:31 (athletics survey 64), 236:34; (UofM insti 58-65), 237:26; (descrip 63), 240:41; Administrative and Curricular Research Office (57-61), 78:3
Administrative Conference (hist), 1:16; (DUE 67), 112:5; (60-65), 123:29-31; (66-69), 124:1-4; (63), 127:11; (acad calendar 68), 182:8;
Administrative Data-Systems Division (65), 95:1; (65), 184:1;
Administrative Leadership (62), 2:1, 7
Administrative Officers (48, 52-69), 1:1-18; (57-69), 2:1-18; (pres), 8:10 (vacation 61), 10:18; (Ed 55), 37:15; (LA 65), 58:11; (eval Med 66), 70:24; (Monteith 68), 73:4; (Med 48), 161:44; (role 60), 179:28; (exec develop seminar 58-65), 184:5; (VP Grad Studies & Research 66), 220:9; (VP & Treas 63), 233:5; (descrip 57), 233:10; (requests from other insti pol 68), 233:19; (Pres.VP Acad Admin survey 61), 237:24; (deans 66), 239:18; (lib director 66), 240:29;
Administrative Organization (65-67), 1:2,16; (57-59), 2:1; (VP Acad Admin 58,61), 2:6; (62), 2:7,8; (Med), 6:51; (61)7:27; (DUE), 10:17 (Ed 56), 37:16; (Grad S 54,65), 48:13,14,27; (Grad S 66), 49:3; (Grad S 58,59), (Phys Ed 55), 53:25; (Phys Ed 62,64), 54:2,3; (Law 68), 57:18; (Nursing 50), 73:20; (Soc Work 47), 76:20; (adult ed), 80:25; (bus & finance 59), 86:8; (capital prog 66-69), 86:13-16; (CIT 67), 88:2; (ed servdiv 67-69), 92:15-17; (health serv 61), 93:23; (Stu Personnel 48,52), 102:20,22; (U Center 68), 104:20; (DUE 66), 111:20; (DUE 68,69), 112:9,13; (42), 113:24; (U 42-58), 118:33-35; (Adult Ed 60), 124:20; (48-62), 185:16,17; (WSU descrip 63), 236:20;
Administrative Reference Library (61-67), 78:4-6; (trend sheets 65-67), 169:24;
Administrative Services Building (58-60, 62), 3:2; (65), 6:20; (rehab 62), 11:11; (65), 26:9; (57-59, 60), 28:9; (location complaint 61), 185:9;
Admissions 7:10; (trial program 60), 10:6; (67), 35:23; (Eng 47), 43:5; (restrict grad 48), 47:19; (grad office 65), 48:27; (Grad S 56-65), 49:9-11; (rejects 67), 59:5; (Monteith 65,66,69), 73:1,2,5; (Nursing 48), 73:18; (Pharm 46,47,49), 75:5,7; (mentally ill 49), 77:10; (46-67), 78:7-28; 79:1-24; 80:1-22; (Basic Studies Div 63), 85:23; (off camp 47), 99:21; (42-66), 113:3-7; (UC 68,69), 115:11-13; (math 58), 118:13; (com 58-62), 124:5-14; (62-65), 169:24; (65-69), 171:1,2;
Admissions Advisory Committee (58-62), 124:5,6;
Admissions and Records Office (57-61), 78:14-18
Admissions Office (rpt 60), 3:3; (space), 28:10; (Monteith 65,66,69), 73:1,2,5; (Nursing 48), 73:18;
Admissions, Records and Registration (62-67), 78:19-28; (68-69), 79:1-9; (reorg 69), 132:11;
Admissions, Records and Registration, Committee on (62,minutes 58-61), 124:7-14;
Adult Education (Ed grad courses 68,69(, 38:12,13,19; 80:23-27; 81:1-20; 82:1-8; (DUE) 111:7-23; (DUE), 112:1-19; (pro urban adult ed inst 67), 112:2; (UC 53-65), 113:8-10; (UC 56,57), 124:17; (com 55-64), 124:15-24; (relig courses 62), 183:34; (Adult Ed Assoc of Mi 57-64), 190:6; (Am Assoc Univ Evening Col 57,58), 191:1; (57), 193:22; (Ctr Study Liberal Ed for Adults 51-65), 194:12-14; (genealogy courses 59,60), 201:4; (Fund for Adult Ed 58,60), 201:32; (Jewish Com Center 61), 203:12; (Ml Coun Adult Ed 49), 209:7; (63-65), 216:4; (Jackson prison 63), 228:13; (62), 239:38; (for affairs 61), 233:18;
Adult Education Advisory Committee (59-60), 124:18,19; (member 58-61), 124:20,21;

(minutes 62-64), 124:22-24;
Adult Education Association of Michigan (57-64), 190:6
Adult Education Committee (55-57), 124:17;
Adult Education, Center for 80:27; 81:1-6,11-13,15,16,18; 82:2,3,5;
(AMTC 61,62,69), 82:20,21,27; (staff 66), 163:74;
Adult Education, Division of (57-64), 3:4; (space 58-61), 28:11; (58-61), 80:26;
(materials mgmt center 59), 82:19; (staff 61), 163:42;
Aeronautical Engineering Department (discontine 58), 3:5; (58) 5:15; (space 46),
42:17,18; 43:3,4,6,7,12; (57,58), 45:11-13; (master.s 50), 48:3;
(48), 162:58;
Aetherius Society (62), 190:7;
Affiliations/Agreements (Am Chem Soc 61), 3:8; Child Research Center of Ml 62),
4:19;
(Det Bank & Trust 58,59), 4:39; (Det Bd Health 63), 4:40; (Det Inst of
Cancer Research 43), 4:43; (Hannan Mem Home 65), 6:6; (Det Bd Health),
6:51; (relij center), 8:23; (Rehab Inst 58), 8:26; (Research Corp 57), 8:28;
(Sinai Hosp 58), 9:24; (Wayne Co Gen Hosp 60), 10:22; (Woman's Hosp 60),
10:26; (Children's Hosp 67), 11:4; (Applied Data Research 69), 11:8;
(Canteen Corp 69), 11:9; (Jr Yr in Freiburg 64, tv), 11:11; (Harper Hosp,
hospitals 67), 11:19; (Kresge Eye Inst 66), 13:3; (Ford Motor Co 46), 35:2;
(Det Pub Schools 64,65), 37:20,21; (Wayne Co TB & Health Soc 55), 53:25;
(Harper Hosp 66), 70:23; (Children's Hosp 67), 70:25; (Harper Hosp 66,67),
70:26-28; (Med 36,46-58), 71:8; (Monteith 64), 72:22; (Nursing 51), 74:1;
(Det Group Proj 52), 77:2; (Det Leag for Handicapped 67), 77:9; (Applied
Data
Research, Western Electric, computers 69), 91:3; (fam life project 59),
92:27;
(Canteen 69), 93:12; (Det Lib Comm 48), 96:21; (Det Pub Schools/work study),
103:12; (tv 61), 105:24; (ROTC 51,52), 177:14; (Harper, Grace Hosp 60),
184:18; (Maplehurst Camp 58), 185:4; (Ml Col Osteopathic Med 69), 228:6;
(Ml Unemployment Security Com 56), 228:22; (St Ml Train Lab 64,65), 229:3;
(Freeman Chem Co 52), 230:35; (U of Alaska 58,59), 232:5; (Det Insti
Cancer Research 48), 234:2; (Merrill Palmer Insti 67,68), 236:39-41;
(Saginaw Valley Col 68), 239:9; (U del Valle.Columbia 61), 240:9;
Africa (WSU stu assist.train teachers 60,61), 222:1-3;
African American Courses (Monteith proposed 68,69), 73:4,5
African American Institute (60,67,68), 190:8;
African American Students Foundation (60), 190:9;
African American Studies Conference (Atlanta U seeks \$, 68), 232:23;
African Students Union of Detroit (65), 170:1;
Africana Studies (US 68), 167:1;
Agency for International Development (cut \$ for WSU intemat stu 63), 222:37;
Agreements SEE: Affiliations/Agreements
Air Force Personnel Operations Research Center (50), 35:6
Air Pollution Studies (61), 10:16
Alaska, University of (WSU affil 58,59), 232:5;
Alcohol (payment 67), 11:3; (stu activity 47), 178:4; (52-57), 182:21;
Alexandrine Building (Mortuary Science 57), 26:5
Alma College (64,69), 232:10;
Alpha Delta Kappa (68), 170:2;
Alpha Theta Sigma (reestab 60,61), 170:3; (inactive 60), 179:28;
Alumni (psych 45-60), 69:15; (44,63-65), 113:11; (lack of \$support 55), 218:3;
Alumni Affairs Office (space 53), 28:14; (46-58), 82:10;
Alumni Association (self study 1963), 3:7; (46), 82:10; (family camp 67), 82:12;
(art ed 48-50), 82:15
Alumni Faculty Service Award (48), 18:6; (58, 61-69), 18:7
Alumni House (lounge 57), 8:10; (56), 82:10; (use pol 64), 222:27;

Alumni Relations Office (59-68), 82:11 -14; (pubs 63), 82:11; (DUE 65), 111:17;
Amateur Athletic Union (62-64), 190:13;
Ambinder, Walter (ed & clinic psych 64), 186:8;
American Academy of Transportation (65,66), 190:15;
American Association of University Professors (sal,60-63), 9:9,10; (conflict of
interest 67), 11:15; (sal 68-69), 12:7; (sal 69-70), 12:14; (Grad S 54),
48:14; (Bd of Ed meetings 43), 113:23; (recruit, resign 63-66), 117:11;
(NDEA affidavit 59,61), 118:26; (pres sel 52), 120:9; (sal 41-43), 120:34;
(stu rts 67), 132:2; (acad freedom 40s, 53-55), 133:5,7,8,10; (sal rpts 60-67),
135:14,15; (47-68), 145:9-15; (67-69), 146:1 (Collegian pol 64), 168:34;
(U spkr pol 62), 185:23; (U statutes 61), 186:18; (NDEA loyalty oath 58,61),
225:17;
American Association for Higher Education (68,69), 190:19;
American Association for the United Nations (55-63), 190:21; (stu org 52), 102:22;
American Association of Colleges for Teacher Education (55-68), 190:22-24;
American Association of Colleges of Pharmacy (62-65), 190:25;
American Association of School Administrators (60-67), 190:28-30;
American Association of State Universities and Land Grant Colleges (59-64), 190:31,32;
American Association of Teachers of Italian (62,63), 190:33;
American Association of University Evening Colleges (57,58), 191:1;
American Association of University Women (attend conf 66), 188:23; (56-67), 191:2-4;
American Chemical Society (agreement 61), 3:8; (59-65), 191:9;
American Civil Liberties Union (spkr pol 62), 7:28; (Soc Work 67,68), 77:9,10
(stu act 60), 120:7; (acad freedom 54,60), 133:18; (54-68), 191:10,11;
(gov collect stu racial info 67), 223:5;
American College Testing Program (60,63), 191:14;
American Committee for Liberation (from Bolshevism 57), 191:15;
American Council for Emigres in the Professions (55-65), 191:17;
American Council on Education (selective service 50), 177:26; (48-69), 191:19-23;
(intern prog 65-69), 191:24-26; (proj abroad 56-60), 191:27;
(question 59), 191:28
American Council on Pharmaceutical Education, 15:17,18; 16:1-3; (47), 75:5
American Federation of Labor and Congress of Industrial Organizations (AFL-CIO)
(Inst of Labor & Indus Rel 61), 94:19; (HEOC conf 61), 192:6
(scholarship 61), 221:11;
American Federation of State, County and Municipal Employees (AFSCME)
Local 1497 (59), 10:8; (grievance 69), 12:9; (69), 12:14; (job
reclass 61), 192:7;
American Institute of Banking (46), 35:2; (50), 35:6; (50-64), 192:13;
(Life Underwriters 58-64), 203:21; (54), 209:19;
American Institute of Chemical Engineers (student charter 48), 43:6
American Institute of International Folk Music (62), 192:14;
American Institute of Planners (no WSU prog 57), 192:14;
American Jewish Congress (WSU speaker pol 65), 192:16;
American Medical Association (Med visit 59,50), 71:9; (WSU survey 63), 71:10;
(med tech 45), 99:11;
American Musicological Society (WSU meeting 64), 192:19;
American Philosophical Association (57), 58:7
American Red Cross (60,61), 192:25;
American Research Institute in Turkey (no WSU participation 65), 192:26;
American Social Health Organization (62), 192:27;
American Society for Engineering Education (57), 192:29;
American Student Service Information (64), 192:33;
American Studies (63,64), 64:5

American University (Rome affil 67), 232:13;
American University at Cairo (62), 232:14;
American Youth for Democracy (47), 113:12; (47), 133:15; (47), 163:52; (47), 170:4;
(47), 209:34;
Amerman, Lillian* 160:4;
Amsterdam, 77 (63), 28:16
Anatomy Department (Phd), 49:12
Ancient Languages and Literature Department (increased enroll 54), 185:1;
(50), 64:7
Anderson, Fanny J. 160:5;
Anderson, Zoe 160:6;
Anesthesiology Department (master's 47), 47:16; (proposed prog 68), 71:11
Animal Care Advisory Committee (67), 125:1,2;
Animal Quarters (alterations 61), 3:9; (58), 26:6; (51-63), 28:17
Animals (Eng care 66), 43:18; (housing, care 46), 70:8; (research Med 65), 70:19;
(dept 66), 70:21; (Nat Enquirer 66), 70:23; (fed requiremts 67), 70:25,26;
(64), 71:12; (rpt 66,67), 119:14,21; (com 67), 125:1,2; (com 65-68), 128:16,17;
(protest Itr 66), 189:6
Anonymous Letters (59), 182:24;
Anthony Wayne Drive (naming 66), 10:38
Anthropology Department SEE ALSO: Sociology and Anthropology Department
Anthropology Department (grad 66), 49:13
Anti-semitism (South End 69), 10:33
Antioch College (60-66, eng grads 24-54), 232:15,16;
Applications (grad guest 61), 51:15
Applied Data Besearch, Inc. (agreement 69), 11:8; (affil 69), 91:3
Applied Management and Technology Center (space 61-64), 28:18; (sal 65), 81:2;
(59-69), 82:20-28; 83:1; (64), 111:9; (space 67), 112:2;
Aptheker, Herbert (subject 66), 1:16; (Communist spkr 60,61), 185:21,25;
Arab Fraternity (57,62), 170:5;
Arabia (nationalism 58), 222:5;
Arabic Languages and Literature Department (61), 64:6
Archaeological Institute of America (56,58), 192:36;
Architects (64, 65), 3:10; (Joy Dorm), 3:24; (Basic Med Sci), 3:25; (Joy Dorm), 6:28
(Shiftman Med Lib), 6:49; (Nursing), 7:21; (SCB 64), 10:10; (Cohn 68), 12:3;
(Nursing 68), 29:3
Architectural and Engineering Services (budget 58,64,65), 83:2;
Archives, Labor History (operational guidelines 1965), 3:11; (57-64), 83:4;
(bldg 66), 131:15;
Argonne National Laboratory (1965), 3:12; (51-68), 192:37;
Argonne Universities Association (65-68), 192:38;
Arizona, University of (commencement practices 66), 232:18;
Arkansas, University of (58-66), 232:19;
Armenian (WSU courses 56-62), 213:7;
Art and Art History Department (bronze casting 68), 59:7; (56-64), 64:8-11;
Art Building (bids, lockers 1959), 3:13
Art Department (accred 60), 14:2; (Ed and LA 46,50,54-64), 28:19-21; (55), 35:11;
(Creative Arts Col), 114:28-34; 160:41; 163:61; (increased enroll 54), 185:1;
(Det Insti Arts relations 62), 229:25;
Art Education Alumni Association (scholarship), 20:22; (48-50), 82:15;
Art Education Department (1st Day 69), 59:18; (56-64), 64:8-11; (creative
arts col,58,59), 91:18,19; 92:1-2; (creative arts col), 114:28-34;
Art School of the Society of Arts and Crafts (62-69), 232:20-22;
Arts and Science of Communication (proposed college 61), 83:5;

Asian Studies (58-61), 64:12
Assembly Hours (47-64), 171:4;
Associated Midwest Universities (membership 1957), 3:14; (58-68), 192:41;
Association for Higher Education (57-67), 192:43-45;
Association for Study of Negro Life and History (WSU co-host conf 63), 192:50;
Association of American Colleges (acad freedom 60), 145:2; (57-61), 192:51; 193:1-5;
Association of American Law Schools (63,64), 193:6;
Association of American Medical Colleges (visit 59,60), 71:9; (WSU survey 63), 71:10;
(57-64), 193:7;
Association of Black Students (protest 68), 167:1;
Association of College and University Housing Officers (61-65), 193:10,11;
Association of Faculty Women (WSU campus safety 60), 193:13;
Association of Governing Boards & Presidents of State Universities & Colleges in Mich
(constitution) 3:15; (58-61), 193:14;
Association of Michigan College Presidents (60), 193:17;
Association of State Universities and Land-Grant Colleges (61-67), 193:18,19;
Association of University and College Concert Managers (57,58), 193:21;
Association of University Evening Colleges, (49-64), 193:22,23;
Association of Urban Universities (49-66), 193:24,25;
Association of Women Students (62), 9:38; (scholarships 61), 21:10;
(63), 170:6; (Holly Hop signs 60), 186:10;
Astronomy (WSU prog 67), 220:21;
Athletic Advisory Committee (48-67), 125:3-11; (mem 56-64,min 64-67), 125:12-16
Athletic Study Committee (53-55), 125:17-23;
Athletics (intercol rpt 62, conf affilia 63), 3:17; (intercol 65,67), 54:4,7
(beards 69), 54:13; (32,45-66), 56:6-30; (48-64), 57:1-12; (admiss 65), 78:22;
(male awards 64), 104:12; (UC 40-55), 113:14; (com 46-67), 125:3-23;
(comp tickets 50), 125:4; (hist 52), 125:5; (rpt 67), 131:26;
(fac club 68), 132:7; (staff 55), 163:24; (Collegian rpt 61,65), 168:32,35;
(stu employmt 32-56), 178:19-21; (Amateur Ath Union 62-64), 190:13;
(Mid Am Ath Con 46,47), 209:34; (Nat Assoc Intercol Athletics 60), 213:12;
(NCAA 32,48-65), 214:7-19; (Nat Football Found & Hall Fame 61), 215:20;
(North Cen Assoc 56,59), 216:20; (PAC 45-54), 217:30-34;
(PAC 55-66), 218:1-25; (PAC 57-65), 219:1-21; (air travel 65), 231:21;
(Central Ml survey 63), 233:10; (invited to join conf 64), 234:15;
(descrip 63), 235:35; (admin survey 64), 236:34;
Atlanta University (\$ for African-Am Conf 68), 232:23;
Atomic Energy Commission (200-300 BEV accelerator location 65), 223:3;
Attendance (vets 46,52,47), 179:14,15; (pol 60), 233:10; (pol 67), 240:27;
Audio-Visual (ed cut back because of budget 69), 38:20; (com 56-59), 126:1,2;
(47-49), 163:11; (staff 48), 163:33; (instruction 64), 184:20;
(French film), 201:28; (Internat Audio-Visual Tech Centr 62), 202:30;
Audio-Visual Coordinating Committee (56-59), 126:1,2;
Audio-Visual Education Center (space 58-60), 28:24
Audio-Visual Production Center (space 47,52,58-64), 28:25; (46-67), 83:7-28;
(54-65), 84:1-26; (legis investigation 64), 84:17; (royalties 59,60), 84:26;
(CIT 68-69), 88:2-7; (ed services div), 92:15-17; (Parke Davis complimt 61),
231:19;
Audio-Visual Utilization Center (space 48,50,61), 28:26; (46-66), 85:1-20;
(ed services div), 92:15-17; (staff 58), 163:6;
Audit (class 57), 3:18; (classes 47,49), 171:5; (classes 57,62), 179:25
Audited Financial Statements (rpts 61-63), 3:19; (60), 5:29; (dormitories), 5:7;
(student center/Mack Hall), 9:35;
Auditors (appointment 56,60,62-64), 3:21; (67), 10:42

Auto Electric Building (5743 Woodward) purchase 1965), 3:22; (blueprint 65), 26:9;
Awards SEE ALSO: Honorary Degrees; Scholarships and Awards
Awards (Distinguished Service Award 61), 5:6; (Citation for Disting Serv recip), 12:8;
(proposed civic 50,internat stu 60), 18:1; (alumni assoc), 18:3-7; (Disting
Serv), 18:9-11 (athletic 65), 54:4; (Pharm 64), 76:1; (art ed alumni assoc 48),
82:15; 92:9; (Det radio 59), 106:3; (Wayne St Fund), 112:26; 117:5; (10great
fac scholars 51), 121:6; (teach excel 58,59), 122:21; (Franklin Memorial
Com 66,67), 127:24,25; (Franklin 68,69), 128:1; (honor covo 47-66), 140:6-10;
(Carr Award for Excellence in Teaching 59), 158:9; (Women Who Work 68),
200:13; (Fisher Body Craftsman's Guild 60,61), 201:27; (Manufact Chem Assoc
61-64), 203:28; (fac 69), 233:25; (no WSU teaching awards 62), 234:22;
Awards, Activity SEE: Activity Awards
B'nai B'rith Hillel Foundation (an rpt 48-49), 103:19; (57-69), 170:7;
Baldwin, David (named VP Bus and Finance 1969), 2:14;
Band (61-64), 67:18; (estab 37), 178:19;
Band, Concert (members 62), 144:12;
Bank of the Commonwealth(Detroit) (loans 66), 10:38; (U branch 69), 11:7;
(1 ck payroll 66), 188:22; (WSU banking 65), 230:11;
Barba, Alex (estate 62), 3:23
Bargman Foundation (Med 68), 71:3
Barnes, Edward L (Joy Dormitory architect), 3:24
Baseball (space 65), 54:4; (lawsuit 68), 54:10; (55-63), 56:25
Basic Medical Science Building (64), 3:25
Basic Studies, Division of (67), 59:6; (63), 85:21-24; (63,64,69), 85:1-3;
(UC 63-64), 113:17-22; (UC 63), 117:44; (63,69), 220:20;
(Boston U 64), 232:30;
Basketball (coach 66), 54:5; (48-59), 56:26; (56,57), 214:10; (52), 217:30;
(55,56), 218:2,5;
Bateson, Willard 160:11;
Behavioral Science Center (WSU proposed 69), 49:7
Belcrest Hotel (66), 10:35; (66), 26:10-12; (fac club 62), 148:19; (rates 64), 230:12;
Bentley Foundation (scholarship 62), 104:9;
Berg, Fritz 160:15;
Biochemistry Department (problems 67), 59:2
Biology Building (planning), 3:26
Biology Department (PhD 58), 3:26; (labs 67), 11:2; (space 47-64), 28:27,28;
(space 64), 31:49; (grad 58), 49:14; (66), 58:18; (50,56-65), 64:13,14;
(Basic Studies 63), 113:19,20; (proposed 42), 113:24; (emeritus 63), 117:22;
162:4; (staff 50), 162:50; (equip 61), 215:36;
Biomechanics Research Center (Eng 60,65,66), 45:14
Birenbaum William M. 160:17;
Bixby, H. Glenn (award 61), 18:10
Blessing, Charles* (WU research ctr 53), 166:27;
Blood Drives (51,53), 139:3;
Blumenstock Scholarship, Clara (59), 21:11
Board of Governors (role 62), 2:8; (candidtates 58-61), 3:27; (by-laws), 4:10;
(emeritus title 63), 5:44; (role), 7:10; (scholarships (65), 9:12;
(nd, 65-69), 10:30-33; (liability 68,candidates 58-61), 10:32; (com
authority 65), 10:35; (exec sessions 66), 12:17; (reg meetings 66), 12:19;
(scholarships 65, 66), 21:12; (budget 57, 58), 25:12; (scholarships 65),
104:13; (meeting bkgrd material 68), 132:3; (retire 58), 153:2;
(new 59), 220:6; (Ml conflict of interest 67), 227:4; (Ml Col Osteopathic
Med affil 69), 228:6;
Board of Governors - Committees (acad affairs 66,67), 10:34;

(budget & financial 65-67), 10:35-43; (budget & financial 67-69), 11:1-10;
(budget & property 59-65), 11:11; (whole (65-67), 11:12-194; (whole 68,69),
12:1-9; (ed develop 69), 12:10; (parking facilities & BOG room 67,68), 12:11;
(personnel 62-69), 12:12-14; (stu affairs 69), 12:15
Board of Governors - Secretary (title 62), 2:7; (59,60), 9:15
Board of Governors Scholar (scholarships), 20:26
Bodewig, Eleanor 160:19;
Bodman, Henry (award), 18:11
Boehm, Lazlo 160:20;
Boicourt, Gerald (Port Huron JC 59,61), 238:43;
Bolvia (WSU help U 62), 222:8;
Bond Issues (64,65), 3:28
Bookstore (n.d. 64), 3:29; (location 67), 11:19; (space 57, 61-64), 28:30;
(67-69), 86:4; (UC 67), 199:15; (limit to texts & supplies 48), 230:17;
Borglum, George* (69), 11:7
Bossenbrook, William 160:24;
Bowling (51), 56:27
Bowling Green University (experimental col conf 67), 232:33;
Boy Scouts of America (69), 194:3;
Boyd, Charles (award 61), 18:10
Boyd, Reverend Malcolm* (civil rights 1964), 3:30; 160:25; (service to
Randolph-Macon Col 63), 239:2;
Branch Colleges (c65), 3:31
Brazil (voc ed 68), 95:11;
Brede, Alexander 160:26;
Brink, Charles* 160:27;
Broadwell, W.H. (gift of home 64), 231:24;
Brotherhood Week (52), 103:21;
Browne, Clarence G.* (eval 52), 163:28;
Brownell, Samuel* (WSU fac offer 66), 188:23;
Browner, Esther* (put Gov Williams on staff 67), 188:25;
Brussels World's Fair (57-59), 139:4-6;
Budget, Capital Outlay, 4:13; (68-69), 11:16; (61-70), 22:21; (67-68), 25:2,3;
(67-68), 131:12; (68-69), 131:27;
Budget, University (67), 1:17; 56-65), 3:32-38; 8:14; (45-70), 22:1-23;
(63-66), 23:7-21; (65-68), 24:1-10; (67-70), 25:1-7; (52), 35:8;
(65), 35:21; (UC 42-60), 113:26; (66), 131:12; (AAUP support 63), 145:12;
169:24; (68,69), 228:18; (61), 230:22;
Buggs, Dr. C.W. (49), 160:32;
Building and Grounds Department (69), 12:14
Building Program 4:1; (65), 4:14
Building Services Office (46,48,59,64), 29:5; (47-68), 86:5,6
Building Trades (1963-65), 4:2; (59), 10:8; (salaries 63), 11:11
Buildings SEE ALSO: Individual buildings; Individual colleges, departments &
schools; Addressograph Bldg; Alexandrine Bldg; Auto Electric Bldg; Belcrest
Hotel; Cadillac Bldg; Cass Ave; Cass-Hancock Hall; Ferry Ave; Forrest Ave;
Grand Boulevard; Hancock Ave; Hanley Dawson Bldg; Kirby Ave; Kirkland
Apts; Larned Ave; Mullett Ave; Palmer Ave; Putnam Ave; Second Ave; Singer
Bldg; Temple Ave; Warren Ave; Woodward Ave
Buildings 4:1; (maintenance 63), 4:3; (capital funds 58-65), 4:13; (65), 4:14; 4:25;
(geriatrics 60,61), 5:39; 6:20,27,51; (lib-classroom-office 63), 6:35;
(nursery school), 7:20; (Nursing), 7:21; (Mort Sci 57,58), 7:22; 8:6;
(prop acquisitions 56-65), 8:15-17; (indus med 58), 8:21; (radio & tv), 8:22;
(Roberts Hotel 60), 9:4; 9:13; (space & alt 64,65), 9:29; (theatre), 10:2;

Buildings continued:

(68), 10:34,40; (com center 67), 11:16; (Kresge Eye Institute), 11:17;
 (internat inn, library 68), 12:1; (68), 12:2; (naming guidelines 68), 12:3;
 (Hannan Mem Home 68), 12:6; (66), 13:2,5,8,9; (life expect 59,60), 29:6;
 Boxes 26-34; (standard fac office 60), 29:18; (fire safety 51,62), 31:5;
 (rentals 45-64), 33:19,20; (univ hall 64), 35:20; (naval ordinance 47), 43:2;
 (health & phys ed 62), 54:2; (WSU stadium 69), 54:12; (Law space 68), 57:18;
 (med sci 54), 70:15; (med research 65), 70:18; (univ clinics 67), 70:26;
 (Shiftman Med Lib 68,69), 71:4,6; (proposed Monteith 65), 73:1;
 (Nursing 51,52), 74:1,2; (Cohn 68), 74:16; (Old Main 51,66 Pharm), 75:8,15;
 (Shapero 68,69), 75:19,21; (Shapero (62-65), 76:19; (alumni house 56), 82:10;
 (Genl Lectures 67), 86:13; (construct proj 69), 86:14; (Temple 66), 82:23;
 (Remington 66), 82:23,24; (Sperry-Rand 66), 82:24; (Life Sci 56), 97:15;
 (U chapel 61), 104:4; (lib fac lounge 62), 117:9; (use of 66, Mort Sci 66),
 131:14; (naming 66), 131:14; (archives 66), 131:15; (67), 131:16;
 (Rem Rand 67), 131:20; (St Andrews 67), 131:21; (Southfied Ctr 67), 131:24;
 (67), 131:28; (St Andrews, lib fire 67), 132:1; (U Ctr bonds, note 68), 132:6,10;
 (59), 160:24; (classrooms 58-64), 171:12,13; (Burroughs Hall 61), 174:18;
 (Chatsworth Apt, Emerson Hotel 61), 174:19; (Emerson Hotel housing, sale 61),
 174:21; Glen Manor 57-65), 174:23,24; (Joy Dorm 61-63), 174:25; (Joy
 Dorm 64,65), 175:1,2; (Library Court 61-63), 175:3; (vets 47), 179:12;
 (space prob 47), 179:16; (proposed conf ctr 51), 183:9; (stu org signs 60),
 186:10; (temps smoking 48, 47-62), 186:16,17; (vend machines survey 61),
 188:9; (commuter centers 67), 201:11; (space Martin Luther King
 Foundation 68), 203:29; (NSF space needs survey 62), 226:9;
 (M1 Act 124, 66), 226:30; (M1 Dept of Admin 65), 227:3;
 (Burroughs Corp Club 61), 230:16; (use pol 65), 232:19;

Buildings, Temporary (47, 49,51,57), 34:13; (47), 98:27;

Bunge, William* (68), 12:4; (67), 59:5; (complaints against 67), 65:6

Burdick, Ben D. (BOG 59), 4:4

Bureau of Business Research (47), 35:3; (57), 35:13

Bureau of Higher Education (Michigan) (66,67), 227:23-26;

Burroughs Building (66), 26:12

Burroughs Corporation (60-64), 230:16;

Burroughs Hall (61), 174:18;

Burton Historical Collection (guide Det Pb Lib 62), 230:5;

Burton, DewittT. (BOG 1961), 4:5

Bus Service, University (65,66), 4:6; (66), 12:16

Business (Det Employ Survey 55), 167:10;

Business Administration, School of (Husband Memorial Fund 60), 20:6;
 (scholarship 63-65), 21:38; (space 45-65), 29:7, 8; (space 61), 34:25;
 35:1-25; 36:1-28; 37:1-9; (hist 37), 35:1; (hist 47), 35:3;
 (reorg 49), 35:5; (space 50), 35:6; (undergrad degree, faculty 52),
 35:8; (2 to 4 yr school 53), 35:9; (org 54), 35:10; (org 55), 35:11;
 (pol, research 57), 35:13; (extension, fac 58), 35:14; (org, fac 60), 35:15;
 (org, grad 62), 35:18; (1st BusAdmin Day 64), 35:20; (chair, personnel 66),
 35:22; (urban problems 68), 35:24; (master's 47,48), 47:16,18;
 (grad 54-62), 49:17,18; (admiss 61), 79:19; (Urban Exten Div 69), 81:6;
 (materials mgmt cntr 48-59), 82:16-19; (co-op prog 68,69), 91:12;
 (indus rel prog 55), 94:17; (DUE 68), 112:9; (ROTC credit 47), 177:3;
 (courses 56-64), 183:16; (econ course agreemt 61), 183:18; (hosp
 admin 54,55), 184:18; (staff utiliza study 55), 185:2; (Am Inst
 Banking 50), 192:13; (Jt Com Ed Am Securities Business 59-62), 203:14;
 (internships 63), 214:20; (overseas Air Force prog 65-69), 222:40;

Business Administration, School of - Accreditation (48), 35:4; (53), 35:9; (55,56), 35:11,12; (67), 35:23
Business Administration, School of - Administrative Council (minutes 58-68), 36:1-16
Business Administration, School of - Budget (59-62), 4:7; (57), 35:13; (48-64), 36:17-22
Business Administration, School of - Dean Selection (46), 35:2; (66), 35:22; (63-67), 36:23-27; (63-68), 37:1-9
Business and Distributive Education Department (Ed 61), 40:9
Business and Finance Division (Baldwin named VP 69) 2:14; (org 59), 86:8
Business Education (61), 35:17
Business Law (Bus Ad 49), 35:5
Business Office (report 61), 4:8; (budget 58-65), 86:9
Business Operations Division (63), 29:9; (65-69) 86:10,11
Business Services Division (55), 35:11; (name change 56), 82:19
Businesses 230:7-46; 231:1-35;
Businessmen's Advisory Committee (Business Administration) (scholarships 58, 59), 21:13; (58), 35:14; (61,62), 35:17,18; (resign over speaker ban 60), 185:21;
Businessmen's Council (Bus Ad 65), 35:21; (68,), 35:24
Butler University (accred 62,63), 232:37;
Butterworth Hospital (Grand Rapids MI) (Nursing 48,50), 73:18,20;
Butts, Carl (60), 4:9
By-laws SEE ALSO: Statutes, University
By-laws (BOG), 4:10; (U 58), 4:10; (col 51), 48:5; (Grad Acad Council 60), 51:5; (Med 54,56), 70:15,17; (rules Nursing 50), 73:20; (col 51), 75:8; (Soc Work fac 67), 77:8; (UC 39-69), 114:1 -5; (sabbat 49,50,60), 153:17,18,24; (WSU refunds 47), 176:24; (col 51, U 52,60), 183:1;
Cadaret, John* (65), 4:11; (52), 35:8
Cadillac Building (64, 65), 29:10
Calendar of Events (WSU 58, 60-64), 168:14;
California, University of (53-69), 232:38,39; (survey 68), 233:4;
Cambel, Ali Bulent* 43:23
Camerer, Alice* 160:35;
Campbell-Ewald (scholarships 59-64), 21:14
Campus (litter 65), 114:21;
Campus Conference on Religion (57-59), 104:1,2;
Campus Development (56-63), 4:12; 4:25; (60), 6:15; 6:47,48; (landscap 65,66), 6:28; 7:1; (acquisitions 56-65), 8:15-17; (Nursing), 7:21; (Mort Sci), 7:22; 8:24; 9:13; (tartar field 58, 63, 65), 9:43; (Univ City 65,66), 10:11; (athletics 66), 10:34,35; (66), 10:38,39; (67), 11:4; (med 69), 11:8; (long range main & med 63), 11:11; (athletic fields & courts 65), 11:12; (66), 13:1 ;(althletic fields 66), 13:4; (46,49), 22:1-3; 24:10; Boxes 26-34; (athletics 66), 54:5,6; (fieldhouse 68), 54:11; (fieldhouse 60,61), 56:21; (Med 47), 70:9; (Med 68,69), 71:3,7; (stu ctr 42), 114:8;
Campus Planning 4:12; (45-64), 29:11-19; (56), 34:7; (UC 42-53), 114:8; (UC 60,61), 116:16;
Campus Planning Committee (minutes 53,54), 29:20
Campus Planning Office (56, 57), 29:21
Campus Religious Emphasis Week (61) 104:4;
Campus Safety and Security Office (59,60), 86:12
Campus Visitation Program (hs stu 64), 102:23;
Canada (WSU relations 58-64), 222:9;
Cancer Committee (WSU 60), 126:3;
Canteen Corporation (69), 1:4; (contract 69), 11:9; (agrmt 69), 93:12;
Capital Programs Office (66-69), 86:13-16;

Career Conference, WSU (46,47), 139:8;
Carillon (49), 26:3
Carnegie Endowment for International Peace (peace prog 53), 188:19;
Carnegie Institute of Embryology (to WSU 69), 71:6,7
Carr Award for Excellence in Teaching (59), 158:9;
Case Institute of Technology (49-65), 233:5;
Cashiers Office (robbery 65), 9:18; (48,65), 86:17;
Cass Avenue 29:22-25
Cass Avenue, 5740 (Addressograph Bldg), 10:36, 39;(65), 26:9; (66), 26:13, 14
Cass Avenue, 5800 (Cass Motor Sales 67), 26:19
Cass Avenue, 6012-30 (purchase 69), 27:4
Cass Community Pilot Project (min 57), 216:5;
Cass-Hancock Hall SEE ALSO: Theatre, Hilberry
Cass-Hancock Hall (61), 29:26
Cass-Warren Drugstore (WSU relations 48), 230:17;
Catalog and Course Records Office SEE ALSO: Catalogs
Catalog and Course Records Office (58-69), 86:18-23; (57-69), 87:1-9;
(44-66), 168:15-29; (68), 232:4;
Catalogs (WSU 44-66), 168:15-29; (charge 59), 168:19; (adult ed 57-65), 168:22;
(afternoon & evening 47,59), 169:9; (pub schedule 48,55-58), 169:13;
Catholic University of Central America (estab 60), 233:8;
CAUSE SEE: Counsellor Advisor University Summer Education Program Project
Centennial Committee, Wayne State University (59-67), 126:5-7;
Centennial, Wayne State University (com 59-67), 126:5-7; (66,67), 139:9,10;
Center for Advanced Study of Regional and Urban Affairs (65), 183:9;
Center for Application of Science & Technology (64), 29:27; (63-69), 87:10-14;
(advis bd 68), 88:1; (space 67), 112:2; (St Tech Services Act 66), 238:39;
Center for Applied Linguistics (63), 194:10
Center for Bio-Mechanics Research (60), 4:16
Center for Children's Literature (ed 56), 40:10
Center for Economic Studies (60), 64:15
Center for Instructional Technology (69), 35:25; (67-69), 88:2-7; (67-69), 92:15-17;
Center for Psychological Studies of Dying, Death and Leathal Behavior (69), 64:16
Center for Research and Handicapped Children (ed 66), 40:11
Center for Social Science Research (60), 64:17
Center for Study of Teaching About Peace and War (64-69), 40:12,13
Center for the Advancement of Science and Technology (proposed by CAST 68), 87:13
Center for the Study of Intergroup Relations SEE ALSO: College Study in Intergroup
Relations
Center for the Study of Intergroup Relations (68), 38:13
Center for the Study of Liberal Education for Adults (51-65), 194:12-14;
Center for the Study of Urban Life (WSU charter 66), 94:8;
Center for Urban Studies (65-69), 88:9-16; (mayor's internship prog 67), 88:11;
(internal studies 69), 88:14; (DUE 67,69), 112:4,10; (urban U 69), 138:7;
(Det interns 67), 229:19; (69), 233:12;
Centerline Naval Arsenal (47), 29:28
Central Intelligence Agency(CIA) (related organizations 1967), 2:18
Central Michigan University (57-69), 233:10;
Certification (community col 62), 89:2;
Certification (teacher 63), 213:14;
Chairs, Department (authority Bus Ad 55), 35:11; (Bus Admin 66), 35:22;
(Bus Ad terms 69), 35:25; (LA 59), 58:7; (LA respon 65), 58:13;
(67), 59:5; (assignments, sal 68), 59:8; (LA 61-68), 61:14-16;
(english 66,67), 64:28,29; (english 67,68), 65:1; (music 63), 67:21;

Chairs, Department continued:

(philosophy 55-68), 68:16; (pol sci 68), 69:5; (surgery 50,65), 70:13,20;
terms 66), 70:21; (Med 66), 70:23; (Monteith 67), 73:3; (58-68), 147:11;
(humanities 56), 160:30; (62), 232:32

Chamberlain, Lyda 160:37;

Champion, Clara 160:38;

Chaplin (Med training 68), 104:5;

Chatsworth Apartments (acquisition, personnel 61-65), 4:17; (68), 12:4;
(51,52, 63,64), 30:1

Cheating 59:5; (also plagiarism 60), 72:19; (62,64), 117:50; (IA 60), 171:9;

Chemical and Metallurgical Engineering Department (46), 42:17; (55), 43:13;
(69), 43:25; (master's 47), 47:16; (master's 50), 48:2

Chemical Engineering Department (47), 43:4; (accred 48), 43:6; (staff problems 54),
43:11,12; (depts separation 55), 43:13; (55), 47:6; (grad stu 48), 47:18;
(grad 56,58), 49:19; (57), 160:8; (67), 160:34;

Chemistry Department (lab fee 61), 4:18; (accred 55,56), 14:3; (space 46-63), 30:2-4;
(space 64), 31:49; (47), 35:3; (doc stu 51), 48:5; (pub of thesis 55), 48:19;
(grad 57), 49:20; (67), 58:20; (cheating 67), 59:5; (complaint 68), 59:9;
(48-65), 64:18-21 (early regis 61), 101:9; (Basic Studies 63), 113:20;
(59), 160:54; (fam employ 48), 163:19; (South Am research proposal 54),
166:20; (courses 62,64), 183:17; (increased enroll 54), 185:1; (Amer
Chem Soc 59-65), 191:9; (47), 201:2; (award non Manufact Chemists'
Assoc 61-64), 203:28; (equip 61), 215:36; NSF grant 67), 226:13;
(Chicago, III urban renewal 48), 235:32; (descrip 66), 240:29;

Child Care (math & econ 69), 59:17; (family life proj 49-52), 92:21-26;
(nursery school 47-63), 99:1-8;

Child Research Center of Michigan (affiliation 62), 4:19

Children's Book Fair (58-64), 139:11;

Children's Hospital (66), 10:35; (affil 67), 11:4; (affil 67), 70:25; (Med 68), 71:4;
(69), 71:5; (Standing Com 58), 126:8; (67), 131:24;

Chile (request earthquake \$ 60), 222:10;

China (stu/fac survey 61 -63), 222:11;

Christian and Missionary Church (66), 26:13,15,16; (67), 26:19

Christian Science (47,58, health exams 59), 194:18;

Christian Theological Seminary (Indianapolis 60-69), 233:20;

Chrysler Corporation (exhibit, courses 56), 230:18;

Chrysler Missile Graduate Program (Eng 58), 46:1

Church, Senator Frank (lecture 65), 111:3;

Cinema Survey (49), 64:22

Cisler, Walker (award), 18:11

Citation for Distinguished Service (history, 69), 12:8

Citizen Housing Research, Inc., 5:39

Citizens Committee for Equal Opportunity (65-68), 194:19;

Citizens Committee on Higher Education(Michigan) (63-66), 227:5-7;

Citizenship Education (44), 114:12; (Nat Con Citizenship 57-65), 215:4;
(Studying Ml Schools 58-59), 229:9-12; (Grand Rapids Mi pub schools 66),
235:18;

Civil Defense (62), 5:26; (fallout shelters 61-63), 33:34; (fall-out shelters 61,63),
117:13; (com 50-60), 126:9,10; (Gaither Com 58), 128:11;

Civil Defense Committee (50-60), 126:9,10;

Civil Engineering Department (consolid 66), 43:18; (Phd 69), 43:25;
(grad 68,69), 49:21

Civil Liberties Club of Wayne State University (speaker pol 62), 185:22,25;

Civil Rights (Rev Malcolm Boyd 64), 3:30; (Stu Nonviolent Co Comm 65), 9:37; (equal employmt opportunity 66), 12:12; (discussion 52), 103:21; (Youth March for Integrated Schools 59), 123:18; (Soc Work supports open occupancy 64), 170:35; (stu open housing 62,64), 174:10,12; (Chatsworth Apt 61), 174:19; (off-campus housing pol 63, survey 64), 175:6,7; (emancipation centennial 62-64), 140:15-17; (housing 65), 183:4; (Law petition for south c65), 185:11; (stu leaflet.ACLU 60), 191:10; (Illinois Com Human Rts High Ed 62,63), 202:15; (Southern Christian Leadership Conf 64,65), 220:19; (Civil Rts Act 65-68), 223:4,5; (Ml Civil Rts Com 69), 227:9;

Civil Rights Act of 1964 (complaints/grant procedures 65), 223:4; (WSU compliance rpt 68), 223:5; (testing 65), 223:27;

Civil Rights Commission(Michigan) (69), 227:9;

Civil Rights Congress of Michigan (acad freedom 47), 133:15;

Civil Service (UofMinnesota 62-64), 238:4;

Civil War (celebration 59-61), 183:6;

Class Size (studies 60-67), 167:2-4;

Classes SEE ALSO: Credits; Travel Study Programs and Courses

Classes (cooperative off campus, UofM 67), 2:5; (audit 57), 3:13; (evening space 65), 26:9; (adult ed Ed grad 68,69), 38:12,13,19; (Monteith proposed African Amer 68,69), 73:4,5; (DUE pol 65), 111:19; (Det Edison 67), 112:4,5; (non credit 55,56), 114:27; (dismissal 47), 115:21; (radio.TV policy 55,56), 122:22; (travel study com 54-66), 137:11-15; (contemp issues 68), 167:5; (assembly hours 47-64), 171:4; (audit 47,49), 171:5; (cancelled 63), 171:6; (change of elections 61), 171:8; (size 60-63), 171:11; (rooms 58-64), 171:12,13; (dismissal 47), 171:27; (evening 58), 172:18; (non-cred 56,65), 176:5; (scheduling 48-63), 177:22,23; (sections taught 61), 177:24; (vet attendance 46-52), 179:14,15; (Selfridge Field 52), 179:16; (audit 57,62), 179:25; (49-65), 183:10-37; (urban ed 67), 188:26; (Am Inst Banking pol 50-58), 192:13; (Latin Am (60,61), 192:46; (Paint,Varnish, Lacquer Assoc 45-47), 201:2; (Det Soc Genealog Research 59,60), 201:4; (Ml Hosp Assoc 60,61), 209:16; (Midwest Prog Airborne TV Instruct 59-67), 212:1-16; (train health volunteers 62), 215:23; (urban problems, clergy 61), 215:26; (end for hosp nurses 62), 221:12; (oversears Air Force 63-69), 222:40,41; (Armed Forces 54-58), 223:1; (Ml Pub Act 106, 54-56), 228:26; (Det City Plan Com 51), 229:20; (Det House of Corrections 63), 229:24; (at Det Insti of Arts 49), 229:25; (Det Pol Dept 57-65), 230:4; (Chrysler 56), 230:18; (Det Edison 67), 230:24; (Goodwill Indus 56), 230:39; (Dartmouth Col "Great Issues" 49), 233:33; (WSU/Marygrove Col 50), 236:33; (UofOregon stu eval, lawsuit 67), 238:32; (exams 4 advan stand 62), 240:43; (changes pol 69), 240:45;

Classes, Off Campus (Nursing 58), 74:4; (Ed 61), 99:20; (47-68), 99:21-27; (Nursing 59), 101:5; (Det Edison 67), 112:4,5; (# of stu 56), 118:31; (55), 124:16

Classification (lib 68), 10:32; (68), 12:2-4; (lib 68), 12:3; (numbers 63-66), 12:12; (69), 38:19; (U counselor 68), 79:1; (admiss, rec & reg 68), 79:2,3,5; (acad staff 69), 79:6; (CIT 68,69), 88:2,3; (comp center 66), 90:25; (ed services div 68), 92:17; (physicians 58), 93:21; (68), 95:4; (labor archives 67), 96:1; (lib 67,68), 96:2,3; (lib 66-69), 97:2-7; (Stu Personnel 68), 102:17; (Stu Personnel 68), 103:3; (63), 113:1; (lib 68), 117:1; (research 43), 120:23; (63), 121:20; (titles 66), 130:7; (48-68), 146:7-17; (62-69), 147:1-7; (demoralizing 68), 149:15; (67), 158:3; (65), 237:17;

Classrooms (58-64), 171:12,13;

Claxton, Wayne 160:41;

Cleary, Florence 160:42;

Clinical Laboratories Building (Med 59), 4:20
Clocks (48), 26:2
Co-op Program (proposed 68,69), 91:12
Cohn Building (architect for remodeling 68), 12:3; (65), 26:9; (59, 62-64), 30:7;
(handicapped access 60, 65), 34:34; (renovation 68), 74:16;
Cohn Foundation 4:21
Cole, Celeste 160:44;
College English Association (56,57), 194:23;
College Entrance Examination Board (56-69), 194:24-30;
College of Jewish Studies (WSU exchange 67), 236:10;
College Study in Intergroup Relations SEE ALSO: Center for the Study of Intergroup Relations
College Study in Intergroup Relations (47,49), 184:21;
College Work Study Program (64), 10:28; (65-67), 103:12; (65), 104:13;
(64,65), 223:8-13;
Colleges and Universities Boxes 232 to 240
Collegian (space 67), 28:1 (civil defense 52), 126:10; (review 67), 131:19;
(50), 151:11; 58-67), 168:31-35; (accuracy 58,59), 168:31;
(cartoon issue 49), 179:3;
Collegiate Council United Nations (stu org 52), 102:22;
Columbia University (60-69), 233:27;
Commencement (separate Med 66,67), 70:24,25; (Med participation 69), 71:5,6;
(relig service 42), 113:16; (47-66), 114:14; (com 65-69), 126:11-21;
(Med 69), 126:15; (67), 131:16-18; (dates 68), 132:10; (47-69), 139:15-24;
(apparel 64,65), 139:25; (chaplins, spkrs 61-63), 139:26,27; (budget 57-62),
139:28; (swing in/out 57-67), 144:12; (senior grades 48), 175:25;
(pol 66), 232:18;
Commencement Committee (65-69), 126:11 -15; (mem 60-66), 126:16; (min 61 -67),
126:17-21
Commission on College Accreditation(Michigan) (48-64), 227:11-13;
Commission on the Arts(Michigan) (estab 60), 227:15;
Committee Action Neighbors(C.A.N.) (67), 2:18
Committee for Democracy in Education (48), 170:8;
Committee for Student Rights (66), 1:16
Committee of Concerned Student Assistants (lib 69), 179:2;
Committee on Admissions, Records and Registration SEE: Admissions, Records
Committee on Better(Michigan) Human Relations (56), 227:16;
Committee on Location (WSU's 55, c58) 4:25
Committee on Objectives (WSU 55), 4:26
Committee on Salary Implementation and Procedures1 (51-67), 135:9-20;
(64-68), 136:1-4
Committees (history of) 123:24 (WSU), Boxes 123-138
Communism SEE ALSO: American Youth for Democracy; Outside Speaker Policy
Communism (Herbert Aptheker 66), 1:16; (outside spkrs), 7:28; (loyalty oath 55),
35:11; (loyalty oath 54), 37:14; (spkr ban 61), 35:17 (rts & respon com 47-63),
133:5-32; (rts & respon com 48-61), 134:1-8; (66), 161:46; (fac 47), 163:52;
(AYD 47), 170:4; (Du Bois Club 65,66), 170:14; (R.Detter investigate 55),
171:22; (L Meisner 52), 176:2; (60-63), 183:7; (spkr pol 50-64), 185:20-26;
(spkr pol 50-62), 186:1-3; (Korea anti-corn centr 62), 222:22; (US courses
survey 62), 233:7; (speakers 65), 234:10;
Community Affairs Committee (WSU 66-69), 126:22;
Community Arts Auditorium (seats, carpeting 59), 3:20
Community Arts Building (57-60), 4:28; (52), 26:4; (50-60,64), 30-8,9; (59,62), 88:17;
Community Arts Center (budget 65), 111:16;

Community Careers Conference, WSU (57-61), 139:19;
Community College Administration Program (ed 60-67), 40:14-16; (60), 89:17;
Community College Relations Committee (WSU 66-68), 126:23,24;
Community College Services Office (overview 60), 4:29; (57-62), 89:10-20;
(57-59), 90:1;
Community Colleges SEE ALSO: Individual colleges;
Community Colleges (scholarships 58), 21:15; (lib conf 65), 38:2; (Ed 60-67),
40:14-16; (WSU 49), 47:24; (voc-tech curricul 68), 79:5; (Basic Studies
Div 63), 85:21,22; (47-50,56), 88:18; (56-69), 89:1-20; (57-62), 90:1-9;
(tv 63), 105:25; (DUE relation 68), 112:7; (UC 67), 115:9; (jr st aid 41), 117:52;
(jc trans stui 64), 122:13; (com 66-68), 126:23,24; (Macomb 68,69), 129:12,13;
(Redford Ml 61), 132:18; (58), 163:37; (Am Assoc Jr Col 64,65), 190:27;
(U assists 65), 190:11; (facilities com 59,60), 194:38; (finan com 59,60),
195:1; (legis com 59,60), 195:2; (Kellog Found 58), 203:17; (Ml Assoc Jr
Col 53-60), 204:3; (Ml Coun Com Col Admin 65), 204:22; (65,66), 205:12;
(Midwest CC Leadership Program 60-63), 209:39,40; (Midwest CC Leadership
Program 60-68), 210:1-20; (Midwest CC Leadership Program 66-69), 211:1-14;
(districting plan rpt 68), 228:5; (66), 232:6; (Broward County JC Florida
speech 61), 232:35; (Dearborn JC 47,48), 233:35; (Flint JC 59-64), 234:24;
(jr col speech 65), 235:1; (Monroe CC 65,68), 238:7; (Port Huron JC 53-61),
238:43; (WSU pol, descrip 65), 240:11; (Washtenaw 65-68), 240:24;
(Wayne County CC 65-69), 240:25;
Community Extension Centers (DUE 67-69), 90:12-16;
Community Health Association (WSU enroll 60,62), 195:3;
Community Relations Council (66), 195:4;
Community Relations Division (47-52), 90:17; (staff 48), 163:67;
Community Relationships SEE ALSO: Individual colleges, departments and schools
Community Relationships, WSU (66), 1:16; (67), 2:18; (64), 5:9; (66), 10:11;
(Ed 65,66,68), 38:1,6,12; (68), 41:3; (U mission 49), 47:24; (matthaei
bldg 67), 54:8; (68), 54:10; (stu 67), 59:5; (nursery school 68), 59:11;
(W.Bunge 67), 65:6; (Pharm 68), 75:20; (Det Housing Com 53), 77:3;
(AV investigation 64), 84:17; (counseling 51), 90:10; (com dev cntr 60), 90:11;
(67), 90:12; (com relations div 47-52), 90:17; (Proj CAUSE 64,64), 91:13;
(spkrs bureau 47-50), 102:12; (DUE 66), 111:20; (fam living 45), 117:36;
(com 66-69), 126:22; (67), 131:19; (task force 66,67), 137:20; (research 48),
166:1; (journal 54), 166:5; (Det devel 61), 166:7; (WSU/Det job
center c60s), 188:6,13; (Marwil Bookstore 66), 188:25; (47), 194:18;
(Com Relations Council 66), 195:4; (Mi Hosp Assoc 60,61), 209:16; (after Det
riots 67), 216:6; (Salvation Army hosp 59), 220:6; (Ml Pub Act 106
requiremts 54-56), 228:26; (Homeowners Improve Assoc 68), 229:19; (WSU
Det Housing Com proposal 62), 229:25; (WSU/Det high schools 67), 235:15;
Commuter Centers Project (rpt 68), 132:4,9; (WSU 68), 171:14;
Comparative Education Committee (WSU 58,59), 126:25,26;
Comparative Education Society (60-66), 195:5;
Complaints SEE: Protests/Complaints
Composition Clinic (english 69), 12:8; (50-56), 64:23
Computation Laboratory (58,59), 4:30; (49-58), 90:18-21;
Computer Instruction (66,67), 35:22,23; (61), 92:18; (65), 97:21; (com
66-68),
126:28-30; (dept 68), 127:1-5; (com 67), 128:23; (admin use, conf
65),
184:1; (conf 64), 192:47;
Computer Policy Committee (68,69), 126:27;
Computer Science Advisory Committee (66-68), 126:28-30; (68,69), 127:1-5;
Computing and Data Processing Center (62-66), 90:23-25; (66-69), 91:1-9;
(ed services div,67-69), 92:15-17;

Computing Center (renovation 67), 11:16; (space 58-65), 30:10; (59-61), 90:22; 117:1; (rpt 68), 120:2; (com 68), 127:6;
Conference on Constitutional Revision and Local Government, WSU (61), 139:30;
Conference on Industrial Use of Radioisotopes (59), 139:32;
Conflict of Interest (pol 67), 11:15; (66), 13:6; (U com 65-67), 127:7-9;
Congregation Beth El (Franklin Lectures 55-57), 195:7;
Congress of Racial Equality (Farmer visit 64), 195:8;
Connecticut School of Dance (62,63), 233:29;
Conservation Education Association (WSU courses 66), 195:9;
Consortium for Graduate Study in Business for Negroes (68), 195:10;
Constitutional Convention(Michigan) (61-63), 227:19-21;
Consulting (Bus Ad 50), 35:6; (Eng 58), 43:15; (Eng 68,69), 43:23,24;
 (Pharm 69), 75:22; (67), 119:20; (no pol 65), 130:6;
Consumers Power Company (scholarships 61), 21:15; (WSU inspect nuclear
 plant 62), 230:20;
Contingency Reserve (62-66), 4:31
Contracts (executed 56-66), 4:32,33,34 (government, signature 62), 5:43
Cook, Lloyd Allen 160:45;
Copyright Policy (69), 12:9
Cornell University (57-66), 233:30,31;
Council for Basic Education (63,64), 195:11;
Council of Deans (stu political org c61), 10:15; (creative arts col 60), 91:15;
 (UC 54,60), 114:25; (reorg 61), 123:29; (58-63,agenda 60-62), 127:11,12;
 (Pres/Deans Conf 68), 130:11; (stu conduct 68), 136:21; (commence
 spkr 48), 139:15; grad asst 60), 149:20;
Council of Graduate Schools in the United States (67-69), 195:12,13
Council of Michigan College Presidents (constitution,63), 4:36
Council of Michigan Presidents (50-63), 195:14,15
Council on International Educational Exchange (67-69), 195:17-27
Council on Student Travel (57-64), 196:1-18; (57-67), 197:1-22;
 (56-67), 198:1-21; (58-67), 199:1-23; (59-66), 200:1-5;
Council on Urban Affairs (68,69), 138:6-8;
Counseling (community 51), 90:10; (sort of dept), 100:8; (ROTC 60), 177:21;
 (handicapped stu 60-63), 179:7,8; (veterans 47), 179:12;
Counseling and Testing Bureau (63-68), 103:13,14;
Counselor (WSU job descrip 68), 146:14;
Counselor Advisor University Summer Education Program (64,65), 91:13
Course Records SEE: Catalog and Course Records Office
Courtis, Stuart A.* (marks & teacher ed proposal 51), 166:19;
Cranbrook Academy of Arts (transfer cred to WSU 49), 233:32;
Crandall, Ernest R.* 160:47;
Creative Arts College (proposed 4:22; (proposed 58-65), 91:14-19; (58-65), 92:1-8;
 (UC 59-65), 114:28-34; (UC 60), 117:44; (WSU descrip 64), 233:30;
 (67), 239:10;
Credits (transfer 47), 70:9; (MIDRASHA Col of Jewish Studies(Detroit) 69), 79:7;
 (jrcol 47), 88:18; (adult ed 64), 111:8; (DUE pol 65), 111:19; (no-cred
 courses 53), 168:17; (auditing 47,49), 171:5; (non graded 68), 171:15;
 (60-65), 171:16-19; (ROTC 47,48), 177:3,4,17; (military service 47-49),
 179:18-20; (non cred courses 55,56), 114:27; (53,62,63), 115:1,2;
 (lab 62), 118:2; (overage undergrad 65), 186:4; (Cleary Col 51,67), 233:24;
 (Concordia Lutheran JC Ann Arbor 64), 233:28; (Cranbrook Academy of
 Arts 49), 233:32; (Dearborn JC 47,48), 233:35; (Delta Col), 233:36;
 (Det Insti Tech 52), 234:6; (Det Research Insti), 234:7; (Ferris St
 Col 69), 234:23; (Great Lakes Col 53-61), 235:2; (Highland JC 48), 235:13;

Credits continued:

(Interlochen Arts Academy 67), 236:4; (Macomb CC 69), 236:28; (Morvan Pk Inst 69), 238:9; (Pt Park JC Pittsburg 61), 238:41; (Port Huron JC 53), 238:43; (Walsh Insti 47-68), 240:17; (Washtenaw CC 66), 240:24;
Crew (equipmt 58), 163:29;
Crime (rob cashiers 65), 9:18; (Ed nursery school 68), 41:3; (pub safety 65), 100:17;
[Security Office 58), 102:10; (women's campus safety 60), 193:13
Cross Country (64), 56:28
Crowley Milner Day (50), 35:6
Cultural Center (65), 4:37
Curriculum (study 53-55), 167:6,7; (conf 68), 167:11;
Curriculum Experimentation Committee (WSU 68,69), 127:13;
Curriculum Planning Committee (WSU 57,60), 127:14;
Curriculum Reform & Innovation in a Modern University Conf (WSU 67), 115:10,14-17;
Cushman Research Fund (64), 183:40;
Cushman, Edward (research fund 64), 183:40
Czechoslovakia (Am Ambassador describes \$ of living 60), 222:13;
Dale, Esther 160:49;
Dance (WSU 67), 188:25; (WSU grads 63), 233:29;
Danforth Fellowships, 18:16-19
Danforth Foundation (Monteith 63,64), 73:10,11
Danforth Study on Campus Ministries (63-65), 167:8;
Dearborn Junior College (47), 35:3; (WSU ROTC 51), 177:5; (transfer credit to WSU 47,48), 233:35;
Debate (debate days in Detroit 59-62), 140:12;
Debate Days in Detroit (59-62), 140:12
DeGaetano, Armand* (Italian in Det Pub Schools 62,63), 190:33;
Degrees Granted (JD 68), 12:2; (JD 66), 13:8; (honors citations 60,64), 19:8;
(lib sci), 40:22; (Eng Phd 66,69), 43:18,25; (chem eng, anesthesiology, Bus Ad 47), 47:16; (Bus Ad 48), 47:18; (geology 48), 47:20;
(ophthalmology 48), 47:21; (Law 49), 47:24; (physiology & pharmacology 50), 48:1,2; (metallurgical eng 50), 48:3; (aeronautical eng 50), 48:3;
(mechan eng 51), 48:4; (latin 51), 48:5; (speech, soc 52), 48:6;
(rec leadership 52), 48:7; (hist 52) 48:8; (college master's 53), 48:10,11;
(East european studies 53), 48:11; (EdD 54), 48:12; (urban planning 54), 48:13,15; (voc rehab 54), 48:15; (urban planning 55), 48:19;
(grad 55-60), 50:5; (fine arts 62), 50:18; (master's 56-64) 52:2,3;
(Pharm Phd 68,69), 52:13,14; (pol sci Phd), 52:19,20; (JD 55,65,68), 57:13,15,19; (cred age limitation 62), 58:8; (music 58), 67:23;
(clinical psych 49-56), 69:16-21; (med osteopathy 68), 71:5
(Monteith 59,62), 72:18,20; (jt college 65), 72:23; (Pharm 64), 75:12;
(Phd Pharm 68,69), 75:20,22; (titles 61), 82:20; (certificates 68), 82:26;
(indus rel 53,55), 94:16,17; (Mort Sci 60,66), 98:12,13; (fac 53), 161:53;
(certificates 43-64), 171:7; (Phd 49-49,double 64, black 68), 171:20;
(certifica Jewish Com Center 59,60), 203:12; (Phd 48), 216:9; (51), 216:12;
(North Cen Assoc rpts 56-67), 216:19;
Delaware, 659 (64), 30:11
Delinquency Training Control Center (space 62), 30:13; (61-65), 92:10;
Delta College (Mich 60-63), 233:36-38;
Delta Kappa (house 62), 174:1;
Delta Sigma Pi (61), 170:9;
Delta Sigma Rho (discrim 60,67), 170:10,11;
Delta Sigma Theta (63), 170:12;
Delta Theta Phi (60,61), 170:13;

Democratic Academic Resource Committee (WSU chapter 65-67), 147:10;
Demolitions (46, 48-52, 58-62), 30:14
DePaul University (ed accred 64), 233:40;
DeRoy Auditorium (63,64), 30:15
Detroit (Mayor's internship prog 67), 88:11; (riot 67), 88:12; (bib 69), 88:15;
 (eval of Model Cities Prog 69), 88:16; (250th birthday), 115:19;
 (Olympics 62,63), 143:32; (world's fair 64), 144:29; (WSU role 61),
 166:7; (single women housing 50), 166:18; (attitude survey 51), 166:19;
 (attitude study 52), 167:9; (employ oppinion of U 55), 167:10;
 (black community c60s), 185:11; (U job center c60s), 188:6,13;
 (Institute for Econ Ed 63,64), 202:18; (U help after riots 67), 216:6;
 229:19-26;230:1-6; (WSU 67,68), 229:19; (WSU Det Housing Com
 proposal 62), 229:25; (school millage 49,53,63), 230:1,2;
Detroit Adventure (59,64,65), 4:38; (space 65), 30:16; (59-69), 92:10,11;
 (64), 111:10; (65), 111:15,16; (poetry series 67), 112:3; (65), 194:37;
Detroit Area Council on World Affairs (67-69), 200:8-12;
Detroit Area Traffic Study (space 60), 30:17; (56,58), 109:11;
Detroit Bank and Trust Company (agreement, 58,59), 4:39
Detroit Board of Education SEE ALSO: Detroit Public Schools
Detroit Board of Education (WSU/state control agreemt 56), 9:33; (campus
 mtngs 43), 113:23; (personnel rts & respon 53), 133:30;
 (V. Spathelf memories 52), 163:28; (vet policies 46), 179:11;
 (WSU scholarships 32), 178:19;
Detroit Board of Health (affil 63), 4:40; (affil), 6:51
Detroit Business Women's Club (scholarships), 21:17
Detroit City Plan Commission (WSU courses 51), 229:20;
Detroit Committee for Neighborhd Conservation & Improved Housing (WSU 59), 229:22;
Detroit Conservatory of Music (61,63), 234:1;
Detroit Council of Churches (56), 104:1;
Detroit Council on Community Nursing (estab WSU Nursing col 44), 118:30;
 (49), 162:8;
Detroit Daily Press (not printed at WSU 64), 230:23;
Detroit Edison Company (easement, nd,64), 4:41; (scholarships 61), 21:17;
 (grad courses 67), 49:5; (courses 67), 112:4,5; (WSU courses 67), 230:24;
Detroit Education for Nursing Via Television (68), 74:10;
Detroit Educational Foundation (48,49), 200:16;
Detroit Educational Television Foundation 105:3; (52,55), 105:9,26;
Detroit Employer Opinion Survey (55), 167:10;
Detroit Federation of Teachers (WSU pol contrib 48), 183:2; (WSU military
 credit 49), 179:19;
Detroit Federation of Women's Clubs Assistant Professor Award (59,60), 18:8
Detroit General Hospital (68), 12:4; (accred 68), 71:4; (med center), 72:1;
 (emerg room 65), 74:6
Detroit Group Project (52), 77:2
Detroit High School Study Commission (ed 68), 38:16
Detroit Historical Museum (WSU curator program 55,63), 185:12
Detroit Historical Society (59-65), 200:18-27; (59-65), 201:1;
Detroit House of Corrections (WSU courses 63), 229:24;
Detroit Housing Commission (study 53), 77:3; (WSU proposal 62), 229:25;
Detroit Institute of Arts (adult ed 67,69), 81:4,6; (WSU relations 49,56-64),
229:25
Detroit Institute of Cancer Research (affil 43), 4:43; (com 60), 126:3;
 (48-55), 234:2;
Detroit Institute of Musical Art (62), 5:1; (58-65), 234:3-5;
Detroit Institute of Technology (merger with WSU 57), 8:3; (pharm records 57),
75:9;

(66), 78:26; (WSU diplomas 57), 171:23; (credits 52, dean 65), 234:6;
Detroit League for Handicapped (Soc Work affil 67), 77:9
Detroit Library Commission (med lib 48), 96:21
Detroit Medical Center SEE ALSO: Medical Center Development Corporation
Detroit Medical Center 6:47,48; (hist), 10:23; (hist 64), 11:17; (66), 13:3;
(U clinics 69), 71:7; (60,63), 71:21,22; ((68,69), 72:1-3; (Pharm 68), 75:18;
(Chaplin 68), 104:5; (Bd Trustees 68), 203:30;
Detroit Memorial Hospital (non-affiliation 60), 5:2
Detroit Metropolitan Area Regional Planning Commission (WU reseach ctr 53), 166:27;
Detroit Police Department (WSU courses 57-65), 230:4;
Detroit Public Library (med lib 48,49), 96:21,22; (47-62), 230:5
Detroit Public Schools SEE ALSO: Detroit Board of Education
Detroit Public Schools (agreemt, Ed 64,65), 37:20,21; (urban ed 65), 38:1;
(urban elementary 68), 38:12; (family life proj 50), 92:23; (WSU Work
Study 65), 103:12; (loan teacher to WSU 50,51), 163:77,78; (Veterans
Institute 47), 179:16,17; (WSU math 58), 113:4; (millage 52), 118:20;
(staff mental health 61), 185:6; (Italian lang 62,63), 190:33;
(Citizens for Schools 63), 200:14; (millage 49,53,63), 230:1,2;
(includes Freedom School 55-69), 235:15,16;
Detroit Research Institute (WSU propose 58), 166:6; (59,63), 234:7;
Detroit Research Park Committee (65), 230:6;
Detroit Rotary Club (scholarships 61-63), 21:18
Detroit School Employees Retirement System (49-64), 152:3,7-10,15-17,19,21,22;
(lawsuit 65), 161:8; (sabbat 59), 163:23;
Detroit Symphony Orchestra (WSU concert 56-58), 144:7; (tickets 57,63), 201:5;
Detroit Teachers Credit Union (60, deductions 63), 5:3
Detroit Teachers Housing Cooperative (59,60), 201:6;
Detroit, University of (cooperation 67), 87:12; (lib 56), 97:13; (tv 63), 105:25;
(WSU/ROTC 59-69), 177:1,2; (ROTC field day 58), 177:8; (WSU seeks
fac 60), 234:8;
Detter, Raymond (Army investigate 55), 171:22
deTuscan, Bela 160:51
Development Office (functions 63), 5:4
Diggs, Jr., Charles C.* (NDEA disclaimer affidavit 59), 118:26; (fed grants 65),
188:23;
Dillard University (WSU relations 63-65), 234:9;
Diplomas (Med 69), 71:6; (68), 126:13; (47-65), 171:23;
Diplomat Motel (space 68), 27:3
Disability Coverage (nd, 60,62), 5:5; (60), 8:5; (53,59), 147:12,13; (60-65),
148:1,2;
Discipline SEE: Student Discipline
Discrimination (race 60,61), 5:25; Center for Study of Intergroup Relations 68),
38:13;
(racial,speech dept 68), 59:14; (housing 63), 72:21; (sexism male nurse 48),
73:18; (labor 66), 94:25; (placemt 58), 100:9; (Jewish stu 54), 115:20;
(frat 63,64), 117:20; (stu org 49,53-59), 115:20; (66), 119:13; (Youth
March for Integra School 59), 123:18; (60), 134:1; (50s-60s), 148:10;
(non-acad 68), 150:20; (race 48), 151:10; (Med 49), 160:32; (Assoc of Black
Stu 68), 167:1; (race survey 50), 168:4; (frat 60,61), 170:11,28; (soc
work/open
occupancy 64), 170:35; (stu org member clauses 50-53), 170:40;
(stu 48,61-65), 171:25; (org clauses 61,62), 171:26; (stu open housing 62,64),
174:10,12; Chatsworth Apt 61), 174:19; (off-campus housing pol 63,survey 64),
175:6,7; (org clauses 47,51), 178:4,5; (stu 46-52), 178:15; (intergroup
relations 47,49), 184:21; (Law petition for south c65), 185:11; (anit-Catholic
newsletter 64), 188:14; (sexism gals 68). 200:13; (black adoption 65), 204:11;
(higher ed 54), 213:9; (age JL Hudson's 64), 230:43; (sex, Mobile Oil 61),
231:11; (sex, Nat Cash Register 64), 231:13; (athletics admin age, sex 64),

236:34; (anti discrim pol 62), 239:28; (age dean select St U NY 57), 239:36;
Distinguished Professor (52-66), 148:3; (pol 66), 240:22;
Distinguished Service Award, University (61), 5:6; (Citation for Dist Service), 18:9-11
Djerassi, Carl* (59), 160:54;
Doctoral Programs SEE ALSO: Graduate School; Individual colleges, schools and
departments
Doctoral Programs (59-62), 50:7,8
Dodge, Percival* 160:55;
Dohrs, Fred E.* (US Armed Forces Insti tests 62), 240:7;
Domestic Student Exchange Program (67-69), 171:28;
Donnelly Award (61-64, 66), 18:12
Donnelly, Harold (46), 42:17,18; 43:4,12
Dormitories SEE: Housing
Dorsey, John (U Prof 60), 10:14; (50), 70:13; (U Prof 61-66), 110:20-24; 111:1-3;
Douglass College (WSU stu exchange 67), 234:11;
Dow Corning Corporation (61), 230:27;
Drake University (57-68), 234:12;
Dreyer, Virginia 160:58;
Dreyfus, Lee S * 106:13; 160:59; (TV ed 60), 212:3;
Drug Control Committee (WSU 66-69)
Dual Enrollment (WSU/U of M 61), 5:8; (U of M 68), 79:5;
(UM/WSU 61,62,68,69), 172:1-4;
DuBois Club (65,66), 170:14;
Duns Scotus College (fac promo standards 58), 234:14;
Duplicating Department (57,58), 92:13;
Duplicating Machines (67), 2:4
East European Studies (master's 53), 48:11
Eastern Michigan University (adult ed 57-61), 81:19,20; (adult ed 61-69), 82:1,2;
(stu volunteer conf 65), 186:19; (56-68), 234:17,18;
Eastman Kodak Fellowship (56), 18:21
Eaton, Joseph8 160:61;
Ebelke, John8 160:62;
Economic Club of Detroit (WSU internship 56), 201:9;
Economic Opportunities Act of 1964, 5:9; (64), 10:28; 223:17;
Economics Department (Ph.D 59), 5:10; (scholarships 63), 20:33 (space 56, 60, 61),
30:19; (49), 35:5; (55), 35:11; (grad 58-63), 50:9; (payroll 66), 58:14;
(child care 69), 59:17; (dropped class 69), 59:19; (53-64), 64:24;
(Basic Studies 63), 113:18; (alien tenure 66), 119:19; 160:10,69;
(staff), 161:18; (Bus Ad course agreemt 61), 183:18; (enroll 54), 185:1;
(62), 192:4; (NDEA § 60), 225:18; (U of Alaska affil 58,59), 232:5;
Edman, Marion* 160:63; (Russian visitors' questions 64), 222:27;
Education, College of (Phd 59,64), 5:11; (space 57), 26:5; (space 46-65), 30:20,21;
(scholarships 57-62), 20:33; (50), 35:7; (61), 35:17; (fac load 48), 37:10;
(fac load 54), 37:14; (space, org 56), 37:16; (research 63), 37:20;
(Det Pub Sch agreement 64,65), 37:20,21; (urban 65), 38:1; (selective
service 66), 38:5; (urban, grants 66) 38:6; (stu teach placement 67), 38:8;
(grad adult ed 68), 38:12 (fac 68), 38:15; (committees 68), 38:17;
(extra comp 69,internat ed 68), 38:18; (grades 69), 38:19; (committees 58,50),
39:9; (constitutions), 39:10; (personnel 49,56-65), 40:5; (committees 56), 40:6;
(Marygrove 48), 47:18; (grad degree 49), 47:23,24; (grad stud 50), 48:1;
(EdD 54), 48:12; (grad 56-62), 50:10,11; (health ed 60), 53:30;
(health & driver ed 66), 54:5; (phys ed 57-60), 55:6,7; (admiss 51), 78:10;
(regis problems 68), 79:1; (admiss 56-61), 79:20; (creative arts col), 91:19;
(creative arts col 60-65), 92:1-3; (off camp courses) 99:20-24;

Education, College of continued:

(Pilot Proj 58-60), 100:6; (placemt 48-56), 100:7; (records 49,55), 101:1,2;
 (regis difficult 62), 101:8; (tv studio 62), 105:24; (stu teaching 60), 106:6;
 (LA admiss 43), 111:3; (compar ed com 58,59), 126:25,26; (U teacher ed
 com 54-64), 136:25-29; (U teacher ed com 61 -69), 137:1 -9; (col seminar 64),
 139:13; (ed day 55-65), 140:14; (staff), 161:40; (Magee) 162:1; (Rosecrance),
 162:55; (dean rumors 55), 163:26; (research 63,64), 166:9; (catalog 59),
 168:24; (afternoon & evening catalog 47), 169:9; (ROTC credit 47), 177:3;
 (draft/enrollmt 68), 178:1; (sum school 48,59), 182:13,17; (gerontology 61),
 182:20; (courses 58-63), 183:19; (field services 56-61), 184:6; (teacher
 ed prog 55), 185:2; (mentally retarded grant 65), 185:7; (travel study
 tours), 187:6,17-22; (Am Assoc of Col for Teacher Ed (55-68), 190:22-24;
 (Interfaculty Assoc Ml Col Ed 64,65), 202:28; (curricular improve 67), 203:27;
 (Metro Det Bureau School Studies 60-68), 203:31; (business ed 63), 204:9;
 (Mi-Ohio Reg Ed Lab 66), 209:22; (TV 60), 212:3; (school admin grant 64),
 213:1; (fellowships 65-69), 213:2-6; (internships 63), 214:20; (Nat Conf
 Prof Ed Admin 60-63), 215:3; (Nat C Accred Teacher Ed 59-64), 215:6-12;
 (Schmidt Farm, RaySwift Found 57,58), 220:1; (overseas Air Force prog 65-69),
 222:40; (3M AV gift 63), 231:31; (coop Saginaw Valley Col 68), 239:9;
 (attend pol 67), 240:27; (phys ed required 64), 240:28;

Education, College of - Accreditation (53,59-64), 14:4, 5

Education, College of - Alumni Association (66), 38:4

Education, College of - Budget (68), 38:18; (av cuts 69), 38:20;
 (48-52, 55-57), 38:21-24; (58,61-67), 39:1-8

Education, College of - Dean Selection (55,56,64,65), 39:11-18; (Citizens Com
 Equal Oppor 65), 194:19;

Education, College of - Faculty Assembly (selective service 66), 38:5

Education, College of - Faculty Council (recommendations 57-59), 40:4

Education Building (58,59), 5:11; (column raising 59), 37:19; (contracts 63), 37:20

Education Citation (66), 38:3,4,5

Education Day, College of Education (66), 38:3,4,5; (55-65), 140:14;

Education Department Bureau of Higher Education(Michigan) (67-69), 228:1-6;

Educational and Clinical Psychology Department (complaint 64), 186:8;

Educational Counseling Center, WSU (60), 92:14; (48,50), 115:25;

Educational Employees Federation, WSU (61-66), 148:5;

Educational Opportunies Grant Program (WSU protests fed cuts 69), 222:35;

Educational Rehabilitation Services (space 68), 103:3;

Educational Secretaries and Technical Employees Federation, WSU Local 1382,121:8;
 (60), 148:4;

Educational Services Division (67-69), 92:15-17;

Educational Technologies Coordination Committee (66), 127:17;

Educational Testing Service (63-68), 201:14-17;

Edwards, George C. (lecture 65), 111:3;

Electrical Engineering Department (Phd 66), 43:18; (chair search 60), 46:14;
 (54), 47:6 (grad 66), 50:12

Elementary Education Department (57-59, 61), 40:17

Elevators (61), 30:22

Emancipation Proclamation Centennial (62-64), 140:15-17;

Emeritus (fac 48-59), 116:10; (BOG 63), 117:22; (pol 68), 130:11;
 (appts 47-64), 148:6,7; (57), 160:53; (61), 161:66; (56), 170:72;
 (librar 67), 162:28; (Tatlock 61), 163:45; (complaint 56), 163:71;
 (pol 68), 233:10;

Emerson Hotel (housing,sale 61), 174:21;

Engineering, College of (philosophy, curriculum 58), 5:15; (Phd 59,60), 5:16,17;

Engineering, College of continued:

(reorg 68), 10:32; (reorg 68), 12:4; (space 45-65), 30:23-33; (46), 35:2; 42:17,18; Boxes 43-46; 47:1-13 (needs 46), 42:18; (grad work 47), 43:1; (space 47), 43:2; (admiss 47), 43:5; (indus coop 48), 43:6; (combined program 49), 43:7 (research 52), 43:9; (staff problems 54), 43:11; (future 54), 43:12 (nuclear ed 57, combined program 57, consulting 58), 43:15; (consult, reorg 68), 43:23; (personnel 48-69), 47:6-9; (admiss 57), 78:14; (grad 56,58), 50:13; (Nat Enquirer & animals 66), 70:23; (admiss 59), 79:21; (materials mgmt cntr 50), 82:16; (AMTC 60,68), 82:20,26; (co-op prog 68,69), 91:12; (DUE 69), 112:14; (Basic Studies 63), 113:19; (consult 67), 119:20; (long rgn plan 63), 129:11; (com 58-62), 136:17; (honor convo 61,62), 140:6; (non-acad personnel 51), 150:17; (S. Hickes), 161:26; (JS Johnson), 161:39; (fac complaint 47,59), 163:53,57; (research pol 53), 166:4; (research 56-64), 166:10; (ROTC credit 47), 177:3; (draft/enrollmt 68), 178:1; (courses 58-64), 183:20; (stu & fac distrib 54), 185:1; (enroll trends 55), 185:2; (radioisotopes 53), 186:11; (Am Soc Eng Ed 57-69), 192:29; (MI Electric Assoc 64-66), 209:13; (research 61), 215:36; (inspect nuclear plant 62), 230:20; (Det Edison courses 67), 230:24; 231:23; (GM Insti 61), 234:29; (UofM exten courses 63), 237:20;

Engineering, College of - Accreditation (48-56, 59-61, 67), 14:6-14; (48), 43:6; (57-67), 44:1-5

Engineering, College of - Administrative Council (min 59-63), 44:6-11; (min 64-69), 45:1-9

Engineering, College of - Budget 5:17; (54,65), 43:12,17; (47-52,55-68), 45:15-23

Engineering, College of - Dean Selection (56,57), 46:2-6; (67,68), 46:7-11

Engineering Building (68), 11:6; (addition), 14:8; (54), 43:11; (addition 67), 43:19,20; (use complaint 68), 43:21; (addition 68), 43:22

Engineering Mechanics 5:17; (49), 43:7; (56), 43:14; (grad 57,60), 50:14

Engineering Shop (47), 43:4; (50), 43:8

Engineering Society of Detroit (courtesy cards 53-69), 201:19-21;

Engineers' Council for Professional Development, 14:6-8

English (language for foreign stu 46-62), 172:5,6;

English Department SEE ALSO: Composition Clinic

English Department (space 46), 26:1; (space 54-63), 30:34; (grad 53-61), 50:15; (sum staffing 67), 59:5; (basic courses 68), 59:8,11; (68), 59:12

(basic courses 69), 59:16; (46-65), 64:25-27; (chair 67), 64:28,29;

(chair 67,68), 65:1; (folklore archives 66-69), 65:2; (fac 50), 151:11;

(conf 63,64), 140:18; 160:26; (Lady Chaterley's Lover 62), 175:21;

(alien employ policy 54), 182:22; (increased enroll 54), 185:1;

English Proficiency Examination (69), 12:8; (grad internat students 66), 49:3; (67), 119:20; (61), 172:6;

Enrollment SEE ALSO: Individual colleges, schools and departments

Enrollment (66), 11:15; 22:22; (59), 35:15; (Bus Ad 60), 35:16; (63), 35:19;

(68), 35:24; (IA 47), 63:8; (Med 49), 70:12; (Nursing reporting 54), 74:3;

(com col 56), 88:18; (projections 68), 92:16; (off camp 55-65), 99:26,27;

(limits 61), 101:7; (increase DUE 66), 111:23; (50-64), 116:11;

(non graded com 67), 129:24-26; (non graded com 68,68), 130:1-2;

(projections 65), 130:6; (projections 67), 131:23; (61-64), 169:24;

(46-69), 172:7-17; (draft 68), 178:1; (vets 46-51), 179:21,22; (how to handle increased 54), 185:1; (WSU 59), 237:24; (decrease pol 61), 238:13;

Environmental Health and Safety Department (study 61), 93:23;

Environment Studies (WSU workplace 66), 95:3;

Environmental Center, University (proposed 67), 12:18

Epsicopal Diocese of Michigan (61), 201 ;23;

Equal Employment Opportunities Program (63), 5:18; (66), 12:12; (UC 63), 116:12; (50S-64), 148: 8-12; (WSU/US 66), 226:20;
Equipment (duplicating machines 67), 2:4; (sale 61), 5:19; (computers 63), 6:16; (phones 60), 9:44; (surplus sale pol 66), 13:1; (phones 46-48), 23:4; (copiers 68), 24:9; (57), 26:5; (ash trays 60,61), 28:22; (elevators 61), 30:22; 58,64), 31:1; (lecterns 63), 31:42; (60), 32:33; (refrigerators 62), 33:16; (State Hall 48), 34:3; (pianos (55-62), 68:6-9; (Med 50), 70:13; (AV 56-61), 84:7; (office 65), 95:1; (cars 58,63), 183:3; (typewriters 64,65), 188:5; (vending machines survey 61), 188:9; (Biol, Chem 61), 215:36; (NSF undergrad 62), 226:9;
Ernst and Ernst (67,68), 35:23,24; (accounting course 67), 188:26; (course, gift 67), 230:30;
Ertell, Newman (retiremnt), 160:65;
Esch, Marvin L (resign WSU 65), 160:66;
Estate Planning Program (60), 92:19;
Eta Kappa Nu (eng 47), 43:3; (estab 59), 170:15;
Ethyl Corporation Fellowship (57), 18:22
Etruscan Foundation (68), 59:11; (travel study 69), 112:19; (64-68), 201:25;
Evening News Association Science Fellowships (64, 65), 18:20
Events and Programs Boxes 139-144
Evraiff, William (travel study tours), 187:11,14
Eward, Henry (estate gift 53), 35:9
Examinations (english profeciency 69), 12:8; (final (55), 35:11; (oral 54), 43:12; (phd foreign lang 54), 48:14,15; (english prof 66), 49:3; (enterance 66), 78:24,26; (admiss 57,63), 80:22; (final 57-60), 116:13; (Med 60), 116:14; (final 60), 161:42; (final scheduling 49-62), 172:19-22; (final scheduling 63-66), 173:1; (honor points for special exams 63), 174:6; (Col Entrance Exam Bd 56-69), 194:24-30; (for advanced standing 62), 240:43;
Examinations, Health (disability 60), 8:5; (68), 79:1; (health service), 93:19-24; (TB 67), 132:4; (63), 145:4; (49-64), 148:13-15; (fac 47), 161:35; (fac 49), 163:5; (Christian Science 59), 194:18;
Exchange Professors (48-64), 148:16;
Experimental Post Degree Program (ed 61), 40:18
Expressway Signage (66), 26:11
Facilities (use pol 65), 5:23; (62), 7:28; (54), 26:1; (49), 26:3; (60), 26:7;
Faculty (sci recruitmt 60), 9:14; (adjunct appts 68), 12:2; (awards), 18:1, 6-8; (fellowships), 18:13-19; (standard office 60), 29:18; (lounge 62), 31:2; (Bus Ad 50), 35:6; (prof offices 51), 35:7; (prof dues 52), 35:8; (Bus Ad 52,54,55), 35:8,10,11; (Bus Ad 58), 35:14; (part-time ratio 60), 35:16; (Bus Ad 61 .recruitmt 68), 35:17,24; (Bus Ad consult 69), 35:25; (Ed, load 48), 37:10; (distribution 52), 37:12; (Ed, load 54), 37:14; (Ed moving \$ 66), 38:6; (Ed 67,68), 38:10,15; (visiting profs 68), 38:17 (Eng consult 58), 43:15; (no Phd 63), 43:16; (Eng 12 mt 65), 43:17; (Grad S 47), 47:17; (non-master's, special instructors 48), 47:18; (Eng consult 68,69), 43:23,24; (teaching 49), 47:24; (grad/fac ratio 50), 48:3; (grad 61), 48:26; (gym use 53), 53:24; (coaching credits 55), 53:25; (recreation 56), 53:26; (Law 63), 57:14; (extra comp 69), 57:21; (emeriti offices 69), 57:23; (LA 52,), 58:6; (LA class size & loads 58), 58:7; (LA recruit 63,65), 58:9,12; (LA over 70,1966), 58:15; (english staffing 67), 59:5; (moving expen 68), 59:12; (LA 68), 59:13; (new LA 68), 59:14; (visiting 55), 61:17; (LA 47-68), 62:5-11; (LA 46-65), 63:1-7,10; (med sick leave 48), 70:11; (Med 54), 70:15; (voluntary med 65), 70:19; (Med titles 65,66), 70:20,24; (Med 57-69), 72:6-9; (moving exp 66,67), 73:2,3; (Monteith 67), 73:3; (non-renewal 69), 73:5; (Nursing rules, org 50), 73:20;

Faculty continued:

(Nursing consult 56), 74:4; (Nursing rules 60), 74:17; (Sister Emmanuel Pharm 67), 75:16; (Pharm min 54-69), 76:7-14; (Soc Work 49), 76:22; (mileage 54), 77:3; (memberships 62), 77:5 (relig observance 65), 77:7; (Soc Work by-laws 67), 77:8; (contract renewal 67), 77:9; (vacation part time, reappt 68), 77:10; (counselor mileage 68), 79:4; (acad staff 69), 79:6; (adult ed handbk 58-65), 81:18; (adult ed 57-66), 82:4,5; (stu eval 68), 82:27; (AMTC 68), 82:26; (CIT use 67), 88:2; (creative arts col 58,59), 91:19; (creative arts col (60-65), 92:1-3; (research fellowships 67), 92:9, (rank ed services div, minority 68), 92:17; (parking 47), 100:1; (dist prof of religion 65), 104:5; (tv royalities 57-66), 106:7-12; (U bib 53), 109:21; (U Prof 60-66), 110:19-24; (U prof 61-69), 111:1 -3; (DUE 67), 112:3; (contracts), 114:22; (course eval 67), 115:8,9; (emeritus title 48-59), 116:10; (parking 68), 117:2; (lib lounge 62), 117:9; (recruit,resign 63-66), 117:11; (files 53,65), 117:15; (stu accidents 63), 117:31; (interfac council 63,64), 117:49; (military credit), 118:21; (parking 65,66), 119:3; (consult 67), 119:20; (info collected 67), 119:24; (political 48), 120:5; (SFC rep 58), 122:6; (stu eval forms 50), 122:11 ; (teach excel grants 58,59), 122:21; (acad apparel 65), 126:11; (consult pol 65), 130:6; (moving \$ 66), 130:8; (emeritus pol, adjunct appt 68), 130:11; (moving \$ 66), 131:13; (LA needs 67), 131:25; (athletic club 68), 132:7; (attend commencemt 50), 139:15; (annual meetings 65-69), 140:19; (annual supper 53-58), 140:20; (UC col prof symposium 57,58), 144:13-21; (welcome to wayne 58-68), 144:24-28; (acad loyalty nd), 145:3; (col barg 69), 145:6; (recruit, resign 65), 145:13; (contracts 48-57), 147:8,9; (Dem Com 65-67), 147:10; (exhange prof 48-64), 148:16; food service 57), 148:20; (new 67), 148:22; (reten 66), 148:24; (reten 66), 149:1; (forms 60-67), 149:3,4; (term degrees survey 66), 149:5,6; (col bargain 69), 149:15; (inbreeding 61,62), 150:3; (non-white survey 68), 151:2-7; (black 49, instructors,\$ 50), 151:11; (changes 51-60), 151:16; (instructors sabbat 50), 153:19; (spec instructors 47-50), 157:21; (reg sub 50), 158:6; (10mt 59-62), 158:12; (travel 46-63), 158:15-19; (visiting 56-63), 158:21; (rec, patriotic 54), 160:73; (change in class to fac 64), 161:7; (moving \$61), 161:18; (resign 64), 161:29; (hire letter 65), 161:47; (earn degrees 53), 161:53; (over 70,65), 161:63; (pol complaint 51), 162:10; (over 70,1966), 163:34; (hire 57,59), 162:33,35; (temp 62), 162:38; (grad asst 50), 162:50; (health exam 49), 163:5; (qualifica 46), 163:7; (reappt 61), 163:9; (recomm Itr, patriotism 53), 163:17; 163:21; (temp 61), 163:30; (rec Itr), 163:32; (no fringes classifica 61), 163:40; (disability 47), 163:51; (age complaint 56), 163:71; (football coach 56,57), 163:76; (Det Pub Schools teachers 50,51), 163:77,78; (\$gov research 56), 166:6; (research classifica 60), 166:16; (service study 64-65), 167:12; (time,stu ration 61-65), 167:13; (degrees held 49), 168:2; (handbk 58-68), 168:38,39; (relig holidays 69), 170:7; (housing 50), 174:22; (late grades 58), 175:26; (stu-teacher ratio 60), 179:4; (new 67-69), 182:8; (aliens 47-65), 182:22,23; (governance 60), 183:1; (fam free tuition 64,65), 183:37; (annual meetings 57-65), 185:5; (research complaint 65), 185:9; (governance 48), 185:18; (private practice 64), 186:8; (UC goverance statute rec 60), 186:18; (pol 63), 191:3; (Amer Assoc of Emeriti 58-65), 191:5; (Amer Coun Emigres in Prof 55-65), 191:17; (Internat Coop Admin 56-59), 203:1; (internat exchange 68), 203:10; (Ml Bell Telephone conf 66,67), 204:8; (Nat Com Emerti 66), 215:1; (pol 47), 216:8; (race/classifica 68), 227:1; (Ml Pub Act 379 col bargain 65), 228:27; (research \$, 52), 230:35;

Faculty continued:

(can't identify black 63), 230:46; (no Albanians 64), 231:2;
 (consult pol 67), 233:14; (hire qualifications, tenure 68), 233:15;
 (awards 69), 233:25; (recruit UofD 60), 234:8; (promo standards 58), 234:14;
 (handbook 56), 234:17; (promo survey 64), 234:31; (high school teacher
 recruitmt 65), 235:23; (sum school, \$, 62), 235:28; (nat'l teaching
 survey 63), 236:11; (textbk selection 59), 237:4; (MSU survey 60), 237:11;
 (UofMinnesota civil service 62-64), 238:4; (UofOregon stu eval,
 lawsuit 67), 238:32; (stu eval 66), 239:4; (#by col 62), 239:28;
 (WSU & Western MI U outside employ pol 58), 240:28; (illness
 pol 68), 240:29; (U of Wisconsin instructional rpt forms 47), 240:41;
 Faculty, Part Time (49), 35:5; (part-time ratio 60, 35:16; (Eng 46), 42:17;
 (Eng 55), 43:13; (Law 68), 57:18; (LA 51), 58:6; (vacation), 77:10;
 (DUE 69), 112:10,13; (65-67), 145:4-6; (47-63), 151:8; (59), 161:64;
 (55), 162:36, (temp 62), 162:38; 162:52; (temp 61), 163:30; (61,63), 163:79;
 (47), 216:8;
 Faculty, Women (Pharm Sister Emmanuel 67), 75:16; (sal inequity 64), 162:12; (attend
 AAUW meeting 66), 188:23; (AAUW 56-67), 191:2-4; (campus safety 60),
 193:13;
 Faculty Citizenship 130:6; (61,62), 146:3; (67), 149:16; 160:20,46,57,67;
 161:3,16,23; 162:5,18,34,39; 163:14,20,35,43,59; (47-65), 183:22,23
 Faculty Club (UC 60), 116:17; (UC 60-62), 117:6; (60-65), 148:17-19;
 (survey 60), 239:30;
 Faculty Democratic Club, WSU (63), 148:20;
 Faculty Dismissal/Suspension (procedures 58), 9:42; 9:46; (58), 115:22; (58), 122:18;
 (Harrison dismissal 54,55), 133:9,10,22-25; (57,58), 133:32; (58), 158:7;
 161:16; (49), 170:8
 Faculty Goverance SEE ALSO: Education, College of - Faculty Assembly;
 Education, College of - Faculty Council; Engineering, College of - Administrative
 Council; Graduate Academic Council; Liberal Arts, College of - Faculty
 Assembly; University Council
 Faculty Goverance (Soc Work fac by-laws 67), 77:8; (librarians 69), 96:6; (58), 148:23;
 (WSU Fed Teachers 62), 149:12; (60), 183:1; (48), 185:18; (UC gov statute
 rec 60), 186:18; (U Cat at Berkeley 65), 232:38; (62), 238:21; (63), 239:3;
 (68), 240:1
 Faculty Handbook (58), 137:27; (58,66), 117:8; (58-68), 168:38,39; (56), 234:17
 Faculty Load (51,64,66), 35:7,20,22; (Ed 48,54), 37:10,14; (58), 40:6; (Eng 58), 43:15;
 48:26; (50), 53:23; 53:25; (LA class size & loads 58), 58:7; (67), 59:6;
 (overload 68), 59:14; (Nursing 52), 74:2; (DUE overload 68), 112:9; 130:5;
 (overload \$68), 130:13; (69), 130:14; (com 64,65), 135:20; (com 64-68),
 136:1-4; (additional service 50-54), 145:8; 149:3; (51-62), 158:10;
 (\$ add service 60), 151:14; (51 -62), 158:10; (add service 51,61), 160:28,64;
 (service study 64-65), 167:12; (Ed 53), 185:1; (overload), 235:28;
 (analysis 61), 238:20; (pol 63), 238:34; (Sacramento St Col load 68), 239:7;
 (no load pol 65), 239:26;
 Faculty Loyality Oath (55), 35:11
 Faculty President Luncheon, (1957), 1:12
 Faculty Promotion (Ed pol 49), 40:5; (Eng pol 50,53), 43:8,10; (pol 44,56), 120:12;
 (pol 50-59), 151:20; (pol 60-64), 152:1; 162:24; (standards 58), 234:14;
 (survey 64), 234:31
 Faculty Supper, Annual (53-58), 140:20;
 Faculty Women's Club (WSU campus safety 60), 193:13;
 Fair Employment Practices (placemt 58), 100:9;
 Fair Employment Practices Commission (60, 61), 5:25

Fallout Shelters (62), 5:26; (61-63), 33:34 (61,63), 117:13;
Family Employment (Ed 66), 38:6; (Med 66), 70:22; (47-61), 149:7,8; 160:4,12,23,29;
161:4,65; 162:3,40,46; 163:16,19,62; (UC statute rec 60), 186:18;
Family Life Education (space 59), 31:3; (67), 38:9 (not dept, proposal 68), 59:8;
Family Life Education Committee (67-69), 127:18,19;
Family Life Project (49-51), 92:21-28; (49-52), 93:1-11;
Family Living (classes 45), 117:36;
Faville, Katharine* (Glenn Manor residents 68), 12:3; (Monteith eval 64), 72:22;
(family life 49,50), 92:21-23; 160:68; (Glen Manor housing 57), 174:23;
(Polish trip rpt 61), 222:26; (Dillard U 64), 234:9;
Federal Aid (61), 35:17
Federal Government (research \$.48), 166:1; (impact on high ed study 68), 167:14-19;
Federation of Teachers, Wayne State University (outside spkrs), 7:28;
(sal 60,63), 9:9,10 (lib classifica 68), 12:3; (Stu Personnel 68), 103:3;
(st wide fac organ 60), 117:10; (flyer distrib 53), 117:17; (fac parking 65,66),
119:3; (sal 64), 121:3; (sum school 44), 122:16; (newsltr conflict 61), 123:16;
(acad freedom 50,53), 133:6,7; (spkr ban 59), 133:13; (acad freedom 51),
133:28; (46-69), 149:9-15; (Collegian 50), 151:11; (\$, 65), 156:13;
(Communist spkr pol 59), 186:1; (legal opinion on U statutes 61), 186:18;
Fees SEE ALSO: Tuition
Fees (57-64), 5:27; (music), 7:24; (Law 67), 11:3; (Bus Ad lab 67,69), 35:23,25;
(doctoral 48), 47:19; (grad 48), 47:21; (grad 50), 48:1 (bib 52), 48:6;
(grad 63), 50:16; (Phys Ed 67), 54:7; (course materials 61), 58:8;
(grad Med 50), 70:13; (Med & Law 66), 70:23,24; (Nursing refunds 53), 74:3;
(applica 67), 78:27; (transcript 67), 78:28; (applica 69), 79:7,8;
(adult ed 60), 82:20; (48), 98:5; (off camp 50), 99:23; (parking 54,56),
100:1,2;
(non-res 56, vet orphans 57), 101:5; (installmt 60), 101:6; (sp & hearing
clinic 62), 102:14; (testing 58), 106:17; (DUE 66), 111:21-23; (Law,Med67),
131:21; (com 66,67), 137:16-18; (catalogs 59), 168:19; (46-69), 173:2-18;
(admis 56-64), 173:10; (music 60-64), 173:14; (regis 57-61), 173:16;
(refunds 47-64), 176:24; (residency 66,68), 176:26; (stu activities 52),
178:5;
(WWII free admit 52), 179:16;
Feinstein, Otto (anti-Vietnam War 65), 188:15;
Felix, David 160:69;
Fellowships 5:28; 18:13-31; 19:1-5; 21:2; (fac 64, 65), 23:18; (industry 57,58) 47:2;
(50,51,54), 48:2,5,12; (68), 49:6; (57-64), 50:17 (Volker 46,48), 76:20,21;
(68), 79:4; (urban studies 69), 88:14,15; (67), 92:9; (8 yr summary 65), 101:16;
(tax exclusion 67), 104:15; (theatre 67), 109:6; (grad 54), 117:25;
(Fulbright 66-69), 128:9,10; (Fund for Advancemt of Ed (51 -63), 201:33-35;
(Midwest Com Col Leadership Prog 68), 211:13; (Ed 65-69), 213:2-6;
(urban, Sloan Found 69), 220:10; (Wilson 65-68), 221:18,19; (NSF 62,63),
226:9,10; (Munich U exchange 67), 228:11; (Det interns 67), 229:19;
(Case Insti Tech 57), 233:5; (UofMunich/WSU exchange 67), 238:11;
(Chicago Theo Seminary 63,64), 233:17; (Peabody Col 65), 238:38;
Fencing (57-63), 56:29
Ferris State College (60-69), 234:22,23;
Ferry Avenue (52), 31:4
Ferry, 438 (60), 26:7
Ferry, 458 (60), 26:7
Ferry, Hawkins (Citation for Distinguished Service 69), 12:8
Field Services (like extension 56-61), 184:6;
Field Trips (63), 117:14; (53), 173:19;
Field, Virginia 160:71;
Fiero, Maude L. 160:72;

Film Society (WSU 65), 170:16;
Finance Department (Bus Ad 49), 35:5
Financial Aids (Midwest Assoc Stu Finan Aid Admin 63,64), 209:36;
Fire (lib 67), 132:1;
Fire Safety (51, 62), 31:5
First Church of Christ Scientist Building (61), 5:30
Flag, Wayne (WWII 48), 184:7;
Fleming, Robin* (minority stu 68), 237:22;
Flint Community Junior College (59-64), 234:24;
Flyers (distrib 53), 117:17; (distrib 60), 120:7; (53), 133:29; (distrib 60), 173:20;
(distrib 52), 178:5;
Flying Tiger Line, In. (charters 56-59), 187:7;
Folklore Archives SEE: English Department
Folley, Walter* (65), 4:11; 5:31; (Monteith eval 64), 72:22 (patent pol 47), 186:5;
Food Service (69), 1:4; (facil nd, 58-60), 5:32; (Canteen Corp contract 69), 11:9;
(dining facil 61), 30:18; (65), 31:6; (53), 37:13; (Med 61), 70:17;
(48-50, 62-69), 93:12; (U Center 68), 104:20; (McGregor 61), 148:19;
(fac 57), 148:21; (Mack Hall 63), 117:18;
Football (attendance 65), 54:4; (48-52), 56:60; (54-64), 57:1-3; (UC 54), 113:14;
(54), 125:22; (J. Hackett), 161:11; (55), 163:50; (coach 51), 163:75;
(start time 56), 214:12; (52,54), 217:30,34; (55), 217:1,4;
(PAC schedules 62-64), 219:3;
Ford Foundation 5:33,42; (Monteith 59,60), 72:18,19; (Monteith 66), 73:2;
(adult ed 52), 80:24; (French lang project 55-64), 84:12-16; (tv 60,62),
105:22-24; (tv 56,60,64), 106:2; (U Press 63,64), 110:6; (54-68), 201:28,29;
(Midwest Prog Airborne TV Instruct grant 62), 212:4; (WSU/U del Valle,
Columbia affilia 61), 240:9;
Ford Motor Company (61-64), 5:34; (agreemt 46) 35:2; (Bus Ad 51), 35:7;
(Bus Ad 52), 35:8; (materials mgmt center 50-52), 82:16,17; (seminar
prog 56-65), 230:33,34;
Ford, Jr., Gerald R.* (NDEA disclaimer affidavit 61), 118:27;
Foreign Languages and Speech Building (67), 11:4; (construct bids 67), 26:19;
(67), 29:2; (name 68), 29:3
Foreign Policy Association (60-67), 201:30;
Foreign Student Advisory Committee (55-69), 127:21-23; (min Nov 63), 173: 28;
Foreign Student Office (66), 103:1; (65-69), 103:15-18; (name change 69), 103:18;
(Internat Stu Soc 64), 170:18; (ann rpt 54), 173:24; (alien employ 57), 182:22;
(Nat Assoc Foreign Stu Advisors 61 -65), 213:11;
Forest, 490 West, (66), 26:13,15, 16; (67), 26:19
Fort Wayne (Detroit 66), 10:42; (possible Univ use 66), 11:14; (66), 31:8
Franklin Memorial Award Committee (66,67), 127:24,25; (68,69), 128:1;
Franklin Memorial Lectures (54), 117:19; (com 66,67), 127:24,25; (68,69), 128:1;
(49-69), 140:23-30; (nomina), 141:1-8; (pub, rpts 51-65), 141:9-12;
(56,57), 195:7;
Franklin, John Hope (lecture 63), 111:3;
Fraternities SEE ALSO: Individual fraternities
Fraternities (space 56), 26:5; (space 48,57,60), 31:9; (Eng 47 43:3; (51), 102:22;
(discrim), 115:20; (discrim 63,64), 117:20; (66), 119:13; (UoM prostitution 52),
162:1; Box 170; (discrim 61,62), 171:26; (62-64), 174:1;
Free University (69), 93:14
French Department (space 54-59), 31:10; (grad 60-64), 50:20; (49,56-69), 65:3,4;
(staff 55), 162:52; (staff 56), 163:21; (increased enroll 54), 185:1;
(av proj 54), 201:28;
French Language Project (65-69), 65:4; (AV 54-64), 84:12-16;

French Technical Exhibit (59-61), 141:14;
Freshmen (phys ed 57), 53:27; (convocation 61), 104:4; (testing 46,47,58), 106:14-16;
(66 class), 174:2; (orientation 41-68), 176:17,18; (welcome bk 47), 179:26;
Freshman Day (61-64), 141:15;
Fringe Benefits (free classes 64) 5:12 (UC 67), 116:19,20; (67), 119:24;
(com 65-69), 128:2-8; (review 66), 131:15; (59), 145:16; (classes 60,61), 146:2;
(disability (53,59), 147:12,13; (60-65), 148:1,2; (quarter system 62), 151:14;
(none classifica 61), 163:40; (fac fam free tuition 64,65), 183:37;
(Boston College 68), 232:29; (dependent tuition 61), 233:39; (Uof Toledo
survey 62), 240:5;
Fringe Benefits Committee (WSU 65-69), 128:2-8;
Frosh Board (66 class), 174:2;
Fruehauf, Roy (organ, gift 56), 5:40; (scholarships 61), 21:20
Fulbright Committee (66-69), 128:9,10;
Fulbright Fellowships, 18:23, 24
Fund for Adult Education (58,60), 201:32;
Fund for the Advancement of Education (51-63), 201:33-35;
Fund Raising (68), 1:18; (development office 63), 5:4
Gardner Ernest* (Monteith eval 64), 72:22 (complaint Civil Rights Act 65), 223:4;
General Counsel (67-69), 1:4
General Education (64), 5:36; (58,59), 72:17,18; (com 64,65), 117:21;
(com 65,66), 128:12; (51-65), 184:9;
General Education Committee (65,66), 128:12;
General Electric College Bowl (68), 141:16; 230:36
General Electric Company (gift, College Bowl 59), 230:36;
General Lectures Building (67), 86:13;
General Motors Corporation (65), 5:37; (scholarships 55), 20:25; (scholarships 57-66),
21:21,22; (Amsterdam property 63), 28:16; (CAST 67), 87:12; (60-65), 230:37;
General Motors Institute (WSU eng participa 61), 234:29;
General Services Building (55), 26:5
General Studies, School of (49,50), 35:5,6; (47-50), 47:14; (admiss 49), 78:10;
Geography Department (space 57-64), 31:11; (grade complaints 67), 59:5;
(51-67), 65:5,6; (US Armed Forces Insti tests 62), 240:7;
Geology Department (64), 5:38; (space 51,59,63), 31:12; (master's 48), 47:20;
(50-65), 65:7; (Basic Studies 63), 113:19; (field trips 53), 173:19;
(increased enroll 54), 185:1;
Geriatrics (research 60,61), 5:39; (Hannan Home 65), 6:6; (52), 93:15; (Inst
of Gerontol 66,68), 94:9; (WSU research 61-63), 182:20; (M1 Com on
Aging 61), 227:10;
German American Cultural Center (51-64), 202:1; (chilren choir 58), 217:22;
German Department (grad), 50:21; (50-63), 65:8 (pol contrib 48), 183:2;
Germany (weekend institute 57,58), 143:17-19; (WSU lang instruction 61-63), 222:17;
Gerontology SEE: GERIATRICS
Gifts and Grants (Barba 62), 3:23; (Med 59), 4:20; (56-65), 5:40; (Med), 6:51;
(Penberthy), 7:33; (Prentis), 8:9; (W.H. Smith 64), 9:26; (Med,
Traitel) 10:4, 5; (U Prof 60), 10:14; (Traitel 67), 11:2; (Penberthy 61),
11:11; (summary 65,66), 13:3; 19:6; (Hannum Lab property 64), 31:20;
(Eward 53), 35:9; (Ed 63), 37:20; (Ed 66), 38:6; (Kellogg Foundation),
40:14-16; (grant urban economics 65), 58:11; (grant sci develop 64), 62:4;
(cancer 50), 70:14; (grant complaints 65), 70:18; (Bargman Foundation
Med 68), 71:3; (Med grants 58-65), 72:4; (Rockefeller Nursing 66), 74:7;
(AMC 65) 87:10; (GM 67), 87:12; (WJR 48), 94:14; (mass communicat 66),
97:22; (U Press 61-64), 110:6,7; (U Prof 60), 110:19,21;
(Ed Facilities Lab Inc 67), 109:18; (cost sharing 66,67), 127:10;

Gifts and Grants continued:

(anti-riot 68), 132:10; (soc security 57), 166:6; (Cushman Research Fund 64), 183:40; (mental retarded 65), 185:7; (Traitell will 61), 186:25; (Hippocrates statue 66), 188:25; (Earhart Foundation 48-57), 201:8; (Ed Com of the States 67), 201:11; (Esso Ed Found 64), 201:24; (Ford Found 54-68), 201:28,29; (Kresge Found 50-65), 203:18; (visiting religious profs 63), 203:22; (McGregor Fund 54-65), 203:26; (Mott Foundation 63-69), 213:1-6; (Nat Fund Grad Nursing Ed 63), 215:21; (NSF 56-61), 215:34-36; (Rockefeller Found 56-65), 220:5; (TB & Health Soc Wayne County 51-55), 220:26; (WSU \$ to Torch Drive 51-66), 220:36; (Elias Brothers withdraw 63), 222:5; (Germany for radio & TV ed 61), 222:17; (US Pub Health Service 66), 222:30; (Civil Rts Act complaints/grant procedures 65), 223:4; (HEW 66), 223:28; (feds increase U respon 68), 224:1; (HEW guidelines 68), 224:2; (Job Corps proposal 64), 224:8,9; (NSF undergrad sci ed 63), 226:10; (NSF 66,67), 226:12,13; (Ml legis com 67), 226:31; (Ml House resol #114, 67), 228:11; (Bethlehem Steel 69), 230:13; (Ernst & Ernst 67), 230:30; (GE), 230:36; (W.H. Broadwell home 64), 231:24; (request pol 62), 231:30; (3M gift 63), 231:31; (Det Insti Musical Art 58-65), 234:3-5;

Ginsberg, Louis (lecture 63), 111:3;

Glee Club (60), 7:24; (57-64), 67:26; (European Tour 64,65), 67:27;

Glee Club, Womens (Salute to Wayne 56-58), 144:7;

Glen Manor (nd.,59), 5:41; (68), 12:3 (occupants 61), 174:9; (57-65, rpt 59), 174:23,24;

Golf (50,59,63), 57:4

Goodman, Robert (travel study tours), 187:9,15,16;

Goodrich, Mildred W. (estate 58), 6:51

Government (local gov conf 61), 139:30; (local gov conf 63), 143:14;

Government Department (space 46), 31:13; (55,64), 65:9; (1st radio course 55), 106:3;

(pol stu org 54), 120:6; (increased enroll 54), 185:1 (Ml Pub Act 106 course requiremts 54-56), 228:26;

Government, Federal (Nat Security Seminar 63-65), 143:31;

Governor's Commission on Wayne University (55, 56), 22:14,15

Governor(Michigan) (56-65), 228:8;

Grace Hospital (Pharm 69), 75:23 (affiliation 60), 184:18;

Grades (55), 35:11; (Ed 69), 38:19; (grad 52), 48:7; (grad 66), 49:3
(grad 58,59), 50:22; (Law 69), 57:22; (changes 67), 59:2; (pass/no pass 69), 59:15; (Nursing dean's list 66), 74:7; (67), 78:28;
(internships 68), 79:5; (changes 69), 79:7,8 (60,63), 117:23; (40), 117:37;
(69), 124:4; (HPA com 69), 129:14-16; (W 57), 168:18; (48-60), 175:25-27;
(61-64), 176:1; (nat survey 64), 238:35;

Graduate Academic Council SEE ALSO: Graduate Council; Graduate School

Graduate Academic Council (56-67), 50:24-27; (68), 51:1-3; (by-laws 60), 51:5;
(committees 56-59), 51:6; (elections 56-64), 51:7

Graduate Assistants (69), 1:4; (sal 69), 2:15; (57-64), 5:45; (insurance 66), 10:40;
(50), 48:2; (sum fees 50), 48:3; (LA salary & load 66), 58:13;
(income protection 68), 59:11 (UC 67), 116:19; (59), 117:24;
(48-69), 149:17-24; (56), 160:74; (50), 162:50; (hire Itr 61), 163:41;
(leave pol 62), 163:66;

Graduate Comment (58), 50:23 (64-66), 169:1;

Graduate Council SEE ALSO: Graduate Academic Council; Graduate School

Graduate Council 5:46; (org 68), 12:1; (47), 47:16; (respons 48), 47:21;
(mem 49), 47:24; (53), 48:11; (mem 54), 48:12; (hist to 56), 49:1;
(69), 51:4 (fac qualifica 46), 163:7;

Graduate Education System Study Committee (58,59,65-69), 51:8-14

Graduate Professional Studies (organization of 58), 5:46
Graduate School (space 58-64), 31:14; (restrict admiss 48), 47:19; (costs 49), 47:24;
(non-residents 50), 48:1,2; (overview 51), 48:4; (new grad degree 52), 48:6;
(grades 52), 48:7; (expan of Phd prog 53), 48:9; (interim admin 54), 48:13
(foreign lang exams 54), 48:14; (functions 54), 48:15,16 (reviewed 55),
48:17,18; (function, prog cost 55), 48:21 (records 59), 48:25; function 61),
48:26; (foreign lang for Phd 66,67), 49:1,5; (admiss 56-65), 49:9-11;
(doc prog 59-62), 50:7,8; (org charts 58,59), 52:11; (pol) 53:1,3;
(Law 49), 57:12; (Nursing 49), 73:19; (Soc Work 52), 77:2; (U Council 42-64),
117:26,27; (research 47), 166:1; (draft/enrollmt 68), 178:1; (courses 63),
183:21; (67-69), 195:12,13; (NDEA 58-62), 225:22; (decentral 69), 233:12;
Graduate School - Budget (55), 48:20; (47-58,64,65), 49:15,16
Graduate School - Dean Selection (54-57), 49:22; 50:1-3
Graduate School of Management (67), 35:23
Graduate Studies and Research (VP 62), 2:7,8; (VP respon C66-69), 2:15;
(repts 62,64), 5:47
Graduate Studies, Vice President for (respon 57), 2:1; (budget 57,58,61), 25:22
Grand Boulevard, 2887-2895-2899 West (69), 11:9
Grand Boulevard, 2978 West (Remington Rand Building) (67), 11:2,3;
(c65,66), 26:9,12,15; (67), 26:18,19; 82:23,24; (67), 131:20
Grand Rapids Baptist Bible College (66), 234:35;
Grand Valley State College (estab 61-66), 234:37-42;
Grants SEE: Gifts and Grants; individual foundations
Grazier, Margaret 161:4;
Great Books Program (Det Pub Lib 47), 230:5;
Great Decisions Program (60,61), 141:18-26; (61-65), 142:1-21; (66-69), 143:1-13;
Great Lakes College (Detroit) (WSU credits 53-61), 235:2;
Great Lakes Conference on Manpower and Local Governement (63), 143:14;
Great Teachers (proposal 59,60), 93:17
Greater Detroit Board of Commerce (AMTC membership 68), 82:26;
Greater Detroit Study Commission on Theological Education (min 63,64), 186:22,23;
Greece (teaching requirements 61), 222:18;
Greek and Latin Department (58-62), 65:10 (NEH 68,69), 215:19;
Grievance Procedure (64), 6:1 (48,49), 117:7; (proced 49,54), 133: 6,8,9;
(LA proced 49), 149:25; (UC statute rec 60), 186:18; (descrip 66), 233:10;
Grosse Pointe (Mich) Public School System (WSU teacher exchange 60,63), 235:19;
Grundstein, Nathan 161:8;
Guest applications (grad 61), 51:15
Guidance and Counseling Department (grad), 51:16
Gupta, Suraj N. (64), 6:2
Guzowski, Richard (Honest John), (64-65), 6:3
Hackett, John 161:11;
Hagman, Harlan* (travel\$ 54-62), 188:4; (corresp 65-69), 188:22-28; (meetings,
speeches corresp), 189:1-5; (corresp), 189:6-23;
Hamilton Avenue (51), 31:15
Hamermill Paper Company (boycott 65), 9:37
Hamming, Richard W. (computer lecture 64), 111:3;
Hanawalt, Leslie* (opposition to alumni faculty service award 48), 18:6
161:15; (alien employ policy 54), 182:21;
Hancock Avenue (49,50,57,62-64), 31:16-18
Hancock, 76 West (purchase 69), 29:4
Hancock, 84 West (alterations 59,60), 6:5; (purchase 57), 6:19; (67), 26:20
Hand of God (sculpture) (64), 7:8; (68), 12:1
Hanley Dawson Building (49,50), 31:19

Hanlon, Hohn J. (Wayne County Health Com 56), 117:28; (request info on 66), 188:24;
Hannan Memorial Home (68), 12:6
Hannum Laboratories (gift 64), 31:20
Harbison, Winfred (travel\$ 54-62), 188:4;
Hare, James M. (WSU presidency 63), 6:7
Harlan Student Aid Fund (51, 52), 20:22, 23
Harmon, Henry* (pres Drake U), 189:7,10;
Harper Hospital 6:8; (Kresge Eye Instit), 11:17; (affil 67), 11:19; (Pub Act 1968), 12:3;
(affil 66), 70:23; (67), 70:26; (affil 67), 70:27,28; (nursing 51), 74:1;
(affil 60), 184:18; (WSU nursing com 68,69), 130:3;
Harrison, Gerald (dismissal 54,55), 133:9,10,22-25; 161:16;
Harvard University (Insti for Col & U Admin 58), 235:6;
Haven Hill Conference (UC 69,70), 117:29;
Hayden, Charlotte 161:19;
Hazing (Delta Sigma Pi 61), 170:9; (inter-frat bylaw 51), 170:40;
Health Administration (master,s 54,55), 48:14,17
Health and Physical Education Division (61-66), 6:9; (space 46-63), 31:21-26;
(grad 56-58), 51:17 ; (59-61), 53:29-31; (61-69), 54:1-14 (org 60), 53:30;
(philosophy 61),54:1; (bldg 62), 54:2 (budget 65), 54:4 (UC 54-60), 117:30;
(staff 59), 160:31; (staff 58), 163:29; (football coach 56,57), 163:76;
(aging & swimming 60), 182:20; (courses 58-62), 183:22; (TB & Health Soc
Wayne County 51-55), 220:26;
Health Education (institute 62),143:27;
Health Education and Athletics (space 46), 26:1; (grad instruction 49), 47:22;
(45-58), 53:20-28; (reorg 55-58), 53:25,26,28; (budget47-68), 54:19-22;
(director selection (50,60)55:1-5 (47-68), 55:1-30; (48-65), 56:1-30;
(50-64), 57:1-12;
Health Education Department (accred 52,53,61), 15:1; (org 45),53:20; (49), 53:22;
(separation 60), 53:30
Health Physics (58-66), 93:18; (ann rpt 68), 132:15;
Health Related Disciplines Committee (67,68), 128:14;
Health Research Facilities Building (57-59), 6:11
Health Science (course 59), 162:23;
Health Service (58-65), 6:10; (space 46,54,59,61), 31:27; (47-69), 93:19-24;
(admin org 61, stu accidents 63), 117:31; (stu removal from class 68),
119:28; (52), 160:14,36; (staff), 163:3; (57-61), 163:36;
(injured persons 56-62), 184:19,26; 203:32;
Hebrew Union College (WSU relations 64-69), 235:8-11;
Hancock, Donald 161:20;
Heim, Werner G. (UC 66,67), 117:32;
Helen DeRoy Auditorium (construction grant 61), 3:20; (63,64), 30:15
Helen Newberry Joy Dormitory 6:23; (loan 62), 6:38
Helen Newberry Joy Fund (60) 5:40; (Nursing 66), 74:7
Henry Ford Community College (tv 63), 105:25;
Henry, David D.* (portrait 59), 6:12 161:24; (selective service 50), 177:26;
(federal aid to ed 48), 223:19;
Herreshoff, David (69), 1:18; (protests his activities 68), 188:27;
Hess, Howard (engineering description of prof 61), 231:23;
Hickes, Stuart 161:26;
High Schools and School Districts (accred58-60), 15:2; (Studying Ml Schools 58,59),
229:9-12; (Ml 55-69), 235:14-23; (non Ml 62-68), 235:24,25
Higher Education (coordination) 7:9; (Citizens Advisory Com 66), 11:13; (WSU role
in Mich 67), 11:17; (accred 49,50,56-65), 14:1; (WSU role 55), 117:33;
(WSU role in Mich 67), 131:28; (purpose 52), 163:28; (Mi survey 56-58), 168:5;

Higher Education continued:

(50-69), 184:11-17; (U branches 61), 188:7; (Am Assoc Higher Ed 68,69), 190:19; (Assoc High Ed 57-67), 192:43-45; (HEOC conf 61), 192:6; (Com on Insti Cooperation 63,64), 194:36; (Council of Ml Pres 50-63), 195:14,15; (Illinois Com Human Rts 62,63), 202:15; (Ml Coun Pub Higher Ed 62-65), 204:19,20; (Ml Coun St Col Services 59-66), 204:21; (Ml Coun St Col Pres (56-64), 204:23-27; (58-69), 205:1-15; (MCSCP \$study 61-69), 206:1 -13; (MCSCP \$study 64-67), 207:1-5; (MCSCP 56-69), 208:1 -18; (MCSCP 53-64), 209:1-5; (Society for Relig High Ed 63-66), 220:13; (St U Assoc 57-63), 220:22; (US tax credit legis 67), 223:7; (D. Henry fed aid to ed 48), 223:19; (Higher Ed Act of 1965, 65-67), 224:4,5; (US legislative info 61-67), 224:11-16; (Nat Improvemt Act 63), 226:7; (US Task Force on Ed 61,65), 226:24; (Ml authority to investigate 67), 227:4; (Ml Citizens Com High Ed 63-66), 227:5-7; (Ml Bureau Hi Ed 66,67), 227:23-26; (Ml Bureau Hi Ed 67-69), 228:1-6; (Ml Planning Com Hi Ed 60), 228:21; (Ml Pub Act 106 course requiremts 54-56), 228:26; (Ml Plan High Ed 67-69), 229:4-7; (Bowling Green U conf 67), 232:33; (inter insti coop 58), 236:1; (changes 67), 239:29;

Higher Education Act of 1965 (65-67), 224:4,5;

Higher Education Department (68), 38:14; (ed grad 63), 51:18

Higher Education for Urban America Conference (63,64), 184:13;

Higher Education Opportunities Committee (66), 117:34; (64,66), 128:15;

Highland Park Junior College (Ml) (WSU credits 48), 235:13;

Highland Park Schools (Ml) (65), 213:3;

Hilberry Classic Theatre Endowment Fund (68), 132:10

Hilberry Publication Prize (65), 19:7

Hilberry, Clarence* (57), 1:10; (58-64), 1:11; (Monteith 58), 72:17; (portrait 67), 109:6; (resolutions 65,66), 117:35; (ROTC discon 59), 177:20; (employee org 48), 185:18; (St Andrew's memorial window 65), 194:6; (47), 216:8; (North Cen Assoc speech 60), 217:4; (United Com on Negro History Award 63), 220:30; (WSU presidency 52), 234:36;

Hippocrates Statue (acceptance 66), 188:25;

Historical Society of Michigan (Capital Restoration Com 65,66), 126:4;

History (of Wayne) 5:35; 6:33; 10:19

History Department (space 49-61), 31:28; (Phd 52), 48:8; (grad 58), 51:19; (African 66), 58:16,17; (5 yr class size, 69), 59:19; (47-63), 65:11; (Basic Studies 63), 113:18; (East European Quarterly 65,66), 168:36; (increased enroll 54), 185:1; (Mississippi Valley Hist Assoc 57-61), 212:18;

History of Wayne Project (55-67), 94:1-4; (67), 169:2;

Hockey (54), 57:5; (55), 218:2;

Holidays (58-64), 150:1; (relig 69), 170:7; (schedule 66-71), 182:8,9; (religious 63,64), 186:12; (relig 58), 203:13; (Ml 69), 227:2;

Holmes, David 161:28;

Home Economics Department (nursery school hist), 7:20; (accred 49), 15:3; (space 50-52,60,61), 31:29; (nursery school space 58,60), 32:29; (52), 35:8; (66), 58:13; (name change 68), 59:11; (47-67), 65:12-14; (Med food service 61), 70:17 160:6; (staff 49), 161:9; 163:4; (courses 63,64), 183:23; (increased enroll 54), 185:1;

Home Economics Nursery School (inner city 68), 59:10,11; (47-63), 99:1-8;

Homecoming (63), 123:17; (55), 178:6;

Homeowners Improvement Association (Detroit) (WSU relations 68), 229:19;

Honor Point Average (64), 51:20; (Pharm 69), 75:23; (40), 117:37; (com 69), 129:14-16; (SFC proposal 69), 170:38; (59-67), 174:5,6; (calculation 65), 233:9;

Honorary Degrees (58-64), 6:13; 19:9-33; 20:1-5; (52), 48:6; (selection 50,57), 117:38; (60-65), 140:10; (M1 Dept Pub Instruct candidate 53), 228:28; Honors Citation (on degrees 60,64), 19:8; (on degrees 67), 59:5 Honors Convocation (47-66), 140:7-9; (descrip 68), 238:23; Honors Program (space 64), 31:30 (59,60), 117:39; (59), 194:8; (Inter-U Com Superior Stu 59-63), 203:9; (Columbia U Science Hon Prog 59), 233:27; Hospital Administration Curriculum (49), 35:5 Hospitals (affil 67), 11:19 (54-63), 184:18; (end courses for nurses 62), 221:12; Hotel and Restaurant Workers (sal 69), 11:7 Hours (buildings 53), 26:4 House of Representative(Michigan) (grants resol #114, 67), 228:11; House Resolution 3141 Health Professions Educational Assistance Amendments of 1965 (Michigan (65), 70:18 Housing (68), 2:17; (dorms 57,61-65), 5:7; (geriatrics 60,61), 5:39; (Glen Manor), 5:41; (59-63), 6:14; 6:23; 7:10; (Roberts Hotel 60), 9:4; (66), 10:35; (66), 11:13,14; (Glenn Manor 68), 12:3; (WSU Building Authority 68), 12:4; (66), 13:2; (space 56), 26:5; (65), 28:31; (Chatsworth Apts), 30:1; (56), 34:7; (discrim 63), 72:21; (complaints 48), 73:18; (68), 86:14; (UC 59), 117:40; (stu 67-69), 132:1,5,11; (64,65), 169:24; (arab frat 57), 170:5; (46-69), 174:7-25; (admin 61), 174:9; (rowdy stu 62), 174:10; (pol 63), 174:11; (prog rationale 66), 174:14; survey (67), 174:15; (fac 50), 174:22; (54-65), 175:1-16; (married stu & staff 59), 175:4; (off-campus pol 63, survey 64), 175:6,7; (survey 59), 175:11; (off-campus rpts 60), 175:12; (men at Roberts Hotel 60-62), 175:14; (men at Serville Hotel 61), 175:15; (handicapped male stu 60), 179:7; (Civil Rts Com 65), 183:4; (Jeffries Project 65), 188:24; (Assoc Col & U Housing Officers 61-65), 193:10,11; (Det Teachers Housing Cooperative (59,60), 201:6; (65), 221:10; (Belcrest Hotel rates 64), 230:12; (Burroughs Corp Club 61), 230:16; (68), 235:34; Housing - Women (non-stu women 50), 166:18; (62), 174:10; (rules 64,65), 175:1,2; (61-63), 175:8; (survey 59), 175:11; (56-62), 175:16; (pol 64), 191:11; (women 65), 239:36; Hudgins, Bert 161:30; Hughes, Merritt Y.* (John Milton project 51,52), 185:8; Human and Animal Experimentation Committee (65-68), 128:16,17; Humanities Department (space 50,59), 31:31; (49,55-64), 65:20; 163:61; Hungarian Freedom Fighters Federation (60), 202:13; Husband Memorial Fund, George R. (60), 20:6; (69), 35:25; Husband, George R. (51), 35:7 (57), 161:31; Hyman, Allen 161:32; Identification Cards (staff 47-64), 150:2; (47-69), 175:17; Illinois Committee on Human Rights in Higher Education (62,63), 202:15; Illinois Institute of Technology (48), 235:32; Illinois State University (stu exchange prog 67,68), 235:34; Inbreeding (61,62), 150:3; Income Tax (Detroit 62), 4:42; (62-64), 150:4; (Detroit 64), 158:24; Independent Socialist Club (WSU suspends 60), 176:20; Index, Subject (VP Acad Admin staff minutes 1957-60,65,66), 2:9 Industrial Education (54), 37:14; (fellowships 67), 38:9; (Ed (56-65), 40:19; (Inst of Lab & Indus Rel), 94:11-25; Industrial Management (Bus Ad 46), 35:2; (51,52,55), 35:7,8,11 Industrial Medicine and Hygiene Department (61), 10:16 Industrial Building (58), 8:21; Industrial Medicine Orientation Course (Bus Ad 51), 35:7

Industrial Relations (grad prog, 53-55), 94:16,17;
Industrial Relationships, WSU (62), 8:28; (48), 43:6; (AV legislative investigation 64), 84:17; (CAST 63-69), 87:10-14; (CAST 68), 88:1; (computers 51), 90:19; (56), 183:8; (WSU operation revival 63), 185:15; (WSU/construct 66), 220:9;
Information Center (49,57-62), 94:5; (estab 48), 117:42;
Informational Sciences Program Committee (67), 128:23;
Inside Wayne (pol 55,57), 117:43; (68), 132:3; (55-68), 169:4,5;
Institute for Applied Chemistry and Physics (WSU) (65), 31:33 (65,66), 94:6;
 (budget 65), 101:16;
Institute for Applied Sciences (WSU proposed 56), 90:20;
Institute for Economic Education (Detroit 63,64), 202:18;
Institute for Educational Secretaries (52), 35:8
Institute for Regional and Urban Studies (WSU 63-66), 94:8; (conf 63), 143:14;
 (66), 188:25;
Institute of Continuing Legal Education (WSU) (60), 6:17; (60), 94:7;
Institute of Gerontology (WSU) (65), 6:18; 10:35; (66,68), 94:9;
Institute of Industrial Relations (WSU), 94:11-18;
Institute of International Education (56-69), 202:22-26;
Institute of Labor & Industrial Relations 6:19; (45,58-62), 31:36;
 (46-69), 94:11-25; (retail sales exec prog 63), 240:4;
Institute of Polymer Science and Engineering (eng, proposed 67,68), 47:10,11
Institute of Regional and Urban Studies (WSU 62), 88:10;
Institutional Memberships (WSU 61-68), 221:25-27;
Institutional Research Office (ed services div 67-69), 92:15-17; (61-64), 95:1-6;
Instructors (special 47-50), 157:21;
Insurance (bldgs, etc 56-64), 6:21; (fire, theft, etc 67), 11:4; (68), 11:7;
 (athletic 68), 54:11; (field trips 66), 58:18; (prof liability 69), 93:24;
 (stu athletic 52), 170:37; (fac & staff 62), 175:19; (comprehen
 fidelity 68), 132:8;
Insurance, Disability (nd, 60,62), 5:5
Insurance, Health 6:21; (67), 11:4; (on leave 66), 13:1 (UC 65), 116:18;
 (59), 117:48; (fringe benefit com 66), 128:4; (68), 128:7,8; (compare 67),
 131:28; (grad asst 65,67), 149:22,23; (55-60), 150:5-9; (life & health
 on sabbat 61), 163:15; (Com Health Assoc 60,62), 195:3; (Mass Mutual 65),
 231:3;
Insurance, Life (on leave 66), 13:1 (54), 117:48; (protest 67), 119:24; (Lib Arts
 rec 68), 128:7; (55-60), 150:5-9; (life & health on sabbat 61), 163:15;
Insurance, Student (grad asst 66), 10:40; (67), 11:4; (51,55,57), 93:19,20;
 (57-67), 175:19,20; (Mass Mutual 64), 231:3;
Intellectual Integrity (stu 62,64), 117:50;
Intelligence, Military (Strategic Intel Detachmt 61), 102:19;
Inter-College Course Committee (50-54), 183:10-12;
Inter-University Committee on the Superior Student (59-63), 203:9;
Inter-University Communications Council (65-67), 203:8;
Intercollegiate Zionist Federation of America (WSU 62), 222:5;
Interfaculty Association of Michigan Colleges of Education (64,65), 202:28;
Interfaculty Council (63,64), 117:49;
Interfraternity Council (minutes 67), 170:41;
Interlochen Arts Academy (WSU credits 67,68), 236:4;
International Union of Local Authorities (local gov 60-69), 203:5-7;
International Association of Universities (60,64), 202:29;
International City Managers' Association (60-65), 202:32;
International Cooperation Administration (56-59), 203:1;
International Cooperations programs (public administration 60), 8:18

International Education (Ed 68), 38:16; (Ed 67), 40:20; (60), 93:13;
(com 65-69), 128:18-22; (proposal 67), 132:1; (col ed seminar 64), 139:13;
(M. Edman.Scandinavia), 160:63; (53,54), 188:19; (Am Coun on Ed
survey 56-60), 191:27; (Assoc Consultants Ed Abroad 57,58), 192:40;
(Assoc U Internat Ed 68), 192:42; (62), 193:15; (Compar Ed Society 60-66),
195:5; (67-69), 195:17-27; (Ed & World Affairs 68,69), 201:10;
(Experiment in Internat Living 59-69), 201:26; (Insti for Mediterranean and
Israel Affairs 57), 202:20; (Insti Internat Ed 56-69), 202:22-26;
(Internat Assoc Univ 60,64), 202:29; (Internat Coop Admin 56-59), 203:1;
(Internat Studies Assoc 66), 203:4; (Scandinavian Seminar 64), 220:7;
(Study Abroad 62,63), 220:23; (US Undergrad Study Abroad 63), 220:40;
(Vergilian Soc 63), 221:8; (69), 233:12; (61,62), 236:6; (Tensions in Middle
East Conf 57), 236:12; (NY St U 68,69), 238:16; (67), 239:11;
International Education Act (67 conference), 95:8;
International Education Committee (65-69), 128:18-22;
International Inn (68), 12:1; (68), 132:8;
International Institute (Detroit 49-61), 203:3;
International Services Office (name change 69), 103:18;
International Student Society (59-64), 170:18;
International Students SEE: Students, International
International Studies (61 -65), 65:22; (62-68), 95:7-11; 162:44;
International Union of Local Authorities 189:11;
International Visitor Program (WSU 59-63), 95:12;
Italian Centennial Celebration (60), 143:20;
Italian Department (57-62), 65:21; (Det Pub Schools 62,63), 190:33;
Jackson Prison (Michigan) (complnt WSU counselors 52, adult ed 63), 228:13;
Jackson, Charles 161:34;
Jackson, Murray (Asst Dean of Students for Stu Urban Affairs 1967), 2:17
Jacobson, Arvid (Det Res Institute 58), 166:6;
Jagiellonian University (Poland) (WSU Iib69), 96:6: (WSU coop 67), 236:7;
Jakobson, Roman (lecture 65), 111:3;
James, Thelma (no \$ for AAUW conf), 188:23; (Am Inst Internat Fold Music 62), 192:14
Jamieson, A. Douglas (U Council resolu 56), 118:17;
Jandy, Edward 161:36;
Jasper, Joseph 161:37;
Jeffries Homes (56,57), 184:22; (murder 65), 188:24;
Jeffries Project (nursery school 65-67), 41:1-3; (nursery school 56-64), 99:5-7;
(Det arts prog min 57), 216:5
Jewish Community Center (Detroit 59-61), 203:12;
Jewish Studies (LA 55), 65:23
Job Corps Regional Training Center (64,65), 224:8,9;
Johnson, Arthur E. (UC resolu 58), 118:17;
Johnson, Harry Gordon (Eng lecture 65), 111:3;
Johnson, J. Stuart* (engineering) 5:15, 17; (Monteith eval 64), 72:22;
(AAUP 61), 145:11; 161:39; (Western Ml U eng 60), 240:28;
Johnston, Charles G. (61), 11:11
Johnston, Edgar J. 161:40;
Josselson, Harry (comp conf 64), 192:47;
Journal of Ethnomusicology (63), 169:7;
Journalism Department (accred 60-63), 15:4; (47,52,64), 31:34; (47-63), 65:24;
(Am Coun Ed Journ survey 62), 192:1;
Joy Dormitory (architect) 3:24; (65), 174:13; (61-63), 174:25; (64,65), 175:1,2;
(60), 175:12;
Junge, Charlotte (tv agreement 68), 38:14,17,18

Junior Colleges SEE: Community Colleges; SEE ALSO: individual colleges;
Michigan Association of Junior Colleges
Junior Year Abroad (59-65), 65:26,27; (51-69), 66:1-14
Junior Year in Freiburg (64), 6:24; (history, agreemt 64), 11:11
Junior Year in Munich (descrip 61), 236:6;
Juvenile Delinquency Regional Training Center (WSU 61), 224:10;
Kang, Younghill (lecture 64), 111:3;
Keast, William R.* (65-69), 1:16-18; (inaug), 117:53; (ammend US selective service 68), 229:2;
Kelley, Alfred (prep for foreign service 59), 223:20; (Dillard U 64), 234:9;
Kelley, Earl C. 161:43;
Kellogg Foundation (com col), 40:14-16; (Nursing 50), 73:20; (Nursing 51-53), 75:4;
(com col 58-60), 89:12-14; (com col), 126:24; (50,58), 203:17;
(Midwest Com Col Leadership Prog 67-69), 211:11-13;
Kemp, Hardy 161:44;
Kerber, August 161:48; (tours 58-65), 187:17,18;
Khoman, Thanat* (Thailand Min of For Affairs speech c62), 95:7;
King, Jr., Martin Luther (at Western Ml U 68), 240:29;
Kirby (49,54,59-64), 31:35
Kirby, 100 West (sale 67), 10:43
Kirkland Apartment (alterations 59), 6:25
Knapp, Patricia 161:50;
Knoller Physics and Chemistry Fellowship Fund (66,67), 18:25
Knudsen, Semon E. (frat award 68), 170:32;
Kopka, Merland 161:51;
Korea (APACL Freedom Center, WSU relations 58-62), 222:22;
Korean War (51), 35:7
Kresge Eye Institute (63,64), 6:26; (63-67), 11:17; (agreemt 66), 13:3;
(64), 57:17; (trans to WSU 66), 70:22; (68), 71:1; (org 68), 71:2;
(hist 69), 71:5; (69), 71:7; (63,63), 72:5 (63), 161:57;
Kresge Foundation 6:26, 27; (Kresge Eye Insti), 11:17; (Sci Lib 65), 95:21;
(lib), 117:54; (50-65), 203:18;
Kresge Hooker Science Library (relocate 65), 203:18;
Kresge-Hooker Science Library Associates (55), 95:17; (consti 54), 96:18;
(bd appts 60), 96:19; (66), 129:1;
Labor and Industrial Relations (grad 55-58), 51:22
Labor Archives (site 69), 27:5; (space 66), 29:1; (staff needs 66), 95:22;
(staff 67), 95:24; (classificat 67), 96:1;
Labor Education (Inst of Lab & Indus Rel), 94:11-25; (43), 118:1;
Labor Education Week (WSU support 65), 143:22;
Labor Program (WSU descrip 43), 171:7;
Labor Unions SEE ALSO; American Association of Univ Prof; individual unions
Labor unions (payroll deduct), 7:31; (Pub Employ Act), 8:19; (negotiations 59), 10:8;
(econ request 66), 10:38; (restaurant sal 69), 11:7; (sal 63), 11:11;
(68), 12:2; (AFSCME grievance 69), 12:9; (61), 35:17; (food 48), 93:12;
(negotiate 67), 131:28; (fac col barg 69), 145:6; (WSU Ed Sec/Tech Employ 60),
148:4; (WSU Ed Employ Fed 61-66), 148:5; (fac col bargain 69), 149:15;
(organize 60), 150:19; (60), 170:10; (Webster Hall c40s), 174:7;
(45,48), 185:18; (AFL-CIO conf 61), 192:6; (AFSCME job reclass 61), 192:7;
(railroad col barg 64), 194:4; (bldg trades 64), 194:5; (Ml Pub
Act 379 col bargin 65), 228:27; (U contracts 63), 233:5; (col barg Eastern
Ml U 68), 234:18;
Lafayette Clinid (proposal 67), 11:19; (bldg additions 66), 70:21; (transfer? 67), 70:28;
(60), 95:13; (grad asst 59), 149:19;

Lakey Honorary Lecture (63), 20:7
Lamson McElhone Memorial Fund (46, 47), 20:18
Landrigan, Charles* (oppose Communist speakers 60), 185:21;
Landscaping, (65,66), 6:28
Languages (space 57-63), 31:38, 39
Lamed, 100 (64), 31:40
LaSalle, Dorothy 161:52; (TB \$ 51), 220:26;
Latin SEE: Greek and Latin Department
Latin America (U courses 60,61), 192:46; (US universities share ed info 61,62), 222:23;
Law (draft/enrollmt 68), 178:1;
Law Library (director 66), 57:16; (69), 57:21; (director 69), 57:23
Law School 6:29; (JD degrees 68), 12:2; (JD degree 66), 13:8; (space 68), 24:10;
 (space 50), 31:41; (master's 49), 47:24; (grad 56,65), 51:24;
 (48-69), 57:13-28; 58:1-3; (Grad S 49, JD 55)), 57:13;
 (tuition 65), 57:15; (dedication 66), 57:16; (space 68), 57:18;
 (long range plans 69), 57:22; (lib 69), 96:6; (anti-discrim 58), 100:9;
 (records 55), 101:2; (tuition plan 65), 173:6; (66), 239:10;
Law School - Budget (68), 57:18; (48-67), 57:24,25
Law School - Dean Selection (67), 57:17; (62-67), 57:26-28; ((67), 58:1-3
Leave of Absence SEE ALSO: Sabbatical Leave
Leave of Absence (54), 35:10; (68), 38:17; (46-61), 118:3; (46-64), 150:10-12;
 (54,62), 160:43,50; (50,61,56,62), 161:20,22,28,49; (pregnacy 58), 162:14;
 (grad assist 62), 163:66; (UC statute rec 60), 186:18;
Lechler, George* 161:54; (Archaeological Inst Am 56), 192:36; 202:1;
 (children choir 58), 217:22; (classes Det Insti Arts 49), 229:25;
Lectures (60), 118:4; (49-69), 143:23;
Lee, Alfred McClung 161:55;
Lee, John J.* (distinguished emeritus 69), 38:19; (resignation 54), 48:13;
 161:56; (47), 216:8;
Legislature, Michigan (AV investigation 64), 84:17; (stu anti-income tax letter 62),
 185:22; (Communist speaker ban 62), 185:24; (G. Montgomery 67), 188:26;
Leone, Leonard (64), 6:30
Lemer, Aba 161:58;
Lessenger, Waldo E. (UCresolu 55), 118:17;
Levin, Samuel* (sabbat England 50), 153:19; 161:59;
Liberal Arts, College of (fac recruit), 6:31; (deanship 61), 6:32; (Stu-Fac Bd 69), 11:9;
 (space 45-65), 31:43-49; (46,49,54), 35:2,5,10; (grad stu 48), 47:19;
 (teaching Phd 52,53), 48:7,9; (grad 64), 51:25; (phys ed 47-62), 55:11;
 (probation rules c46,name change), 58:6; (purpose 53), 58:7; (fac recruit 63,65),
 58:9,12; (space 66), 58:16; (group requiremts 69), 59:15; (constitutions 47-61),
 61:5; (group requiremts 61,64), 62:2,3; (personnel 47-68), 62:5-11;
 (personnel 46-69), 63:1-7; (repts 47,54-63), 63:8-14; (self study 53-59),
 63:15-17; (soc sci requirements 59,62), 64:1; (pre med 56), 70:16;
 (Monteith 59,63), 72:18,21; (Monteith conflict 66), 73:2; (admiss 48), 78:9;
 (admiss 61,64), 80:2; (alumni assoc 46), 82:10; (com col credit 47), 88:18;
 (indus rel prog 55), 94:17; (med tech 47), 98:5; (Mort Sci 48,49), 98:8;
 (fac overload 68), 112:9; (Ed admiss 43), 113:3; (38-65), 118:6;
 (60), 123:11; (fringe benefits 68), 128:7; (fac needed 67), 131:25;
 (fac \$ cuts 67), 149:14; (grad asst 62), 149:21; (grieve proced 49), 149:25;
 (TIAA/CREF 62), 153:14; (sal 54-63), 157:4; (58), 162:44; (research 64),
 166:13; (stu interest 52), 168:3; (catalog 58-65), 168:26; (Grad Comment
 Monteith article 64,65), 169:1; (cheating 60), 171:9; (orientation prog nd),
 176:17; (ROTC credit 47,ROTC 56), 177:3,19; (draft/enrollmt 68), 178:1;
 (vets counselors 47), 179:12; (courses 58-63), 183:24;

Liberal Arts, College of continued:

(foreign lang requiremts 59-65), 184:8; (increased enroll 54), 185:1;
 (travel study com 57), 187:9; (fac# by dept 62), 239:28; (descrip 69), 240:26;
 (attendance pol 67), 240:27 ; (no phys ed required 64), 240:28;

Liberal Arts, College of - Budget (64), 1:11; 60:1 -18; 61:1 -4

Liberal Arts, College of - Dean Selection (60-62), 61:6-13

Liberal Arts, College of - Faculty Assembly (52, minutes 60-65), 61:18-22; (Basic
 Studies Div 63,64), 86:1,2; (DUE 64), 111:12; (Basic Studies 63,64), 113:21,22;
 (U spkr pol 62), 185:23;

Liberal Arts, College of - Faculty Council (69), 11:9; (agenda 63,64, minutes 63-65),
 61:23,24 (69), 62:1

Liberal Arts, College of - Honors Program SEE ALSO: Honors Program

Liberal Arts, College of - Honors Program (descrip 66), 58:15; (66), 58:19;
 (58-65), 65:15-19

Liberal Arts, College of - Student Board 11:9; (charter 67), 59:3; (69), 59:17;
 (67-69), 64:2; (stu gov 67), 119:23;

Liberal Education (64), 6:33

Librarians (classif 68), 10:32; (classif 68), 12:2; (68), 12:3; (teaching 52), 95:16;
 (goverance 69), 96:6; (tenure 69), 96:7; (classif 66-69), 97:2-7;
 (Saturdays 57), 97:12; (classif 68), 117:1; (no sabbat 63), 153:25;
 (\$,56,65,66), 157:3,5,6; (fac status 66), 161:5; (titles), 162:16;
 (\$ ALA conf 62), 192:17; (tenure 52), 195:14;

Libraries, Public (Ml \$,62,63), 228:19;

Libraries, University (rept 61), 6:34; (Lib-Classroom-Office Bldg 63), 6:35;
 (recording for blind), 28:29; (fac lounge 62), 31:2 (space 45-55), 31:51,52;
 (space 62), 34:36; (Soc Work 68,69), 77:10,11; (urban 68), 88:13;
 (comp ctr 68), 91:2; (48-67), 95:15-24; (46-69), 96:1-22; (56-69), 97:1-12;
 (departmental 60), 95:19; (40,41,59), 118:7; (com 56-65), 129:2-6;
 (fire 67), 132:1; (staff 57), 161:45; (protest Weekly People 61), 169:27;
 (stu asst protest 69), 179:2; (Howard Lincoln Col 61), 203:18; (Midwest
 Inter-Lib Corp 50-62), 211:15,16; (coop st lib 67), 228:2; (Nelson Assoc
 visit 65), 231:15; (lib cards for Art School of Soc Arts & Crafts 67), 232:21;
 (director role in U 66), 240:29;

Library Building (fac lounges 62), 5:25; (51), 26:4; (49), 95:15; (fac lounge 62), 117:9;
 Library Committee (56-65), 129:2-6;

Library Court (64), 6:36; (66), 26:13; (69), 27:5; (structural investigation 68), 29:3;
 (64), 31:7; (64), 32:4; (housing needs 61), 174:9; (complaints, rates 62),
 174:10; (61-63), 175:3;

Library Science Department (accred 66,67), 15:6-9; (com col conf 65), 38:2;
 (future 67), 38:8; (accred 67), 38:9; (57-64), 40:22; (64), 52:1

Library Workers Organizing Committee (69), 96:7; (69), 179:2;

Library, Education (68), 96:4;

Library, General (alterations 67), 11:4; (phys expan 68), 12:1; (space 58-64), 32:1;
 (fire 67), 96:1; (expan 68), 96:3,5;

Library, Kresge Science (space 59-64), 32:2; (Hooker Collection 65), 95:21;
 (air condit 67), 95:23; (air condit 68), 96:3,4; (Am Mat Soc Lib 50,51),
 203:18; (Record Blind), 220:2;

Library, Kresge-Hooker Science (46-62), 96:15-19;

Library, Law (69), 96:6; (director 69), 96:7; (64), 96:20;

Library, Medical SEE: Library, Shiftman Medical

Library, Medical Science (47-49,59,60), 96:21,22;

Library, Regional Medical 11:18; (68), 12:1; (proposed 67), 72:16;
 (estab 67,68), 132:1,2,4;

Library, Science (60,61), 97:11;

Library, Shiftman Medical (64), 6:49; (66), 13:9; (space 59,60), 32:3;
(bids 68), 71:4; (69), 71:6; (bldg 67), 95:23; (59), 163:10; (less
circulation priveleges 63), 221:12;
Life Sciences Building 6:37; (57-62), 32:5 (56), 97:15; (equipmt 61), 215:36;
Life Underwriters Training Council (58-64), 203:21;
Linck, Orville 161:61;
Lincoln Collection (F.Howard 61), 203:18;
Ling, Daniel 161:62;
Lithograph Shop (52-63), 97:16;
Loans, Student 6:38; (Nursing 65), 7:21; (Nursing 64,65), 9:36; (68),12:5;
(58,60), 23:3; (58-64), 175:22-24; (Women's Christian Temperance
Union 64), 221:17; (Cuban stu 64), 222:12; (NDEA \$ to WSU 65), 222:30;
(WSU protest fed cuts 69), 222:35; (NDEA \$, 65), 223:27; (Nat Defense
Ed Act 58-65), 225:2-31; (59-64), 226:1-6;
(Nat Improve Act 63), 226:7; (Ml Hi Ed Asst Authority 62-66), 228:23;
Lobsinger, Donald* (spkr ban 62), 185:24;
Locke, Arthur 161:63;
Locke, Hubert (Soc Relig High Ed 63-66), 220:13; (Arab/Israeli stu
relationships 62,63), 222:5;
Long Range Planning (nd, 63), 6:39; (63-65), 118:8,9; (post war 42-45), 120:8;
(com 60-64), 129:7-11; (53-64), 185:1-3; (63), 213:1;
Long Range Planning Committee (60-64), 129:7-11;
Long Range Salary Committee (59,60), 9:8,9; (57-60), 134:10-21;
Lost and Found Department (48-63), 97:17;
Lougeed, Virgil (Agency Internat Devel \$ cuts 63), 222:37;
Loyalty Oath (55), 35:11; (hire letter 65), 161:47; (NDEA stu loans 58-61),
225:15,17;
Luella Hannan Memorial Home (agreemt 65), 6:6; (68), 2:15
Lutzeier, Paul 161:67;
Mackenzie Hall SEE ALSO: Webster Hall
Mackenzie Hall (food service 58-60), 5:32; (name), 6:40; (stu center audited
financial stment), 9:35; (62), 9:38; (bonds 67), 10:41; (BOG use 67), 12:11;
(66), 13:3; (space 68) 27:1-3; (pool 68), 27:3; (number grid 68), 27:5;
(air conditioning), 28:12; (50-65), 32:6-8; (62), 34:4; (56), 34:7;
(LA space 69), 59:17;
(food service), 93:12; (parking 62), 100:2; (open house 62), 143:26;
(12th floor conversion 61), 148:19;
Mackenzie Honor Society (57-62), 170:19;
Mackenzie Scholarship (61), 21:26
Mackenzie Union (59), 6:41; (62), 9:38; (scholarship 61), 21:26;
(57-63), 170:20;
Mackinaw College (58), 236:29;
MacLeish, Archibald (lecture 63), 111:3;
Macomb County Community College (cooperation 69), 82:27; (com 68,69), 129:12,13;
(63-69), 236:28;
Macomb County Council for Curricular Improvement (67), 203:27;
Magee, Robert M. (UC resolu 61), 118:17; (Ed), 162:1;
Maguire, Rev James* (Newman Club 51), 37:11
Mail Department 6:42; (space 63,64), 32:9; (57-67), 97:18,19;
Mall, University 6:43; (52,55), 26:4,5
Malls and Courts (McGregor 67), 10:43
Management Department (Bus Ad 49), 35:5; (classes 59), 35:15
Maplehurst Camp (affil 58), 185:4;
Marketing Department (Bus Ad 49), 35:5; (55,57,64), 35:11,13,20

Marsh, J.D., (eval 52), 163:28;
Martin Luther King, Jr Foundation (space at WSU 68), 27:2; (space 68), 112:7;
(space WSU campus 68), 203:29;
Martin Luther King, Jr. Fund Committee (ed 68), 38:14
Marwil Book Company (66), 10:39; (U cooperate 66), 188:25;
Marx, Robert S.(gift 63), 6:51
Marxian Study Society (WSU stu org 47), 178:4;
Marygrove College (ed grad ed 48), 47:18
Mass Communications Center (63,60), 106:5,6;
Mass Communications Department (space 58,65), 32:10; (64,65), 66:16-18
Mass Communications Division (ed services div 67-69), 92:15-17; (63-66), 97:20-23;
Massachusetts Institute of Technology (computer gift 49), 90:18;
Massachusetts Mutual Life Insurance (stu & fac 64,65), 231:3;
Materials Management Center (space 53), 32:11; (55), 35:11; (57), 35:13;
(48-59), 82:16-19
Materials Management Research & Training Center (52), 35:8
Mathematics Department (58), 6:44; (scholarships 57-59), 21:4; (space 59), 26:6;
(space 52,57-62), 32:12; (center 66), 59:4; (grant 67), 59:5;
(comp lab 49), 90:18; (TV 58), 100:24; (high school admiss 58), 113:4;
(Basic Studies 63), 113:20; (admis 58), 118:13; (admis 58), 124:5;
(fac 48), 151:10; (54), 160:43; (tenure 48), 161:11; (courses 57-64), 183:25;
(increased enroll 54), 185:1;
Matthaei Building (tennis courts 66), 10:38; (field facil construction), 10:41;
(dedication, pol 67), 54:8; (security 68), 54:9; 54:10; (use 69), 54:12;
(fencing 69), 54:14 (signs 67), 131:21;
Matthaei, Fred (64), 6:45
Mayer, William (Biology), 162:4;
Mayfair Theater (Bonstelle), 34:15
Mayor's Committee on Children and Youth (Detroit) (proposal 53), 230:3;
Mazey, Ernest* (ACLU Communist speaker ban 62), 185:24;
McCormick, James (VP Stu Affairs 66-68), 2:17
McFarland, Edward (scholarship), 20:22
McGraw-Hill Book Company, Inc. (60-65), 231:4;
McGregor Court (67), 10:43; (design 67), 86:13;
McGregor Fund (U Prof 60), 10:14; (psychiatry 47-56), 70:14; (Nursing 49), 73:19;
(Conf Center 56), 97:24; (theatre 65), 109:4; (U Prof 60,63), 110:19,21;
(54-65), 203:26;
McGregor Memorial Conference Center (56-61), 6:46; (57,63), 32:13;
(56-58), 97:24; (58-69), 98:1 -3; (budget 65), 111:16,17; (use 61), 191:11;
(funding 54,56), 203:26;
McLain, Stuart 162:6;
Mechanical and Industrial Engineering Department (fac 53), 43:10; (57,58,65), 47:5
Mechanical Engineering (master's 51), 48:4
Medals (WSU 57), 20:9
Medical Assistant Program (57), 98:4;
Medical Center SEE: Detroit Medical Center
Medical Center Development Corporation (68), 12:6; (69), 71:5,7;
(Stockmeyer on bd 68), 188:27;
Medical Library SEE: Library, Shiftman Medical
Medical Library Regional Program SEE: Library, Regional Medical
Medical Library Service, Central (affil 66), 10:37
Medical Research Building 6:50; (dedication 65), 70:18
Medical School Development, Vice President (66-68), 2:16
Medical Science Building (dedication 54), 70:15

Medical Science Center (proposed 49-51), 118:14;
Medical Technology Department (57), 52:4; (68), 71:1; (47-62), 98:5, 6;
(61), 192:31;
Medical x-ray Technicians (46), 70:8
Medicine, School of (68 future), 1:18; 6:47, 48, 51, 52; (receiving hosp 64), 8:23;
(Traitel professorship), 10:4, 5; 11:2; (lease office space 69) 11:8
(affil 67), 11:19; (Det Gen Hosp 68), 12:4; (space 45-51, 60-64), 32:14, 15;
70:8-29; 71:1-22; 72:1-16; (spec service depts 46), 70:8;
(WW II award 48), 70:10; (enrollmt 48), 70:12 (annual rpt 49, 50), 70:12, 13;
(by-laws 54, 56), 70:15, 17; (name 64), 70:17; (fac titles 65), 70:20;
(Harper Hosp affil 66), 70:23; (sep commencemt 66, 67), 70:24, 25; (Children's
Hosp affil 67), 70:25 (Harper Hosp affil 66, 67), 70:26-28; (space 68), 71:1-3;
(diplomas 69), 71:6; (affil 36, 46-58), 71:8; (1st class) 94:1; (DUE 66), 112:2;
(50), 118:18; (protest U business oper 67), 119:24; (commence 69), 126:15;
(WWII 44-46), 150:16; (sal 59, 60), 157:7; (admin 48), 161:44; (research 56-58),
166:14; (draft/enrollmt 68), 178:1; (courses 64), 183:26; (Hippocrates
statue 66), 188:25; (Salvation Army hosp 59), 220:6; (HEW grants 66), 223:28;
(NDEA 59), 225:27; (MI Col Osteopathic Med affil 69), 228:6;
(Det Insti Cancer Research 48-55), 234:2; (WSU/MSU 60), 237:15;
Medicine, School of - Accreditation (62, 63, 65), 15:10
Medicine, School of - Budget (68), 24:10; (48-67), 71:13-19;
Medicine, School of - Dean Selection (48-50), 71:20
Meisner, Lorraine (stu suspension 52), 176:2
Men's Glee Club (budget 68), 24:9; (65, 67-69), 98:18-22;
Menge, J.W., * 5:11; ("notes on elementary & secondary ed act of 65"), 223:18;
Mental Hygiene Clinic (health services, 60), 93:22;
Mental Retardation Research Centers Program (HEW 64), 224:18;
Merrick Avenue (58, 59), 32:16
Merrill Palmer Institute (68), 59:11; (U nursery school 62), 93:3; (tv 63), 105:25;
(DUE 69), 112:10; (58-69), 236:38-42; (58-65), 237:1;
Messiah (music dept 57), 67:29
Metallurgical Engineering Department (master's 50), 48:3; (fac complaint 47, 59),
163:53, 57;
Metro (U stu paper 68), 169:10;
Metropolitan Area Study Project (55-60), 129:17;
Metropolitan Detroit Bureau of Cooperative School Studies (U catalog 47), 169:9;
Metropolitan Detroit Bureau of School Studies (67), 38:7; (60-68), 203:31;
Metropolitan Detroit College Health Association (60), 203:32;
Meyer, Agnes E. (speech Ed day 55), 140:14;
Michigan Academy of Science, Arts and Letters (66), 2:5;
(meetings 47-69), 203:34, 35;
Michigan Association for Regional Medical Programs (history 67), 11:2; (67), 11:15;
(67), 131:24; (67), 132:1;
Michigan Association of College Agreement Schools (46-51), 203:38;
Michigan Association of Colleges and Universities (65-67), 203:39, 40; (68, 69), 204:1;
Michigan Association of Collegiate Registrars and Admissions Officers (55-67), 204:2;
(meeting 51), 101:1;
Michigan Association of Junior Colleges (53-60), 204:3;
Michigan Association of School Boards (59-64), 204:5;
Michigan Association of Schools and Colleges (63), 204:6;
Michigan Bell Telephone Company (fac conf 66, 67), 204:8; (fac conf 56-65), 231:5-7;
Michigan Business Education Association (63), 204:9;
Michigan Center for Education in Politics (62-66), 204:10;
Michigan Children's Aid Society (black adoption 65), 204:11;

Michigan Citizens Committee (School of Pol Act Tech 46), 144:8;
Michigan College Association (48-64), 204:13;
Michigan College English Association (jr col 57), 90:1; (58, 64), 204:14;
Michigan College of Osteopathic Medicine (WSU affil 69), 228:6;
Michigan Commission on College Accreditation (66-68), 204:16;
Michigan Communist Control Act (55), 133:10;
Michigan Conference on International Development (59-65), 140:1-4;
Michigan Congress of Parents and Teachers (59-62), 204:18;
Michigan Constitutional Convention (alumni delegates), 7:3
Michigan Cooperative Curriculum SEE: Michigan Curriculum Program
Michigan Coordinating Council for Public Higher Education (branch colleges c65), 3:31;
7:4,28; (62-65), 204:19,20;
Michigan Coordinating Council of State College Services (59-66), 204:21;
Michigan Council of State College Presidents 7:5; (agreemt 69), 11:8;
(56-64), 204:23-27; (58-69), 205:1-15; (budget, cost study 61-65), 205:8-15;
(\$ study 61 -69), 206:1 -13; (\$ study 64-67), 207:1 -5; (56-69), 208:1 -18;
(53-64), 209:1-5;
Michigan Council on Economic Education (64-66), 209:8;
Michigan Curriculum Program (st prog 67), 228:2,5; (60-66), 228:20
Michigan Department of Health (family life proj 49-50), 92:21-26;
Michigan Department of Mental Health (neuropsychiatric institute 50-54), 98:23-26;
Michigan Education Association (48-68), 209:11; (Ml Consti Conven 61-63), 227:19-21;
Michigan Educational Research Information Triad1 (MERIT 66), 10:39; (MERIT
ex com 67), 11:18
Michigan Electric Association (64-66), 209:13;
Michigan Funeral Directors and Embalmers Association 15:12; (48-50), 98:8,9;
Michigan Health Education Institute (WSU/UM 62), 143:27;
Michigan Higher Education Assistance Authority (65), 7:6; (62), 175:24;
(62-66), 228:23;
Michigan Hospital Association (WSU courses 60,61), 209:16;
Michigan Hospital Services (AV 65), 84:18;
Michigan in Perspective Local History Conference (58-63), 143:24;
Michigan Interuniversity Institute (66,67), 209:17;
Michigan Junior Academy of Science, Arts and Letters (48-60), 209:18;
Michigan Legislature (Med lobbying 62), 70:17; (61-69), 228:14-18;
Michigan Lutheran College (tv 63), 105:25; (62-69), 237:5;
Michigan Manufacturers' Association (state aid 56), 22:15
Michigan Natural Resources Council (60-68), 209:20;
Michigan Nutrition Council (47), 209:21;
Michigan Planning Commission for Higher Education (60), 228:21;
Michigan Public Act 106 (course requiremts 54-56), 228:26;
Michigan Public Act 379 (pub employees 65), 228:27;
Michigan Schoolmasters' Club (Ed 68), 38:15
Michigan Secondary School Association (46-57), 209:23;
Michigan Secondary School College Agreement (61), 209:24;
Michigan Society for Mental Health (55-58), 209:25;
Michigan State Chamber of Commerce (63,64), 209:27;
Michigan State Fair (honors band at WSU 68), 209:30;
Michigan State Fair Employment Practices Act (55), 151:12;
Michigan State Medical Society (med shortage 68), 71:3
Michigan State University (expan in Detroit 54), 48:15; (Nursing 49), 73:19;
(65), 78:22; (adult ed 65), 81:2; (urban studies 65), 88:9; (WSU/UofM
computers 66-69), 91:7-9; (tv 52), 105:8; (DUE & Coop Exten 68), 112:6;
(employmt 68), 224:6; (47-69), 237:7-17;

Michigan Survey of Higher Education (56-58), 168:5;
Michigan Unemployment Security Commission (56-65), 228:22;
Michigan Week (59-65), 143:29;
Michigan, State of (WSU research for econ & indus 63), 185:15; (65-67), 226:29-31;
(68), 227:1-26; 228:1-28; (WSU legis liaison rpts 67-69), 228:14; 229:1-12;
Michigan, University of (WSU coop off-campus grad courses 1967), 2:5; (WSU/indus
relationships 62), 8:28; 7:7; (66), 10:40; (Dearborn Center use 65), 30:12;
(Bus Ad 56), 35:12; (WSU merger 59), 48:25; (dual elections 67,68), 59:5,13;
(Nursing 49), 73:19; (65), 78:22; (dual enroll 68), 79:5; (adult ed 57-61),
81:19,20; (adult ed 61-69), 82:1,2; (urban studies 65), 88:9; (WSU/MSU
computers 66-69), 91:7-9; (Inst of Lab & Indus Rel) 94:20,24; (lib 56-63), 97:14;
(off camp courses 49), 99:22; (WSU merger 59), 114:24; (WSU dual election
61,67), 115:23; (fac workload 57), 117:12; (compar ed com 58,59), 126:25,26;
(WSU Joint Agenda Com 57), 138:19; (prostitution 52), 162:1; (coop WSU 61),
163:37; (research/WSU 63), 166:8; 169:24; (WSU dual enrollmt 61-69), 172:1-4;
(Archaeological Inst Am Meeting), 192:36; (WSU merger 59), 204:24;
(employmt 68), 224:6; (Mich legal oppinion on regents 65), 226:29;
(58-69), 237:19-26; (Leadership Proj 64,65), 238:1;
Michigan, University of- Dearborn Center (descrip 61), 163:37; (59-64), 237:25;
Mid American Athletic Conference (46,47), 209:34;
Middle East Institute (speakers 53), 209:35;
Midwest Community College Leadership Council SEE: Midwest Community College
Leadership Program
Midwest Community College Leadership Program (60-63), 209:39,40;
(60-68), 210:1-20; (min 60-66), 210:17-20 (min 67-69), 211:1-9;
(66-69), 211:1-14;
Midwest Inter-Library Corporation (50-62), 211:15,16;
Midwest Program on Airborne Television Instruction (59-67), 212:1-16;
Midwest Universities Research Association (54,55), 212:17;
Midwives (Nursing 49,50), 73:19,20;
Mileage (53), 150:13;
Miles Modern Poetry (scholarship 65), 21:28; (space 65), 32:17
Miles Modern Poetry Committee (47,61-67), 129:18-22;
Miles Modern Poetry Week (C.A.Hackett 63), 232:36;
Miles, Vaden 162:7;
Military and Veterans Affairs Office (66), 104:14; (40-53), 118:21;
(selective service 58), 177:26;
Military Recruiting (67), 103:2;
Military Service (accred pol 46,51), 15:11; (credit), 118:21; (44-55), 150:14-16;
(retire c40s), 152:3; (retire 62), 153:4; (63,49), 160:13,40; 161:2;
(stu 60-65), 176:3; (credit 66), 177:27; (credit 47-49), 179:18-20;
(Defense Advis Com on Women in Services 61), 223:16; (WSU Marine Corps
counselor 58,60), 224:17; (not accepted in Phys Ed 64), 240:28;
Millage (Detroit 63), 200:14;
Miller, Don S.* 162:8; (sum school 47,48), 182:12,13;
Milles, Carl (sculpture 64), 7:8, (sculpture 68), 12:1
Minnesota, University (62-69), 238:2-4;
Mischakooft, Mischa 162:9;
Mississippi Valley Historical Association (57-61), 212:18;
Modern Language Association (47-63), 212:19;
Modern Language Audio-Visual Project (56-64), 84:13-16;
Monroe County Community College (65,68), 238:7;
Monteith College 7:11,12; (space 66), 26:15; (Danforth Bldg Study 65), 28:31;
(space 58-65), 32:18; 72:17-23; 73:1-17; (admiss 59-65), 80:5;

Monteith College continued:

(UC 64,65), 117:21,45; (58,59), 118:24; (Ford Study Com 58), 127:20;
(Shakespeare Cel 62), 144:10; (AAUP 58), 145:10; (sabbat 65), 153:25; 161:1;
(catalogs 59,62), 168:28; (Grad Comment article 64,65), 169:1;
(courses 61-63), 183:27; (gen ed conf 61), 184:9; (info request 66), 188:24;
(vs MSU plan 66), 189:6; (Union Research & Experimentation 64,65), 220:28;
(Bowdoin Col comment 62), 232:31; (Bowling Green U experimental col
conf 67), 232:33; (59), 237:10; (descrip 69), 240:26;

Monteith College-Budget (58), 72:17; (65), 72:23; (58-68), 73:6,7;

Monteith College - Student Board (quarter system 63), 72:21; (acad freedom/pub 65),
73:1

Moravec, Miroslav (fac exchange 68), 203:10;

Moreau, Mabel G.S. (gift 59), 4:20

Morgan, Tom (speaker 64), 185:10;

Mortar Board (52,61), 170:21;

Mortuary Science (59), 1:2; (57,58,64), 7:22; (alterations 66), 10:42;
(bldg 57), 26:5; (space 50-65), 32:19,20; (43-69), 98:7-16;
(UC 64), 117:45; (43,48), 118:25; (bldg 66), 131:14;

Mortuary Science - Accreditation (43, 46-49, 63), 15:12

Moss, Leonard* (67), 59:5; (Etruscan Foundation 64-68), 201:25; 204:11;

Motor Pool (62-67), 98:17

Mott Foundation (63-69), 213:1-6;

Mount Carmel (Ontario) College (WSU relations 68), 238:10;

Mullett, 625 (purchase 67), 11:4; (60), 32:21

Mullett, 645 (1961), 3:9

Mumford High School (62), 78:19;

Munich, University of (WSU exchange grad fellowships 67), 238:11;

Murphy Memorial Court, Frank (68), 12:1

Murray, Ruth (descrip Connecticut School of Dance 62,63), 233:29;

Museum Curators (WSU program 55,63), 185:12;

Music (Creative Arts Col), 114:28-34; (fees 60-64), 173:14;

Music Department 7:24; (accred 58,59), 15:13; (awards), 20:10; (space 46-65),
32:22-24; (43-48), 66:23-25; (49-65), 67:1-32; (admiss 61,62), 80:6;
(creative arts col 60), 92:1,3; (courses 60), 183:28; (increased
enroll 54), 185:1; (scholarships 58,59), 219:22; (Det Conservatory
Music 61,63), 234:1; (survey 59), 233:21; (reorg 59), 234:3;

Music Education Department (grad 58), 52:7; 67:24,25,30-32; (60-64), 68:1-3;
(creative arts col, 58,59,), 91:18,19; 92:1 -2; (creative arts col), 114:28-34;
(accred 59), 215:6; (survey 59), 233:21; (reorg 59), 234:3;

Music Program, Joint College of Liberal Arts and Education (65-69), 98:18-22;
(applied prog 66), 98:19;

Myrdal, Gunnar (63), 162:13;

Nakhnikian, George 162:15;

Nation Association of Student Personnel Administrators (56-64), 214:2,3;

National Adult Basic Education Teacher Training Program (66), 111:23;

National Aeronautics and Space Administration (NASA) (contract 64), 9:30;
(CAST 63-69), 87:10-14; 88:1; (62-64), 224:19; (66-69), 225:1;

National Association for Armenian Studies and Research (56-62), 213:7;

National Association of Schools of Design (60), 14:2

National Association of Secondary School Principals 60), 213:13;

National Association of State Universities and Land Grant Colleges (65-69),
213:15-24; (69), 214:1;

National Bank of Detroit (stu loans 58, 60), 23:3

National Collegiate Athletic Association (32,48-65), 214:7-19;

National Commission for Cooperative Education (62,63), 214:20;
National Commission on Teacher Education & Professional Standards (59-62), 214:24;
National Commission on the Causes and Prevention of Violence (69), 1:18
National Conference of Christians and Jews (Human Rel Workshop 59-64), 215:2;
National Conference of Professors of Educational Administration (60-63), 215:3;
National Council for Accreditation of Teacher Education 14:4;
(59-64), 215:6-12;
National Defense Education Act (59-65), 7:25 (disclaimer affidavit 59,61), 118:26,27;
(58-65), 225:2-31; (59-64), 226:1-6;
National Defense Student Loans SEE ALSO: National Defense Education Act
National Defense Student Loans (WSU \$, 65), 223:27;
National Education Association (47-68), 215:16,17;
National Endowment for the Humanities (68,69), 215:19;
National Football Foundation and Hall of Fame (61), 215:20;
National Foundation on the Arts and Humanities (66,67), 215:22;
National Health Council (62), 215:23;
National Improvement Act (stu loans 63, 226:7;
National League for Nursing 15:14-16; (60,61), 215:25;
National Lutheran Council (60-64), 215:26;
National Science Foundation (NSF) (development plan 64), 7:13; (study 67), 132:2;
(56-61), 215:34-36; (62-69), 226:9-13;
National Security Seminar (63-65), 143:31;
National Student Association (47-51), 216:2;
National Teacher Corps (66), 38:5
National University Extension Association (60-65), 216:3,4;
Natural Science Building (66), 11:14; (56, 64), 32:25
Near Eastern Languages and Literatures Department 52:8 (57-65), 68:11-13;
(complaint 62), 222:5; (Marshall scholarship 61), 232:26;
Neef, Arthur*, 5:39; (49), 35:5; (acad freedom 53-56), 133:7,10,11;
Nehru Award (66), 20:12
Neighborhood Service Organization (Det min 57), 216:5;
Nelson, Alfred (UC resolution 60), 118:17;
Nettl, Bruno 162:16; (Journal of Ethnomusicology 63), 169:7;
Neuropsychiatric Institute (50-54), 98:23-26
Neurosciences Center (proposed Med 66), 70:24
New Detroit (67), 216:6;
New York University (WSU relations 57-64), 238:17;
Newman Club, 37:11 (discrim 51), 178:5; (Fr. Walsh leaving 66), 188:25; (64), 215:28;
Newman Foundation (61,63), 170:22;
Newspapers (Det strike 64), 230:23;
NIKE Site (Southfield Center 66), 10:39; (66), 26:12; (DUE 65,66), 111:19-21;
Non-Academic Council (61,62), 129:23;
Non-Academic Personnel SEE ALSO: Individual colleges, departments & schools;
Personnel
Non-Academic Personnel (pol 62,63), 7:15,16; (sal class 63), 7:17; (CIT 68,69), 88:2,3;
(DUE 67), 112:3; (56), 119:8; (51-69), 150:17-26; (openings 63-69),
150:24-26; (roster 56), 151:1; (person file), 161:6; (58), 163:6;
(training prog 60), 186:24; (com 61), 226:20; (admin officer 63), 233:5;
Non-Matriculate Program SEE ALSO: Students, Non-Matriculated
Non-Matriculate Program (57), 7:18; (admiss 57), 78:14; (51-56), 118:29;
(51-65), 122:26,27; (50-59), 176:6-16; (vets 47), 179:16; (60), 213:7;
Non-White Survey (WSU 68), 151:2-7;
Nordbeck, Stig (geography), 162:18;
Norris, Joe L. (history) 162:21;

North Central Association (nd hist), 7:19; (38-67), 216:7-20; (57-66), 217:1-13;
North Central Conference on Summer School (59-65), 217:14-20;
Northern High School SEE ALSO: Northern Unit
Northern High School (Detroit) (protests 66), 235:15;
Northern Michigan University (59-69), 238:24;
Northern Unit (WSU) (Northern High School 46,47), 32:26; (47), 98:27;
(sum school 47), 182:12;
Northrup, Ralph (engineering), 162:22;
Northville Biological Laboratory (66,67), 32:27,28
Nuclear Disarmament (Wayne SANE 61), 221:13;
Nuclear Education (eng 57), 43:15
Nurnberger, Thomas (award), 18:10
Nursery School (home econ hist of), 7:20; (58,60), 32:29; (Ed 65-67), 41:1-3;
Nursery School (home econ, inner city 68), 59:10,11; (47-63), 99:1 -8;
(equipmt 68), 100:19;
Nursing, College of 7:21; (stu loan fund 64,65), 9:36; (66 tv), 10:38; (Cohn Bldg 65),
26:9 (space 47-64), 32:30; (grad stu 48), 47:20; (Grad S 56), 52:9
(curriculum), 72:17; (1st male 48, psychiatric 48), 73:18; (MSU,U of M 49),
73:19; (midwives 49,50), 73:19,20; (org 50), 73:20; 74:1-22; (bldg 51,52),
74:1,2; (outside funding 66), 74:7; (research 68), 74:9; (Cohn Bldg
renovation 68), 74:16; (fac rules 60), 74:17; (min 49-56), 74:22; 75:1-4;
(min 68,69), 75:1-3; (admiss 48), 78:9; (admiss 59,61), 80:7;
(fam life proj 49,50), 92:21-23 (Neuropsychiatric Institute 51), 98:25;
(estab col 44), 118:30; (refresher courses 48), 120:17; (civil
defense 50,52), 126:9,10; (long range plan 63), 129:11; (Harper Hosp
Com 68,69), 130:3; (overload \$ 68), 130:13; (grievance proced 49), 133:6;
(Faville), 160:68; (staff 48), 160:71; (staff 48), 163:12,18; (research 50), 166:2;
(catalog use 60), 168:29; (courses 60), 183:29; (Kellogg Found 50), 203:17;
(courses 60), 209:16; (Nat Fund Grad Nursing Ed 63), 215:21; (Nat League
Nursing 60,61), 215:25; (Rockefeller Found minority scholarships 64), 220:5;
(Case Insti Tech 49), 233:5; (Dillard U), 234:9; (Merrill Palmer
Insti 67), 236:39; (62), 238:5;
Nursing, College of - Accreditation (57, 61-63), 15:14-16; (52), 74:2;
Nursing, College of - Budget (48-68), 74:11-15
Nursing, College of - Dean Selection (64,65), 74:18-20;
Nursing Building (56), 26:5; (51,52), 74:1,2
(Pharm lab 51), 75:8; (Pharm 66), 75:15; (lib 61), 95:20;
(space 67), 26:19; (rehab 61), 27:8; (48-64), 32:34,35; (Phys Ed 66), 54:5;
10:37; (rennovate or replace 67), 11:3; (Parke-Davis Lab in Pharm 66), 13:2;
Oakland County Community College Study (62), 89:9;
Oakland University (Michigan) (adult ed 64), 81:2; (64-66), 238:26;
Occupational and Environmental Health Laboratories (alterations 61), 3:9
Occupational Therapy Department (43-65), 99:9-20;
Off Campus Courses SEE: Classes, Off-Campus
Office Administration Program (65), 35:21
Office Management Program (Bus Ad 47,48), 35:3,4; (52), 35:8; (59), 35:15
Office Personnel Association SEE Staff Association, WSU
Oktavec, Frank (health & phys ed), 162:23
Old Main Building (comp lab alter 59), 4:30; (alter 60,65), 7:26; (rennovations 66),
10:37; (rennovate or replace 67), 11:3; (Parke-Davis Lab in Pharm 66), 13:3;
(space 67), 26:19; (rehab 61), 27:8; (48-64), 32:34,35; (Phys Ed 66), 54:5;
(Pharm lab 51), 75:8; (Pharm 66), 75:15; (lib 61), 95:20; (rename 60), 170:19;
Olivet College (56-64), 238:30;
Olympic Games (62,63), 143:32;

Operation Revival (WSU for Mich econ & indus 63), 185:15;
Ophthalmology Department (master's 48), 47:21; (48), 70:10; (51), 70:14
Optometry (no WSU prog 60), 192:20;
Orchestra (61), 68:4
Ordon, Marianne (German Languages), 162:24;
Orientation Program (54), 35:10; (50), 43:8; (41-68), 176:17,18;
Orthoptics (52,63), 68:14
Osborn, Laura (death), 37:15; (UC resolution 56), 118:17; 162:26;
Outside Speaker Policy (66), 1:16; (nd, 60-62), 7:28; (UofM pol 62), 7:10;
(61), 35:17; (UC 59-62), 119:1,2; (59,60,nd), 133:13,14,27;
(62,61), 170:41,47; (draft nd), 176:19; (60), 176:20; (Tom Morgan 64),
185:10; (50-64), 185:20-26; (pol 50-62), 186:1-3; (Am Jewish
Congress 65), 192:16; (pol 66), 235:26; (pol, descrip 62), 240:28;
Overgard, Graham* (music) (59), 15:13; 162:27;
Pack, Cecelia (lib), 162:28;
Pakistan (home ec 59), 163:4;
Palmer Avenue, 4:12
Palmer, 70 West (66), 26:10; (possession 68), 27:3; (CIT 68), 88:3;
Palmer, 408 (58), 32:36
Parke Davis Laboratory in Pharmacy (Old Main 66), 13:2
Parke Davis Pharmacy Laboratory (51), 75:8
Parke, Davis and Company (61,64), 231:19;
Parking (64-66), 7:29; (68), 12:4; (47-67), 100:1-3; (pay deduct 68), 117:2;
(47,65,66), 119:3; (free 65), 188:24;
Parking structures, 7:29; (#1 & 2, 68), 12:11; (#1, 66), 12:16
Patents (60-65), 7:30; (US Rubber Co 66), 10:36; (pol 69), 12:9;
(W.Chavin 66), 58:19; (pol nd), 105:20; (pol 54,55), 119:5; (53, pol 54),
166:4,5; (research corp 59), 166:10; (pol 65), 166:15; (pol 45,47,65), 186:5,6;
(61), 215:15;
Pathology (grad 56), 52:12; (67), 70:26
Payroll Deductions, 7:31
Payroll Departmentt (58-65), 100:4;
Peace Corps (61-69), 226:15-18;
Peace, Gordon 162:31;
Pears, Don* (Mich House Speaker opposes lifting speaker ban 60), 185:21;
Pelham, Alfred M. (63), 7:32; (asst to pres 65), 119:6; (admin), 162:32;
Penberthy Memorial Research Fund, Graver (c62), 7:33; (61), 11:11
Pension Fund Investment Program (progress report 68), 11:5
Personnel SEE ALSO: Faculty; Individual colleges, departments and schools;
 Non-Academic Personnel
Personnel (bldg trades 63-65), 4:2; (60-63), 7:34-36; (64-66), 8:1-2;
 (non-white 68), 12:2; (class & race 63-66), 12:12; (BOG reports 68, 69),
 12:13,14; (BOG reports 66), 13:1-6 (pol 50), 35:6; (fam employmt 66), 38:6;
 (courtesy 66), 38:6 (65), 52:13; (Phys Ed 47-65), 55:13-16,21-24;
 (LA vacations 63), 58:9; (personnel files 66), 58:18; (child care 69), 59:17;
 (LA 47-68), 62:5-11; (LA 46-69), 63:1 -7; (Med sick leave 48), 70:11;
 (Med new titles 67), 70:27; (Med 57-69), 72:6-9; (Pharm 59-64), 76:15;
 (Soc Work 56), 77:4; (admiss,rec & reg 68), 79:2,3,5; (counselor mileage 68),
 79:4; (acad staff 69), 79:6; (admiss 55-62), 80:8 (adult ed 57-66), 82:4,5;
 (AMTC 68), 82:26; (AV 55-60), 84:19; (bldg services 47-68), 86:5,6;
 (CAST 66), 87:11; (CIT 68,69), 88:2,3 (comp center classif 66), 90:25;
 (ed services div 68), 92:17; (physicians 58), 93:21; (lib 56-69), 97:1-7;
 (lib Saturdays 57), 97:12; (shortage 69), 101:21; (security office 63), 102:10;
 (U Center 68), 104:20; (DUE 65), 111:15; (non acad DUE 67), 112:3;

Personnel continued:

(DUE titles 68), 112:9; (adult ed div 58), 113:9; (military credit), 118:21; (59), 119:7; (pol 34,48-65), 119:9; (U pol 52), 119:11; (non acad council), 129:23; (com min 56), 130:4; (expense pol 67), 132:2; (rts & respon 58,53), 133:12,30; (changes 51-60), 135:18; (welcome to wayne 58-68), 144:24-28; Boxes 145-165; (class attend 60,61), 146:2; (foreign born 67), 149:16; (non-white survey 68), 151:2-7; (part time 47-63), 151:8; (black 49), 151:11; (pregnancy 64), 151:14; (proced changes 43-64), 151:15,16; (pol 54-62), 151:17,18; (research classifica 60), 166:16; (military service credit 47-49), 179:18-20; (women 63), 158-2; (degree requir 63), 160:52; (degree requir 57), 161:45; (aliens 47-65), 182:22,23; (liability,injured pol 56-62), 184:19,26; (office/working hours 53-63), 185:14; (employee org 45,48), 185:18; (info requests 66), 188:24; (race/classifica 66), 226:20; (race/classifica 68), 227:1; (M1 Pub Act 379, 65), 228:27; (laid off Dow Chemical job seekers 58), 230:26; (non teaching acad 69), 233:6; (requests from other insti pol 68), 233:19; (forms 65), 236:15; (research 68), 236:17;

Personnel Records Office (57), 151:13;

Personnel Services Office (57-61), 100:5; (63), 151:14;

Peterlin, Anton 162:34;

Peters, Mildred (UC 64), 119:10; (eval 52), 163:28;

Pfleiderer, Arthur* (VP Detroit Bk & Trust supports WSU finan plan to legis 61), 230:22;

Pharmacy School of (57-66, DIT merger 57), 8:3; (Phd 69), 12:10; (Parke Davis Lab 66), 13:2; (Lakey Lecture 63), 20:7; 20:17 (space 46-65), 32:37,38; (grad 58-69), 52:14,15; (admiss 46-50), 75:5,7; (hist), 75:8; (DIT pharm records 58), 75:9; (5 yr), 75:9,10; (contin ed 64), 75:12; (Sister Emmanuel 67), 75:16; (licensing 67), 75:17 (undergrad ed 68), 75:18; (phd 68,69), 75:20,22; (min 54-69), 76:7-14 (admiss 48), 78:9; (admiss 64), 80:9; (disadvan stu 68), 90:13; (adult ed 55), 124:16; (long range plan 63), 129:11; (draft/enrollmt 68), 178:1; (Am Assoc Col of Pharm 62-65), 190:25; (accred 64,65), 192:3; (internships 63), 214:20; (Dean Wilson portrait 64), 231:19; (fac meetings 63), 236:20;

Pharmacy, School of - Accreditation 15:17,18; 16:1-3; (49), 75:7

Pharmacy, School of - Budget (65), 75:13; (48-67), 76:2-4

Pharmacy, School of - Dean Selection (64), 76:5

Phi Beta Kappa (convo 65), 104:13; (48-69), 170:23-27; (estab) 170:23,24; (directory 55), 17:25; (min 57,60-68), 170:27;

Phillips Foundation (acad admin interns 61-65), 217:27

Philosophy Department (Phd 62), 8:4; (space 59,60), 32:39; (grad 61-63), 52:17; (5 yr plan 67), 59:6; (49, 55-68), 68:15,16 (Basic Studies 63), 113:18; (47), 160:18;

Phoenix Homes (68), 43:23

Physical Education SEE ALSO: Health and Physical Education Division

Physical Education (Monteith 59), 72:18; (pol 64), 240:28;

Physical Education Building, 8:24

Physical Examinations SEE: Examinations, Health

Physical Science Department (52,61-64), 68:17 (staff 63), 163:31;

Physical Therapy Department (50), 70:13; (64,65), 72:10

Physically Disabled Students Office (name change 67), 103:2;

Physics Building 8:6; (dedication 66,67), 68:24

Physics Department (56-63), 8:6; (space 48-65), 32:40,41; (58), 52:16;

(sum prog 67), 59:4,7; (48-63), 68:18-22; (accelerator 65,66), 68:23;

(lib 61), 97:11; (Basic Studies 63), 113:19,20; (dist prof 63), 148:3;

160:2; (58), 163:48; (evening classes 58), 172:18; (48), 160:39;

Physics Department continued:

(courses 60), 183:30; (increased enroll 54), 185:1; (Midwest U Research Assoc 54,55), 212:17;

Physiology Department 52:18

Physiology and Pharmacology Department (Phd 50), 48:1,2; (48), 70:10;

Pi Kappa Alpha (discrim 59), 115:20 ; (discrim 60,61), 170:28;

Pi Lambda Theta (58), 170:29;

Pi Sigma Alpha (66), 170:30;

Pi Tau Sigma (WSU installation 60), 193:12;

Pierrot, George (award), 18:11

Pilling, Arnold *(64), 113:6;

Pilot Project (teacher ed 54-61), 41:24; (Ed 58-60), 100:6;

Piquette Armory (66), 10:40; (66), 26:15; (66), 29:1; (67), 29:2; (64), 33:1

Piquette, 52 (Hotel Piquette 63), 33:2

Placement Services (space 57, 58, 60), 33:3; (48-62), 100:7-12; (hist), 100:8; (functions 50-53), 122:10; (Midwest Col Placement Assoc 62), 209:38;

(stu acad info 60), 229:16; (Compujob 68), 230:19; (Kresge Co 65), 231:1;

Planetarium (62), 33:4

Planned Parenthood (Soc Work 64), 217:29;

Poland (WSU relations,nursing,hosp 58-64), 222:26;

Police Administration Department (proposed 66), 12:19; (rept 67), 59:3; (65-69), 68:25-30; (67), 112:3; (Det Pol Dept 57-65), 230:4;

Polish American Programs 59,64), 100:13;

Political Activities Executive Board and Coordinating Council (stu), 8:7
(stu charter nd), 176:21;

Political Science Department (Phd 65), 8:8; (64), 18:26; (space 55,61,63), 33:5; (Phd 56,62,65), 52:19,20; (st exec dev prog 65), 58:12; (66), 58:15; (simulation lab 67), 58:20; (fac 67), 59:4; (mgt programs 68), 59:10; (problems 67,68), 59:14,18; (55-61), 68:31 -34; (61 -64), 69:1 -4; (chair 68), 69:5; (Old Main lab 66), 97:22; (Basic Studies 63), 113:19; (conf 61), 139:30; 161:14,20,21,27; (supervise stu pol & soc action org 56-61), 176:19-21; (courses 64), 183:31; (M1 Centr Ed in Politics 62-66), 204:10; (M1 Hosp Assoc courses 60,61), 209:16; (help Bolivia 62), 222:8; (Israeli Ambass visit 60), 222:21; (M1 Pub Act 106 course requiremts 54-56), 228:26; (proposal for fed civics institute 67), 222:31;

Polymer Conference Series (65), 143:34;

Pontiac Building; (68), 27:2

Port Huron Junior College (Michigan) (59), 89:13; (66), 111:21; ((DUE 66), 112:1; (53,59,61), 238:43;

Port Huron Off Campus Center (61), 99:24;

Porter, Elmer* (M1 legis opposes lifting speaker ban 60), 185:21; (Senator 62), 186:7;

Posters (in WSU bldgs 61), 176:22;

Prentis Building (65 gift), 8:9

Prentis Foundation (65), 8:9

PRESCAD (Pre-school, School, and Adolescent Children) (68), 10:32; (space 67), 10:43; (67), 11:15; 12:3; (69), 12:10; (space 66), 13:5 (67), 70:25; (67-69), 72:11-14;

President (candidates 53), 1:5-8 (inauguration 53), 1:9; (65), 1:15; (57,61,63), 8:10; (budget 57,58), 25:13; (UC 67,68), 119:25,26; (47-59), 120:9;

President's Apartment (69), 1:18

President's House (57), 8:10; (54), 26:4

President's Staff Committee (57-67), 131:2-28;

President-Deans Conference (history),1:16; 8:11 (long range plan 63), 129:11; (59-69), 130:5-29; (Coun of Deans 68), 130:11; (sabbat 54), 153:22;

Presidential Selection Advisory Committee (64), 1:13,14; 8:12; (63), 120:10;
Presidents' Athletic Conference, 8:13 (45-54), 217:30-34; (55-66), 218:1-25;
(57-65), 219:1 -21; (64), 234:15; (59), 236:31;
Press Relations and Publications Department (48-62), 100:14,15;
Presser Foundation (music scholarships 58,59), 219:22;
Principal Freshman Conference (47-66), 80:12-14;
Probus Club Awards (62-69), 20:13-15 (select process 69), 233:25;
Professors, Visiting (68), 38:17; (56-63), 158:21; (63), 203:22
Program Planning Institute (62-69), 219:23;
Project 300 (68,69), 69:6-11; (disadvant students proj 68), 86:3;
Project 350 (68,69), 102:13;
Project CAUSE SEE: Counsellor Advisor University Summer Education Program
Project Head Start (65), 111:19; (admin 67), 112:3;
Project Upward Bound (67), 11:3; (Ed 65-69), 42:1-15; (67), 131:23;
Property (acquisitions 56,57,59-65), 8:15-17
Protests/Complaints (67), 1:17; (Stu Nonviolent Co Comm 65), 9:37; (House
subcommittee 69), 12:7; (Ed class 66), 38:6; (69), 38:18; (eng bldg 68), 43:21;
(geog grades 67), 59:5; (chem 68), 59:9; (soc & anthro,language 68), 59:13;
(class dropped 69), 59:19; (geog 67), 65:6; (Med commencemt 66), 70:25;
(off campus 63), 72:21; (Monteith fac non-renewal 69), 73:5; (Pharm 66), 75:15;
(Soc Work 68), 77:10; (adult ed 61), 80:26; (food service 48), 93:12;
(placemt confidentiality 61), 100:10; (radio dept 48), 100:22;
(financial aids 61), 104:8; (non-stu invol with admin 67), 119:22;
(info collected 67), 119:24; (life insur 67), 119:24; (Med fac & U business
oper 67), 119:24; (stu removal from class 68), 119:28; (talk 69), 130:14;
(grant anti-riot stmt 68), 132:10; (rad & tv controver issues n.d.), 132:16;
(Harrison/Stein dismis 54), 133:23; (60), 134:1; (pro pol 49), 137:22;
(job discrim 69), 150:20; (resign 64), 161:29; (lib sabbat 63), 153:25;
(final exams 60), 161:42; (fac lang 61), 161:60; (51), 162:10;
(Eng fac complaint 47), 163:53; (South End 68), 167:1; (lib pub 61), 169:27;
(AYD 47), 170:4; (fac dismis 49), 170:8; (67), 171:21; (Lady Chaterley's
Lover 62), 175:21; (67-69), 179:2 (ROTC poster 59), 177:10;
(ASB location 61 ,teach vs research 65), 185:9; (spkr ban 60,62), 185:21-22;
(ed psych \$, 64), 186:8; (travel study tour 58), 187:11; (D. Herreshoff 68,
revolution course 69), 188:27; (leaflet pol, civil rts 59,60), 191:10;
(Christian Science 47), 194:18; (theory 69), 214:25; (Women's Christian Temp
Union stu loans 64), 221:17; (Arab/Israeli stu relationships 62,63), 222:5;
(ad Cuban crisis 62), 222:12; (alumni anti-corn 64), 222:27; (stu vandalism
st pk 61), 227:18; (U counselors at Jackson prison 52), 228:13;
(relig activ 61), 231:26; (U Cal 68), 232:39; (Det Northern HS 66), 235:15;
(Scripps Col bombings 69), 239:20; (Western Mi U 69), 240:30;
Providence Hospital (sale 64), 33:6
Provost and Vice President (responsibilities 62), 2:1,7; (budget 57, 58), 25:14
Psychiatry Department (grad 64), 52:21; (47-56 funds), 70:14 (courses 64), 183:32;
Psychology Department (accred 65-67), 16:4; (space 47-64), 33:7,8; (grad 48), 47:21;
(grad 58,64), 52:22; (films 67), 59:1,2; (selective service 67), 59:5;
(68), 59:11; (research 68), 59:13; (psych in 2000 conf 69), 59:18;
(47-61), 69:12-14; (clinical doc prog 49-56), 69:16-21; (Basic Studies 63),
113:18; (E.Sterber), 163:34; (courses 63), 183:33; 192:24; (Carnegie Grant 61),
194:8; (psychotherapy 58), 203:26; (NDEA fac 61), 225:29;
Public Administration Department (internat coop 60), 8:18; (50-61), 69:22;
(ex dev prog 54,55), 69:23; (50), 76:24;
Public Employees Act of 1965 (65), 8:19
Public Safety SEE ALSO: Security Office

Public Safety Department (founding 67), 11:15; (69), 12:8; (law ride along 69), 57:21; (64-69), 100:17-19; (org 66), 131:13; (estab 67), 131:26;
Public Schools & the University, Comm on Cooperation Between (57-59), 4:23
Publications (WSU list 66,68), 168:21;
Purchasing Department (68,69), 100:20;
Purdy, G. Flinr* (law lib 69), 57:21; (creative arts col 60), 92:2;
(acad freedom 53), 133:7;
Putnam 33:9,10; (vacating 67), 131:21;
Putnam, 457 (music 65), 98:18;
Quarter System SEE Academic Calendar
Quarter System Study Committee (63-66), 132:12-14;
Questionnaires (64), 168:37;
Rackham Building (adult ed 62), 80:27; (UofM courses 62,63), 237:19,20;
Radiation and Safety Program, 8:21
Radiation Biology (56,58), 70:16
Radiation Laboratory and Industrial Medicine Building (58), 8:21
Radiation Program (housing 67), 70:25 (programs 52,59), 186:11;
Radiation Safety and Radioisotope Committee (65), 72:15; (68,69), 132:15;
Radiation Safety Officer (57-60), 100:21;
Radio Program (space), 33:11; (48-52), 100:22; (1st course 55), 106:3;
(radio & tv com 55-60), 132:16,17; (63 survey), 191:21; (Nat Assoc Ed
Broadcasters 51), 213:10;
Radio and Television Program 8:22; (adult ed 55), 80:25; (52-61), 100:23,24;
(courses 56,58), 105:12,15; (course pol 56), 120:16; (course pol 55,56),
122:22;
Radio and Television Committee (55-60), 132:16,17;
Radio-TV Quarterly (funding 68), 88:4;
Radioisotopes, Committee on (53), 186:11;
Radiological Health Department (grad 63), 52:23
Radiology Department (67), 70:26; (69), 71:7; (probation 69), 103:18;
Ramsey, Eloise 162:41;
Ramsey, Maurice 162:42;
Rapes, Anthony (schmidt farm), 162:43;
Rapport, Victor (building 68), 29:3; 162:44;
Rasey, Marie (ed), 162:45; (Rayswift Foundation 57,58), 220:1;
Rayswift Foundation (57,58), 220:1;
Receiving Hospital (64), 8:23; (referrals 61), 184:18;
Recording for the Blind, Inc (space 58,59,62), 28:29 (lib air cond 62), 220:2;
Records (placemt confidentiality 61), 100:10; (confidentiality 50), 101:1;
(data processing stu 64), 240:31;
Records Office (49-64), 101:1-3;
Recreation Program(48-62), 55:25-27
Recreational Facilities (56-65), 33:13-15
Recreational Leadership (master's 52), 48:7
Redford Township (Michigan) Education Committee (61), 132:18;
Regional Orientation Center (Lebanon) (estab 62), 220:3;
Registration (space 58), 33:17; (Ed 68), 38:13; (1st Monteith 59), 72:18
(off campus 61,47), 99:20,21,24; (47-65), 101:4-14; (difficulties 62), 101:8;
(early 61-65), 101:9,10; (DUE 65), 111:18; (60-66), 120:18;
(58-69), 176:25; (descrip 64), 239:36; (no mail regis 59), 240:39;
Rehabilitation Committee (WSU 66,68), 132:19,20;
Rehabilitation Institute (affil 58, space 66), 8:26; (66), 10:35; (speech &
hearing clinic 64,65), 102:15,16;
Reitz, William (ed), 162:49; (tours 50-62), 187:4-6,19-22; (tours 50s-61), 188:1-3;

Religion (credit courses 58), 104:1; (Ed, minutes 63,64), 186:22,23;
Religion Committee (65,67), 132:21,22;
Religion in Life Week (52,53), 103:21,22; (59), 104:2;
Religious Activities (space 49,57-62), 33:18; (Med pastoral training 64,66), 70:17,24;
 (chaplain training 68,69), 71:3,5; (fac absence 65), 77:7;
 (chap training 68), 103:3; (46-55), 103:19-22; 104:1-6; (pol 59), 104:3;
 (campus ministries study 63-65), 167:8; (57), 170:46; (U meeting
 prayers 63), 176:23; (48-64), 120:19; (com 65,67), 132:21,22;
 (adult ed courses 62), 183:34; (race conf 66), 194:19 (Epsicopal
 Diocese of Ml 61), 201:23; (visiting profs 63), 203:22; (Lutheran 60-64),
 215:26; (Society Relig High Ed 63-66), 220:13; (Royal Oak Daily
 Tribune letter 61), 231:26; (64), 238:3; (64), 239:28; (58), 240:43;
Religious Center (agreements, other 61,63), 8:27; (space 56), 26:5; (58-67), 101:15;
 (65), 104:5;
Religious Center Building (agreements, other 61,63), 8:27
Religious Education Association (58), 220:4;
Remick, A. Edward (WSU/Freeman Chem Co agreement 52), 230:25;
Remington Rand Building SEE: Grand Boulevard, 2978 West
Research Administration Office (65-69), 101:16-21; (rpt 68), 102:1;
Research Committee (50-67), 133:1-4;
Research Corporation (agreement 57), 8:28 (patent pol 59), 166:10;
Research Park (62), 8:28; (tartar field 63), 9:43
Research (expan), 5:33; 5:39; (57-66), 8:28; (Soc Work), 9:28; (space 49,60-64),
 33:24; (50,54), 35:6,10; (Bus Ad 57), 35:13 (Ed 63), 37:20; (Eng 52), 43:9;
 (61), 48:26; (humans, animals 66), 54:5 (Eng animals 66), 43:18; (Eng 68),
 43:23; (relation to teaching 49), 47:24 (psych 68), 59:13;
 (lack of help 69), 59:17; (Monteith 63), 72:21 (Nursing 66,68), 74:7,9;
 (Soc Work 53,64), 77:3,6; (57-61), 78:3; (Mgmt Center), 82:16;
 (Mich 63), 82:22; (CAST 63-69), 87:10-14; (CAST 68), 88:1; (urban 65,67),
 88:9,12; (67 riot), 88:12; (internat studies 69), 88:14,15; (ed services
 div 67-69), 92:15-17; (labor discrim 66), 94:25; (Research Admin
 Office 65-69), 101:16-21; (stu teaching 60), 106:6; (UC instruct &
 research com 60-66), 117:44-47; (UC research com 41-68), 120:23-26;
 (cost sharing 66,67), 127:10; (human & animal com 65-68), 128:16,17;
 (com 50-67), 133:1-4; (fac rts & respon 53), 133:30; (person pol 48), 151:10;
 (sal 57-60), 157:13; (Jasper,Chem 67), 161:37; 163:22; (46-65), 166:1-30;
 (urban 54), 166:5; (signature 62), 166:7; (industry 63), 166:8;
 (finances 49-56), 166:11; (quantity vs quality 49), 166:12; (projects 47-56),
 166:17-20; (rpts 51-62), 166:21-24; (travel \$, 56), 166:30; (alcoholism 53),
 182:21; (vs teach 65), 185:9; (for Mich econ & indus 63), 185:15;
 (patents 65), 186:6; (ACLU 60), 191:10; (conflicts of interest
 survey 65), 191:22; (Army Math Center 55), 192:39; (Jt Office Insti
 Research 63,64), 203:15; (Nat C Combat Blindness 61), 215:15;
 (60,61), 215:36; (construct indus 66), 220:9; (WSU denied U Research
 Assoc membership 66), 220:42; (Civil Rts Act complaints/grant procedures 65),
 223:4; (NSF 66), 226:12; (Ml House resolution on grants 67), 228:11;
 (Det Research Pk Com 65), 230:6; (\$ to fac 52), 230:35; (pol 59), 234:20;
 (personnel 68), 236:17; (Uof Washington teaching conflict paper nd), 240:22;
Reserve Officer Training Corps (ROTC) (bond 58), 3:6; (discontine 59,60), 9:6;
 (space 51), 33:27 (51-59), 120:31; (staff), 160:33; (Major Lewis), 162:51;
 (field trips 53), 173:19; (47-69), 177:1-21; (trans corps 52), 177:6;
 (field day 56-58), 177:8,10; (poster complaint 59), 177:10; (agreemts 51,52),
 177:14; (stu survey response 60), 177:21
Residence At Ease Association (Det women 50), 166:18;

Residency (66, 68), 176:26;
Resources Development Corporation (64), 231:25;
Retail Merchants Association (48), 35:4
Retail Program (Bus Ad 47, 48), 35:3, 4
Retirees' Supper (69), 144:1;
Retirees' Tea (59-63), 137:27; (58-68), 144:2-5;
Retirement SEE ALSO: TIAA-CREF
Retirement (56-63), 8:29-31; (64, 65), 9:1-2; (lists 57, 58, 61-65), 9:3;
 (TIAA-CREF 66), 10:36; (TIAA-CREF allocation changes 67), 10:43
 (TIAA-CREF Law 68), 57:20; (DUE 67), 112:4; (51-58), 120:29, 30;
 (soc security 53-55), 121:11; (68), 128:8; (supper, tea 58-69), 144:1-5;
 (summer contrib 67), 145:6; (over 70, 52), 151:12; (49-65), 152:3-24;
 (51-65), 153:1-15; (early 64), 152:11, 12; (actuarial rpts 56-58), 152:14;
 (military 62), 153:4; (UC min 56-65), 153:15; (lawsuit 65), 161:8;
 (sick leave 65), 161:33; (59, 61), 161:48, 51; (59), 163:22; (pension 56), 163:71;
 (UC statute rec 60), 186:18; (age pol 68), 238:33;
Retirement, Compulsory (over 70, 52), 151:12; (57, 58), 152:5, 6; 160:3, 34, 49, 60, 75;
 161:10, 19, 30, 37, 43, 52, 56; 162:8, 19; 163:55, 68, 72, 74, 80;
Reutov, O.A. (WSU visit 60), 185:25;
Review of the Year (47-52), 169:17;
Rho Chi Society (Pharm 63), 20:7
Rhodes Scholarship (46-64, 68), 21:31-33
Rice, Elmer (lecture 65), 111:3;
Ridley Building (62), 33:25
Ridley Cleaners' Property (tartar field), 9:43
Riesman, David (UC col prof symposium 57, 58), 144:17, 18;
Rights and Responsibilities Committee (47-64), 133:5-32; (48-61), 134:1-8;
 (58), 185:20; (spkr pol 59), 186:1; (UC statute rec 60), 186:18;
Rim and Wheel Service Company (59, 60), 33:26
Roberts Hotel, (lease 60), 9:4; (66), 26:10 (stu housing 62), 174:10;
 (61), 175:5; (mens housing 60-62), 175:14;
Robinson, Major Lewis (ROTC), 162:51;
Rockefeller Foundation (Nursing 66), 74:7; (56-65), 220:5; (WSU/U del Valle,
 Columbia affilia 61), 240:9;
Romance and Germanic Languages Department (63), 58:9; (64), 69:24
 (Basic Studies 63), 113:18;
Romney, Miles (Ed), 162:53;
Roosevelt, Eleanor (UN speech 55), 190:21;
Rose Scholarship, Edward (59), 21:34
Rose, Alvin* (Lovanium U 62), 236:26;
Rose, Benjamin (resolution 69), 10:33
Rosecrance, Francis* (63), 37:20; (Monteith eval 64), 72:22; (person file), 162:55
Rosenbaum, Samuel (award), 18:11 (WSU honor degree recip Park Shelton Hotel
 mix up 61), 231:20
Roseville (Mich) Public Schools (ed personnel grant 68), 235:22;
Roskamp, Karl* (econ prof, Free U Berlin job offer 66), 234:27;
Ross, Judson (Health & Phys Ed), 162:56;
Rowing (57-63), 57:6-8
Rudinger, J. (WSU visit 61), 185:25;
Rudy, William (UC resolution 61), 118:17;
Russian Program (grad 63), 53:8; (57-61), 69:25;
Russian Word Count Project (47-49), 102:2;
Ruthven Report (UC 55, 56), 120:32; (st control 55), 168:7;
Rutkowski, Joseph (aero eng), 162:58;

Sabbatical Leaves (pol, revisions 63,64), 9:7; (pol 47-51), 120:33; (43-69), 153:16-28; (by-laws 49,50,60), 153:17,18,24; (\$, 51), 153:20; (Monteith 65,lib protest 63), 153:25; (pol 50-64), 153:27,28; (statistics 55-63), 154:1; (58,52), 160:24,41; (56), 161:13; (proced 50), 161:59; (60), 161:62; (60), 162:17; (insurance 61), 163:15; (59,63), 163:23; (forms 51), 163:27; (50), 163:69; (UC statute rec 60), 186:18; (pol 63), 234:26; (descrip 64), 240:28;

Sabbatical Leaves - Applications (56-63), 154:2-13; (63-66), 155:1-8; (66-69), 156:1-7;

Sacred Heart Seminary (Michigan) (WSU relations 68), 239:8;

Safety (Ed nursery school 68), 41:3; (civil disturbances 68), 74:9;

Safety and Security Department SEE: Public Safety Department

Saginaw Valley College (Michigan) (teacher ed 68), 38:12; (WSU relations 68), 239:9;

Sailing (WSU 55), 218:2;

Saint Louis University (accred 62,63, fac gov 67), 239:11-14;

Salaries (grad asst 69), 2:15; (non acad 63), 7:17; (payroll deduct), 7:31; (57,59-65), 9:8-10; (59), 10:8; (hotel & restaurant 69), 11:7; (proposed 66-67), 11:12; (lib 68), 12:3; (68-69,69-70), 12:7,14; (50,58), 22:3,5; 22:9,11; 23:9; (Bus Ad 69), 35:25; (admin 54), 37:14; (Ed 65), 37:22; (Ed 65), 38:1,2; (Ed extra comp 69), 38:18; (extra for grad 56), 43:14; (Eng 63), 43:16; (Law 69), 57:21,22; (LA 60), 58:8; (LA chairs 63), 58:9; (LA 66), 58:19; (extra 69), 59:16; (dean Med 52), 70:14; (Med new fac 65), 70:19; (Med extra comp 67), 70:27; (Monteith 64,65), 73:17; (Nursing admin 54), 74:3; (Nursing 67), 74:8; (Pharm 48), 75:6; (Soc Work 68), 77:10; (67), 78:27; (68), 79:1; (adult ed 58), 80:26; (AMTC 65), 81:2; (68), 92:17; (68), 95:4; (lib 66), 95:22; (lib assistantsts 68), 96:5; (lib 69), 96:6; (factv 55-64), 105:27; (tv royalities 57-66), 106:7-12; (U Relations 64,65), 111:6; (DUE part time 69), 112:13; (checks 57), 114:11; (UC 69), 117:3; (increment pol 65,66), 117:41; (sum advan 69), 120:4; (41-54), 120:34-37; (55-66), 121:1-4; (pay sched 64-66), 121:4; (Sal Implem Com 65,66), 121:5; (sum school 54,55), 122:17; (68), 130:13; (com 57-64), 134:10-22; (com 51-67), 135:1-20; (com 64-68), 136:1-4; (fac breakdown 65,66,68), 145:13-15; (68,69), 147:6,7; (WSU Fed of Teachers quarter system 62; 65,66), 149:12,13; (LA cuts 67), 149:14; (instructors 50), 151:11; (quarter system 62), 151:14; (sabbat 51), 153:20; (46-67), 156:8-16; (new admin 64), 156:12; (51-69), 157:1-17; (9mt 68,69), 157:8; (leave 61), 163:47; (football coach 51,52), 163:75; (58-65), 169:24; (summer 47,48,61,65), 182:12,13,18,19; (UC statute rec 60), 186:18; (paychks 66), 188:22; (request for info 66), 188:25; (bldg trades 64), 194:5; (64,65), 208:1-4; (stu assist 65), 223:12; (Cal 60) 229:13; (sum school 61), 232:19; (sum school 59-64), 235:28; (\$ recruitmt 60), 235:31; (admin 67), 236:34; (sum school 69), 237:17; (sum school pol 59), 238:25;

Salary Advisory Committee (63,64), 134:22; (63-65), 135:1-8;

Salary Committee, Long Range (59,60), 118:10,11; (57-60), 134:10-21;

Salary Implementation and Procedures Committee (51-67), 135:9-20;

Saltz, Eli (psych), 163:1;

Salute to Wayne (symphonic concert 56-58), 144:7;

Salvation Army (WSU hospital 59), 220:6;

Samuelson, Paul* (Pres Am Econ Assoc 62), 192:4;

Sand, Ole (book), 72:17; (nursing 52), 74:2; 163:2;

Sander, Dr. Irvin W. 163:3;

Sanderson, Frances 163:4;

Sauter Apartments (60), 33:28

Schaver Fund (WSU Press 54-62), 220:8;

Schermer, George (Soc Work 46), 163:7;

Schiller Celebration (59), 144:6;

Schmidt Farm (59), 1:2; (56), 6:27; (57, 62, 64), 9:11; (47-62), 102:6-9;
(56), 161:38; (57), 220:1;
Scholarship Committee (56-62), 136:5;
Scholarships and Awards SEE ALSO: Activity Awards; Awards; Student Loans
Scholarships and Awards (57-66), 9:12; (68), 12:5; (Donnelly Award 61-64), 18:12;
(music awards), 20:10; 20:18-36; (native Amer 55), 20:25; 21:1-38;
(Rhodes 46-64, 68), 21:31-33; (Eng 47), 43:3; (grad 51), 48:5
(grad 57, 58), 53:9; (athletic 64), 54:4; (athletic 58-65), 56:23
(minority Law 68), 57:20; (nursery school 68), 59:11; (art ed alum
assoc 48), 82:15; (66), 103:1; (49-69), 104:7-19; (married 65), 104:13;
(48, 51), 122:9; (com 50-69), 136:5-16, 24; (orchestra 56-58), 144:7;
(Pi Lambda Theta estab Blum 58), 170:29; (foreign stu 58), 170:43;
(intemat stu 49), 173:22; (Det Bd of Ed 32, 49), 178:19; (African
American 60), 190:9; (Am Soc Metal Found Ed & Research); 192:30;
(Hungarian 65), 193:16; (M1 Col Pres 60), 193:17; (Col Schol
Service 58-63), 194:33; (59), 209:10; (minority stu 67), 215:33;
(Nat Soc Col Dames Am 57), 216:1; (athletics 55, 59-63), 218:3, 4, 24, 25;
(57-65), 219:1, 2, 19, 20; (music 58, 59), 219:22; (Nursing minority 64), 220:5;
(US Stu Aid Fund 62, 63), 220:41; (AFL-CIO 61), 221:11; (civil rits
compliance rpt 68), 223:5; (WSU NDEA stu loans 59-64), 225:19, 20;
(st of M1 66), 226:30; (\$ aid, minority stu 68), 227:1; (Am Broadcasting
Co 61), 230:8; (WWJ stations 65), 231:34; (Brigadier General Marshall 61),
232:26; (65), 234:10; (Col Scholarship Service pol 62), 240:12;
Scholarships and Financial Aids Advisory Committee (61-69), 136:6-16;
Scholarships and Financial Aids Office; (68), 12:5; (60-2), 20:29, 30
School of Political Action Techniques (46), 144:8;
Schoolcraft College (Michigan) (WSU relations 64-67), 239:19;
Schoonover, Rex 163:8; (Eng fac, stu distrib 54), 185:1;
Science and Engineering Advisory Committee (58-62), 136:17;
Science Building (59, 60, 65, 66), 9:13
Science Department (47, 51-54), 69:26
Science Hall (addition), 6:11; 9:13; (66), 10:40; (addition 51), 26:4; (65), 26:9;
(space 46-61), 33:29, 30; (remodeling 65), 58:11;
Science Store Room (64), 102:4;
Sciences (60), 9:14
Scott, Preston* (50, 52), 35:6, 8; 163:10, 11;
Sculpture (Hand of God 64), 7:8; (Hand of God 68), 12:1; (Wings of Learning 66),
82:12; (Hippocrates 66), 188:25;
Seal, University (69), 2:4; (lib use 57), 95:18; (45, 48, 57, 58), 186:14;
Seals, College and School (69), 2:4
Second Avenue, 4:12; 33:32, 33
Second Avenue, 5900 SEE ALSO: Singer Building
Second Avenue, 5900 (speech & hearing clinic), 102:17;
Second Avenue, 6134 (66), 131:13;
Second Avenue, 58211 (purchase 67), 11:4; (Teal School of Music 67), 26:19, 21;
(68), 26:22;
Second Avenue, 58212 (67), 29:2
Second Avenue Apartments, 33:31
Secretarial Science Program (Bus Ad 47, 48), 35:3, 4; (52, 59), 35:8, 15;
Secretary of the Board of Govenors SEE: Board of Governors - Secretary
Secrist, John (chem), 163:13
Security (crime 57 Mack Hall), 34:5
Security Clearance (56, 65), 9:17; (67), 11:15; (67), 101:19; (from US 57), 186:15;
Security Office SEE ALSO: Public Safety Department

Security Office (52-64), 102:10,11;
Security, Internal (65), 9:18
Seger, Gerhart (German institute 57,58), 143:17,18;
Selective Service (66), 11:13; (Ed 66), 38:5; (Eng 67), 38:11; (grad stu 53), 48:11;
(grad stu 68,69), 49:6,7; (psych 67), 59:5; (66), 104:14; (40), 118:21;
(colloquium 66), 119:13; (U pol 66), 119:16; (grad stu defermt 68), 119:28;
(51-53), 150:14,15; 60-65), 176:3; (48-66), 177:25-27; (67,68), 178:1-3;
(52), 178:5; (impact on grad enrol 68), 224:1; (US ammend 68), 229:2;
(Uof Wisconsin pol 69), 240:41;
Selfridge Field (WSU classes 52), 179:16;
Seltzer, Lawrence 163:15; (praise from P. Samuelson 62), 192:4;
Seven Seas, University of the (59,61), 239:21;
Seville Hotel (mens housing 61), 175:15;
Sex Education (questionnaire 53), 37:13; (49,50), 55:28; (family life
com 67-69), 127:18,19;
Sexism SEE ALSO: Discrimination
Sexism (male nurse 48), 73:18; (gals 68), 200:13;
Shakespeare Celebration (Monteith 62), 144:10;
Shapero Hall of Pharmacy (title 59, construct 63), 8:3; (68,69), 75:19,21;
(62-65), 76:19;
Shapero, Nate (Shapero Hall), 8:3; (Franklin Lectures), 140:26;
Sheppard, Harold L. (59), 9:21
Shiftman Medical Library SEE: Library, Shiftman Medical
Sick Leave (mandatory (62), 9:22; (59-63), 157:19;
Sigma Delta Chi (63), 170:31;
Sigma Iota Epsilon (68), 170:32;
Sigma Phi Lambda (61), 170:33;
Sigma Sigma Sigma (59), 170:34;
Sigma Xi (58), 157:18; (questionnaire 47,48), 166:1;
Signage (expressway 66), 26:11; (Matthaei Bldg 67), 131:21; (bldg 68), 132:10;
Signatures, Authorized (60,57), 9:16,23; (66), 10:38
Sinai Hospital (affil 58), 9:24
Singer Building SEE ALSO: Second, 5900
Singer Building (5900 Second,nd), 9:25; (65), 102:16;
Singer, Isaac Bashevis (lecture 65), 111:3;
Six County Community College Study (60,61), 89:15,16; (58-62), 90:2-9;
Sixth Year Program (Ed 58-60), 41:5
Skaggs, Ernest 163:22;
Skiing (WSU 55), 218:2;
Skinner, E. Ray, 163:23;
Slavic and Eastern Languages Department (Undergrad East European Center 67),
59:1; (Ukrainian 67), 58:20; (55-63), 69:27
Sloan Foundation (urban fellowships 69), 220:10;
Smith, Winifred Hayes, (bequest 64), 9:26
Smoking (61), 27:8; (ash trays 60,61), 28:22; (com 48), 121:10; (rules 68), 124:3;
(control 67), 131:26; (47-62), 186:16,17;
Snow, C.P. (U Prof 60), 163:25;
Snow, Wilbert (lecture 64), 111:3;
Social Science Department (hearing 67), 59:1,2; (64), 69:28; 160:61;
(Pendleton Herring visit 63), 220:11;
Social Science Research Center (WSU 53-57), 166:27-29;
Social Science Research Council (WSU 50,51), 166:25,26;
Social Sciences (WSU research 49-57), 166:25-29;
Social Security (56,57), 9:27; (53-55), 121:11; (54), 157:20;

Social Security continued: (research grants 57), 166:6;
Social Work, School of (nd), 9:28; (space 66), 10:39; (Conn Bldg 65), 26:9;
(space 46,51 -65), 33:37; (degree title 49), 47:22; (grad 56), 53:11;
76:20-24; (reorg 49), 76:22,23; 77:1-21; (med soc work 57), 77:5;
(space 66), 77:7; (fac by-laws 67), 77:8; (li 68,69), 77:10,11;
C. Brink), 160:27; (internated 68), 128:19; (staff 63), 160:48;
(staff 49), 161:25; (staff 51), 162:37; (staff 61,63), 163:79;
(acad calendar 65), 182:4; (gerontology 61), 182:20; (Jewish Com Center
certification 59,60), 203:12; (Planned Parenthood 64), 217:29; (SFC Torch
Drive nd), 220:32; (fac meetings 63), 236:20;
Social Work, School of - Accreditation (48,67), 16:5-7; 17:1; (68), 77:9;
Social Work, School of - Budget (50), 76:24; (49-68), 77:12-17
Social Work, School of - Dean Selection (63), 77:6; (50,63), 77:18-21
Social Work Student Organization (64), 170:35;
Socialist Club, Independent (62), 170:17;
Society for International Development (WSU chapter 60,62), 220:12;
Society for Religion in Higher Education (63-66), 220:13;
Society of American Archivists (WSU space 62), 220:13;
Society of Arts and Crafts (DUE 68), 112:17; (art school 62-69), 232:20-22;
Sociology and Anthropology Department (grad 64), 53:12; (Etruscan Foundation 68),
59:11; (separation 68), 59:14; (47-64), 69:29,30; (Basic Studies 63), 113:19;
Sociology Department (space 46,50,52,64), 33:38; (Phd 52), 48:6; (Soc Work 50),
77:1; 150:21;
Soderquist, Harold* (51), 37:11; 163:26;
Sororities SEE ALSO: Individual sororities
Sororities (51), 102:22; Box 170; (60), 179:28;
South Africa (South West 61), 162:20;
South End (anti-semitism 69), 10:33; (68), 12:4; (69), 12:6; (Eng 68), 43:21;
(protest 68), 167:1; (67,68), 169:21; (descrip 69), 240:23;
Southeast Michigan Metro Community Research Corporation (59), 220:17;
Southeastern Michigan Association of College Agreements Schools (59-64), 220:18;
Southern Christian Leadership Conference (64,65), 220:19;
Southfield Extension Center (alterations 66), 10:39; (alterations 67), 11:4;
(67,68), 112:18; (bldg 67), 131:24;
Space and Alterations (64, 65), 9:29; Boxes 26-34; (Wayne Co Children's Clinic at
WSU 46,47), 229:18;
Space and Alterations Committee (66-68), 26:9:22; (54-69), 27:1-20; (67,68), 28:1-8
Space Defense Corporation, NASA (contract, 64), 9:30
Space Inventory (66), 33:39
Spanish Department SEE ALSO: Romance and Germanic Languages Department
Spanish Department (61), 70:1
Spathelf, Victor 163:28;
Speaker Ban SEE: Outside Speaker Policy
Speaker's Bureau (personal data collecting 67), 2:18; (50), 35:6; (47-50), 102:12;
(68), 111:6; (info collected 67), 119:24;
Special Education and Vocational Rehabilitation Department 37:10,11; (Ed 66), 38:6;
(Ed 54-65), 41:6-17; (EdD 54), 48:13; (speech, hearing clinic hist 69), 102:17;
(56), 163:39; (61), 192:9;
Spectroscopy Award (65-67), 20:16
Speech and Foreign Language Classroom Building (65,66), 9:31
Speech and Hearing Center (relationship with Ed 69), 38:18;
Speech and Hearing Clinic (65), 70:18; (61-69), 102:14-17; (hist), 102:17;
Speech Department (space 46-65), 34:1-2; (57), 35:13; (Phd 49), 47:22,23;
(Phd 52), 48; (grad 58,59), 53:13; (47-62), 70:2,3;

Speech Department continued: (creative arts col 60), 92:1; (radio 48), 100:22; (courses 58,59), 183:36; (increased enroll 54), 185:1; Sperry-Rand Building (66), 82:24
St Andrews Church (67), 131:21; (67), 132:1; (Hilberry window 65), 194:6; (WSU use 64), 239:28;
St Anne's Church (Detroit restoration 66), 134:9;
St. Aubin, Norman (Phys Sci), 163:31;
Stadium (football 67), 11:3; (69), 54:12
Staff Association, WSU (57-59), 157:22; (60-69), 158:1-5;
Staff Benefits Office (62,63), 102:18;
Standard Accident Insurance Building SEE: Temple, 640
State Control 4:25,26; (61), 8:14; (56), 9:33; (46-56), 22:12-15; (48), 121:14; (Stu Council 55), 121:30; (Ruthven rpt 55), 168:7; (Ruthven 56), 228:9;
State Hall (57,58,60), 9:32; (addition 51), 26:4; 34:3
State of Michigan Training Laboratory (WSU affil 64,65), 229:3;
State Plan of Higher Education (Michigan) (67-69), 229:4-7;
State Technical Services Act (Michigan) (CAST 66), 238:39;
State Technical Services Program (Michigan) (CAST 67, 68), 87:12,13; (69), 112:11,12; (66,67), 229:8;
State Universities Association (57-63), 220:22;
Statistics Committee (60-62), 136:18-20;
Statutes, University (62,62), 9:34; (59-65), 121:16-20; (61,62, UC rec 60,), 186:18;
Stearns, Martin* (69), 11:9; (Monteith eval 64), 72:22
Stein, Irving (dismissal 54,55), 133:9,10,22-25;
Stenius, Arthur (UC resolution 55), 118:17; (AV 48), 163:33;
Sterba, Edith 163:34;
Stevens, Calvin* (Western MI U Phd chem prog 66), 240:29;
Stewart, Harold 163:36;
Stirton, William 163:37;
Stockmeyer, Norman O. (med centr bd 68), 203:30;
Stoller, Leo (English), 163:38;
Strategic Intelligence Detachment (61), 102:19; (55), 162:57;
Student Activities (62), 9:38; (rpt 53-53), 102:22; (47-56), 121:29-31; (questionnaire 55), 121:31; (homecom 63), 123:17; (prog com 48-51), 137:22,23; (leaders dinners 59-64), 144:11; (freshman day 61-64), 141:15; (GE col bowl 68), 141:16; (vet day 57-65), 144:23; (spkrs 49), 161:33; (calendar 58,60-64), 168:14; (film society 65), 170:16; (unchaperoned 61), 170:33; (ROTC survey response 60), 177:21; (47-66), 178:4-9; (survey 55), 178:6; (com rpt 54), 178:9; (wintermart 50-53), 179:27; (women 52,53,60), 179:28; (Holly Hop signs 60), 186:10; (Eastern MIU stu volunteer conf 65), 186:19; (soc issues survey 64), 214:3; (voter regis 65), 220:19; (UN 46,47), 220:37; (Arab/Israeli 62,63), 222:5; (vandalism st pk 61), 227:18; (GE College Bowl 59), 230:36; (no violence 69), 240:23;
Student Activities - Political (bd), 8:7; (Univ Stu Forum Com c61), 10:15; (47), 121:29; (candidates 50), 137:23; (AYD 47), 170:4; (DuBois Club 65,66), 170:14; (civil rts 64), 170:35; (pol act control bd 51), 170:36; (Stu Forum Com 61-63), 170:47; (Young Soc Club 55,56), 170:49; (47-61), 176:19-21; (voter regis 65), 220:19;
Student Affairs Division (66-68, vp budget 66,67), 2:17
Student Assistants SEE ALSO: Student Employment
Student Assistants (pay 47), 35:3; (AV pay), 84:19; (lib 65), 95:21; (lib 69), 96:7; (49-65), 178:13; (lib protest 69), 179:2; (final regis 66), 182:5; (\$ Admis, Rec, Regis 65), 223:12;
Student Center (Mack Hall 56-60,65,), 9:35; (Mack Hall, fac quarters 57), 148:21;

Student Center Building SEE ALSO: University Center Building
Student Center Building (SCB nd, 64, 65), 10:10
Student Commission on Student Government (69), 170:38;
Student Conduct Committee (68), 136:21, 22;
Student Council SEE ALSO: Student Faculty Council
Student Council (discrim 49), 115:20; (pol stu org 50-56), 120:6; (st control 55), 121:30; (rts 50), 133:6; (AYD 47), 170:4; (47-55), 170:36, 37; (stu Investigation 55), 171:22;
Student Court (48, 50), 170:39;
Student Discipline SEE ALSO: Student Rights and Responsibilities
Student Discipline (54), 133:9; (68), 136:21; 170:39; (48, 61-65), 171:25; (suspend L. Meisner 52), 176:2; (46-53), 178:14, 15
Student Education Council (acad freedom 62), 185:22;
Student Employment SEE ALSO: Graduate Assistants; Student Assistants
Student Employment (69), 12:9; (Phys Ed 48-59), 56:1; (\$orientation leaders 60), 102:23; (Careers Confab 62), 170:20; (internat stu 58, 62), 173:29; (\$Webster Hall c40s), 174:7; (min wage 63, 64), 176:4; (49-65), 178:13, 16-18; (athletes 32-56), 178:19-21; (com 69), 136:23; (internat 63, 64), 192:5, 33; (Midwest Col Placement Assoc 62), 209:38; (col work study prog 64, 65), 223:8-13; (Compujob 68), 230:19; (64), 231:9;
Student Faculty Council SEE ALSO: Student Council
Student Faculty Council (hpa 69), 79:7; (bookstores 67), 86:4; (69), 170:38; (acad calendar 67), 182:7; (acad freedom resol 59), 185:20; (spkr ban 62), 185:22; (leaflet pol 60), 191:10; (Torch Drive nd), 220:32; (NDEA stu loans loyalty oath 59), 225:15;
Student Financial Aids Committee (50, 51), 136:24;
Student Financial Aids Office (66), 103:1; (49-69), 104:7-19;
Student Government SEE ALSO: Liberal Arts, College of - Student Board; Monteith College - Student Board; Student Council; Student Court; Student Education Council; Student Faculty Council
Student Government (rpt 69), 136:22; (residence halls 61), 175:13; (SFC acad cal 67), 182:7; (SFC acad freedom resol 59), 185:20; (Stu Ed Council acad freedom 62, SFC spkr ban 62), 185:22; (SFC leaflet pol 60), 191:10; (64), 214:3; (Nat Stu Assoc 47-51), 216:2; (SFC Torch Drive nd), 220:32; (US Nat Stu Assoc 60-65), 220:39; (SFC NDEA stu loans loyalty oath 59), 225:15;
Student Handbook (budget), 24:9; (67), 103:2;
Student Leaders Dinners (59-64), 144:11;
Student League for Industrial Democracy (50), 133:6;
Student Loan Fund (58, 64), 9:36
Student Nonviolent Coordinating Committee (65), 9:37
Student Organizations SEE ALSO: Individual fraternities, organizations, & sororities
Student Organizations (Stu for Dem Soc 1966), 1:16; (Young Soc Alliance 69), 1:18; (spkr pol 62), 7:28; 8:7; (Stu Nonviol Co Comm 65), 9:37; (62) 9:38; (Univ Stu Forum Com c61), 10:15; (Amer Institute of Chem Eng 48), 43:6; (free univ 69), 93:14; (Am Youth for Democracy 47), 113:12; (discrim 49, 53-59), 115:20; (flyer pol 53), 117:17; (political 50-56), 120:6, 7; (prog pol 49-51), 120:11; (rts & respon com 47-63), 133:5-32; (SLID 50), 133:6; (flyer distrib 53), 133:29; (rts com 48-61), 134:1-8; (prog pol 49-51), 137:22, 23; (Assoc of Black Stu 68), 167:1; 170:1-50; (polit & soc action 47-61), 176:19-21; (Civil Lib Club 62, WSU Republican Club 62), 185:22; (campus use 60, Assoc Women Stu dance 60), 186:10; (Young Soc Alliance 69), 188:27; (Flying Club 66), 221:14; (Intercol Zionist Fed Am, Israeli stu org 62), 222:5;
Student Participation in Academic Goverance (col, dept 69), 11 ;9; (69), 12:15;

Student Participation in Academic Governance continued:

(col 69), 54:14; (col 69), 59:17

Student Personnel Division (62), 9:38; (space 46,47,56-61), 34:7; (47-64), 102:20-23; 103:1-22; 104:1-21; (staff tenure 68), 149:15; (Western Assoc Deans of Stu 62), 221:16;

Student Publications (46-52), 179:3;

Student Refugee Committee (63), 170:43;

Student Rights and Responsibilities SEE ALSO: Student Discipline

Student Rights and Responsibilities (66), 11:14; (67), 132:2; (54), 133:9;

Student-Faculty Council SEE ALSO: Student Council; Student Government

Student-Faculty Council (62), 9:38; (tennis courts 61), 9:45; (62), 34:4;

(quarter system 63), 72:21; (acad freedom/pub 65), 73:1 (placement anti-discrim 58), 100:9 (UC 67), 119:14,15,20,22; (pol stu org 60,61), 120:7; (56-61), 122:5-8; (consti 56), 122:5; (reorg 62), 122:6; (rep 57-59), 122:8; (grades 69), 129:15,16; (stu rts 58), 133:12; (acad freedom 59), 134:1; (stu conduct 68), 136:21; (flyers distrib 60), 173:20; (pol & soc action groups 60), 176:20; (select service referendum 67), 178:1;

Student-Faculty Day (Ed 62), 41:19

Students for Democratic Society (SDS) (66), 1:16; (WSU c69), 179:2;

Students (ethnic background 68), 12:4; (married scholarships 60), 20:29;

(Bus Ad 47), 35:33; (Ed geog dist 58), 37:18; (Eng part/full time 59), 43:16; (non-res grad 50), 48:1,2; (beards & athletics 69), 54:13; (col gov 69), 54:14; (cheating), 59:5; (minority protest 68), 59:13; (college gov input 69), 59:17; (residence 47), 70:9; (pre med 56), 70:16; (cheating, plagiarism 60), 72:19; (ethnic background 69), 79:8; (eval of fac 68), 82:27; (gifted 58), 93:16; (ethnic 68), 92:17; (research on 65), 95:2; (grad records 59), 101:3; (res status 55), 101:4; (survey 49), 102:21; (photo ID 52), 102:22; (Cuban refugees 62), 104:9; (gifted hs 58), 105:15; (trial prog age 58), 109:15; (commuter center 67), 109:18; (class attend 46,47), 114:13; (UC com 67), 115:8; (course eval 67), 115:8,9; (Jewish discrim 54), 115:20; (field trip accidents 63), 117:14; (files 53,65), 117:15; (accidents 63), 117:31; (superior 59,60), 117:39; (intellectual integrity 62,64), 117:50; (program pol 49-51), 120:11; (jr col trans 64), 122:13; (rpt 60-61), 122:14,15; (info requests on 68), 130:12,13; (residency 66), 131:14; (rts & freedom 67), 132:2; (commuter ctr 68), 132:4; (discipline,rts 54), 133:9; (discipline 68), 136:21; (class size 60-67), 167:2-4; (perception of WSU 68), 168:6; (discipline, stu court 48,50), 170:39; (cheating 60), 171:9; (Commuter Centers Project 68), 171:14; (Detter investigate 55), 171:22; (discipline 48,61-65), 171:25; (grads 52-64), 174:3; (guest privileges 50), 174:4; (housing complaints 62), 174:10; (married housing 59), 175:4; (ID cards 47-69), 175:17; (info about 60,62), 175:18; (suspend L Meisner 52), 176:2; (non-matrics 50-59), 176:6-16; (residency 66,68), 176:26; (apathy 52), 178:5; (conduct 47,53), 178:14; (discipline 46-52), 178:15; (health survey 57,58), 179:1; (stu-teacher ratio 60), 179:4; (survey 66), 179:9; (drop-out conf 64), 184:3; (injured pol 62), 184:19; (liability, injured 56-60), 184:26; (provide address info 67), 188:26; (commuter centers 67), 201:11; (superior 59-63), 203:9; (release info on 64), 215:29; (recruitmt 61), 230:21; (Douglass Col exchange 67), 234:11; (exchange Illinois St U 67), 235:34; (Rutgers U records 64), 239:6; (Mex-Amer at Scripps Col 69), 239:20; (U South Florida commuters 60), 239:25; (Talladega Col Florida exchange 68), 239:39; (exams 4 advan stand 62), 240:43;

Students, Disadvantaged SEE ALSO: Students, Minority

Students, Disadvantaged (67,68), 59:5,6,9; (sci research 68), 59:10; (68,68), 69:6-11;

Students, Disadvantaged continued:

(admiss 68), 79:4; (Basic Studies Div 63), 85:21-24; (Basic Studies Div 68), 86:3; (67,68), 90:12-14; (Proj CAUSE 64, 65), 91:13; (67), 92:20; (proj 350), 102:13 (programs 68,69), 171:24;

Students, Graduate (scholarships 57-62), 21:2; (oral exams 54), 43:12; (draft 53), 48:11; (thesis pub 55), 48:19; (english prof exam 66), 49:3; (off campus 56), 52:10; (records 59), 101:3; (ratio to fac 67), 131:23; (WSU Doc Club 68,69), 170:50;

Students, Handicapped (64), 9:39; (recording for blind 58,59,62), 28:29; (Cohn Bldg 60, 65), 34:34; (office 67), 103:2 (discrim 54), 115:20; (housing 62,63), 174:20; (56-65), 179:6-8; (male housing 60), 179:7;

Students, International (awards 60), 18:1; (scholships 58,59), 21:1; (lounge 62), 34:6; (space 59), 34:9; (57), 37:18; (english exam 66), 49:3 (acad credentials 64), 51:21; (med 64), 70:17; (iron curtain 65), 74:6; (admiss 61,63), 79:22; (health insur 57), 93:20; (Foreign Stu Off 65-69), 103:1,15-18; (Cuban 62), 104:9; (63), 122:12; (com 55-59), 127:21-23; (65), 128:18; (Internat Stu Soc 59-64), 170:18; (scholarships 58), 170:43; (english lang 46-62), 172:5,6; (46-67), 173:21-32; (scholarships 49), 173:22; (employ 58,62), 173:29; (Med 64), 173:30; (orientation wkend 59,61), 173:31; (insurance 58,59), 175:19; (employ 57), 182:22; (Am wives 65), 193:8; (Canadian 65,66), 193:20; (English courses 63), 194:10; (Insti Internat Ed 56-69), 202:22-26; (63), 203:2; (Nat Assoc Foreign Stu Affairs 69), 213:8; (Nat Assoc Foreign Stu Advisors 61 -65), 213:11; (Eng proficiency survey 63), 215:14; (People to People 62,65), 217:25; (Arab 62), 220:3; (African 60,61), 222:1-3; (Am Samoan 62,63), 222:4; (Arab,Israeli 58-63), 222:5; (Cuban loans 64), 222:12; (Philipino 58), 222:25; (Agency Internat Devel \$ cuts 63), 222:37; (Kuwait,Arabs 59), 230:9; (survey 61), 233:26;

Students, Married (scholarships 60), 20:29; (housing 59), 175:4; (mature 65), 188:24;

Students, Minority SEE ALSO: Student, Disadvantaged

Students, Minority (LA), 6:31; (Upward Bound 65-69), 42:1-15; (Law 68), 57:20 (discrim 63), 72:21; (68), 92:17; (Span-Am 68), 95:4; (1st black Med), 161:15; (stu org 65), 170:1; (degrees 67,68), 171:20; (63), 185:11; (employ 67), 188:25; (190:8,9); (HEW survey 68), 191:23; (bus 68), 195:10 (scholarships 67), 215:33; (employmt 57), 217:26; (Nursing scholarships 64), 220:5; (civil rts compliance rpt 68), 223:5; (HEW survey 68), 224:1; (by school, \$ aid 68), 227:1; (U Cal LA,68), 232:39; (69), 237:12; (68), 237:22;

Students, Non-matriculated SEE ALSO: Non-Matriculate Program

Students, Non-matriculated (55), 35:11; (LA 58), 58:7; (trial prog 50-61), 109:14-16; (51-65), 122:26,27; (50-59), 176:6-16;

Students, Transfer (60), 78:17,22; (jr col 47), 88:18; (com col 61), 89:16;

Students, Women SEE ALSO: Association of Women Students

Students, Women (50), 35:6; (51), 35:7; (male athletic awards 64), 104:12; (unchaperoned 61), 170:33; (housing 56,62,65), 174:8,10,13; (coop housing 57), 174:23; (Joy Dorm 61-63), 174:25; (Joy Dorm 64,65), 175:1,2; (Library Court 61-63), 175:3; (housing 56-63), 175:8,16; (activity survey 52), 178:5; (activities 52,53,60), 179:28; (Phys Ed nd), 117:30; (campus safety 60), 193:13; (military 61), 223:16; (Mobile Oil discrim 61), 231:11; (Nat Cash Regis discrim 64), 231:13; (Pan Am girls 64), 231:18;

Studying Michigan Schools (58,59), 229:9-12;

Summer School SEE ALSO: Individual colleges, departments and schools

Summer School (44-55), 122:16,17; (60-68), 135:19; (sal 68), 149:15; (sal 51-67), 157:14-17; (regis 58), 176:25; (46-67), 182:12-19; (69), 214:4; (North Cen Con Sum School 59-65), 217:14-20; (HEW survey 60), 223:24; (NSF institutes 62), 226:9; (survey 61), 232:19; (FTIAC's 60), 233:26;

Summer School continued:

(no single pol 59), 235:28; (sal 69), 237:17; (pol descrip 59), 238:25;
(pol 62), 240:1;

Surgery Department (chair 50,65), 70:13,20;

Suspension, Faculty SEE: Faculty Dismissal/Suspension

Suspension, Student SEE: Student Rights and Responsibilities; Student Discipline

Swimming (Webster Hall 45), 53:20; (56-64), 57:9

Swing-In (57-67), 144:12;

Swing-Out (57-67), 144:12;

Symphony Orchestra (WSU 56-58), 144:7;

Systems, Distribution and Utilization Department (67), 92:16;

2-4-2 Plan (LA 59,60), 64:4; (Med 57), 70:16

36th General Hospital (praise 44), 150:16;

Tanzania (voc ed 66), 95:11;

Tartar Club (54,56), 105:2; (purpose 55), 218:3;

Tartar Field (parcel sold 63), 8:28; (58,63,65), 9:43; (sale 66,67), 10:42,43;
(sale 66), 54:7; (48-61), 56:4,5;

Task Force on Education (US 61,65), 226:24;

Tatlock, Orret (chem emeritus 61), 163:45;

Tau Kappa Epsilon (58), 170:44;

Taylor, Harold (UC col prof symposium 57,58), 144:19;

Taylor, James (Bus Ad), 163:46;

Teacher Certification (52,56), 37:12,17; (67), 38:9; (code 57), 120:30;
(56-58), 122:20; (51-63), 186:20,21; (Am Assoc Col Teacher Ed
survey 65), 190:23; (Ml Bureau High Ed 66,67), 227:24,26; (Ml Bureau
Hi Ed 67,68), 228:1-4; (Ml code 60), 228:28;

Teacher Education Committee (54-64), 136:25-29; (61-69), 137:1-9;

Teacher Education Department (56-65), 41:20-22

Teacher Placement (not office 48-56), 100:7;

Teacher Placement Office (59,60), 41:4; (63-65), 41:23; (rpt 58), 100:12;

Teaching SEE ALSO: Faculty Load

Teaching (importance 64), 5:9; (50), 35:6; (computer use 66), 35:22; (WSU 49), 47:24;
(Phd 52,53), 48:7,9; (college master's 53), 48:10; (TV 49), 70:12; (great
teachers proposal 59,60), 93:17; (librarians 52), 95:16 (exchange 49,50),
116:15; (UC instruct/research com 60-66), 117:44-47; (exchange 49), 120:33;
(certifica 56-58), 122:20; (excel grants 58,59), 122:21; (rts & respon 53), 133:30;
(teacher ed com 54-64), 136:25-29; (teach ed com 61-69), 137:1-9; (UC col prof
symposium 57,58), 144:13-21; (exchange by-law 49,50), 153:17,18; (rec
forms 49), 158:8; (excell 59,60), 158:9; (respon 61), 161:27; (46), 163:26;
(respon 61), 163:30; (support 59), 166:6; (eval form 63), 184:4; (av tech 64),
184:20; (vs research 65), 185:9; (Ml Interuniv Inst 66,67), 209:17; (Midwest
Prog Airborne TV Instruct 59-67), 212:1-16; (Cornell U undergrad rpt 65),
233:31; (no WSU awards 62), 234:22; (stu rating fac Momingside
Col 61,64), 238:8; (stu eval 66), 239:4; (Uof Washington research conflict
paper? nd), 240:22; (Western Ml U recommendations 69), 240:30; (TV 63),
240:40

Teal (Music) Building, (5821 Second purchase 67), 11:4

Teal School of Music (67), 26:19,21; (67), 29:2

Telephone Directory (67), 131:21; (WSU \$, 59), 237:18;

Telephones (nd, 60), 9:44; (46-48), 23:4

Television (courses 63, agreement), 11:11; (space 54-65), 34:11; (Junge 68),
38:14,17; (grad 57,58), 53:15; (teaching 49), 70:12; (ed services
div 67-69), 92:15-17; (50-65), 105:3-27; 106:1-13; (royalities 57-66), 106:7-12;
(DUE 69), 112:12; (course pol 55,56), 122:22; (technol com 66), 127:17;

Television continued:

(radio & tv com 55-60), 132:16,17; (63 survey), 191:21; (Midwest Prog Airborne TV Instruct 59-67), 212:1-16; (NCAA 52-64), 214:17; (teaching 63), 240:40;
Temple Building SEE: Temple, 640
Temple, 640 (Standard Accident Insurance Bldg, DUE 65), 111:17;
Temple, 6401 (65,66), 26:9-11; (floor plans 65), 28:31; (63,64), 34:12
Temple, 6402 (AMTC 66), 82:23;
Tennis (55-63), 57:10
Tennis Courts (61), 9:45; (65), 11:12
Tenny, Ruth 163:47;
Tenure (statute 63), 9:34; (53,58,61,62), 9:46; (lib 69), 96:7; (aliens 68), 117:1;
(alien 66,67), 119:13,19,22; (62), 121:20; (UC 67), 130:13; (59,nd), 133:13,27;
(Stu Person Div 68), 149:15; (factor 48), 151:10; (57-64), 158:13,14;
(Eng 59-62), 163:57; (61,63), 163:79; (UC statute rec 60, statute 61), 186:18;
(Com Acad Free & Tenure 64), 194:35; (52, librarians 52), 195:14; (requiremts
68), 233:15; (MSU 52), 237:13; (survey 62), 237:16; (deans 66), 239:18;
Term Appointments (62,64), 9:47
Testing (46-64) 106:14-17; (50), 122:23; (67,68), 179:10;
(Amer Col Testing 60,63), 191:14; (Ed Testing Service 63-68), 201:14-17;
Textbooks (cost,52), 37:12 (fac select 59), 237:4;
Thailand (home ec 59), 163:4;
Thailand Project (56-60), 10:1; (56-58), 106:18-29; 107:1-25; 108:1-17;
(rpt 60), 122:24; (withdraw 58), 163:37; (Internat Coop Admin 56-58), 203:1;
(60), 237:11;
The Midrasha-College of Jewish Studies, Detroit (credits 69), 79:7;
Theatre, Bonstelle (65-69), 109:4-8;
Theatre, Children's (60,61), 109:9;
Theatre, Hilberry (bldg 61), 4:15; 5:30; (endowment fund 68), 12:2; (space 64,65),
34:17; (65-69), 109:4-8; (bldg use 66), 119:17; (endow 68), 132:10;
Theatre, University (58, India tour 60), 10:2; (space 46), 26:1; (space 46-65), 34:15-17;
(grad 63,64), 53:16; (68), 59:11; (creative arts col 64), 92:3;
(51-67), 109:1-3,10; (family mental health 56), 109:1;
Theological Education (minutes 63,64), 186:22,23;
Third Avenue (widening, easement (64), 9:20; (64,65), 34:18,19
Thomas, Olin (admin), 163:49; (47), 216:8;
Thompson, Alden W. 163:50;
TIAA-CREF SEE ALSO: Retirement
TIAA-CREF (66, allocation changes 67), 10:36,43; (Law 68), 57:20;
(56-62), 152:6,9,20,24; (55-62), 153:11-14; (60), 160:9; (60), 161:41;
Ticket Office (62), 9:38; (68 audit), 11:6
Tillitson, Edward (61), 10:3
Today Show (62), 144:22;
Toledo Council on World Affairs (62), 220:25;
Torch Drive (WSU 52), 162:7; (44-66), 220:32-35; (WSU \$, 51-66), 220:36;
Torch Fund (WSU), 162:11;
Total Action Against Poverty (contract 65), 58:11
Track (56-59,63), 57:11; (coach 61), 163:60; (62-65), 214:18;
Traffic Rules (WSU 68), 12:4
Traffic Violators School (WSU proposed 58), 109:12;
Traitel Professorship of Haematology 10:4
Traitel Property (67), 11:2
Traitel, William D. (nd, 61, 64), 10:5; (will 61), 186:25;
Travel (allowance 51), 35:7; (Ed 55), 37:15; (pol 67), 74:8; (lib 58), 95:19;
(conference \$,66), 97:22; (foreign 66), 101:18; (reservations 66,67), 109:13;

Travel continued:

(UC resol 48), 122:25; (67), 124:2; (moving \$ 66), 131:13; (46-63), 158:15-19;
(UC statute rec 60), 186:18; (bulletins, Civil Aero Bd, 51-62), 186:26,27;
(53-65), 187:1-22; (Iron Curtin countries 56), 187:8; (\$ Harbison,
Hagman 54-62), 188:4; (Internat exchange 68), 203:10;
(WSU protest travel tax exemption 68), 222:33; (Hertz car rental 62-64), 230:41;
(fac \$, 67), 240:29;

Travel Study Courses Committee (54-66), 137:11-15;
Travel Study Programs and Courses (Ed 67), 38:7; (Phys Ed 47), 53:21; (DUE 67,68),
112:19; (com 54-66), 137:11-15; 162:49; (Civil Aero Bd 51-59), 186:27;
(53-65), 187:1-22; (Reitz tours c50s-61), 188:1-3; (Acad Yr Abroad 63), 190:4;
(Council on Student Travel 56-69), Boxes 196-199; 200:1-5; (Etruscan
Found 64-68), 201:25; (Nat Conf Undergrad Study Abroad 60), 215:5;
(62,63), 230:42; (survey 63), 233:16;

Travis, Lee Edward (lecture 65), 111:3;

Trees (56), 34:21

Trial Program (60), 10:6; (50-61), 109:14-16; (UC 57), 113:4; (51-65), 122:26,27;
(sports 53), 125:6; (50-59), 176:6-16;

Trucks Act (WSU policy 54), 133:31;

Tuberculosis and Health Society of Wayne County (WSU \$ 51-55), 220:26;

Tuition SEE ALSO: Fees

Tuition 5:27; (refunds, 57), 8:25; (60-62,64), 10:7; (refund program), 23:20;
(Law 65,66), 57:15,16; (waivers 64,65), 122:28; (grants 48,51), 122:29;
(increase 60), 122:30; (com 66,67), 137:16-18; (DUE 66), 138:10;
(46-69), 173:2-9; (grad/undergrad differential 61), 173:13;
(non res 51-65), 173:15; (deceased vet child 60), 173:18; (refunds (47-64),
176:24; (residency 66, 68), 176:26; (WWII free admit 52), 179:16;
(vet children 56-64), 179:24; (WSU Fed of Teachers nd, 60), 149:10,11;
(Law, % of operate \$ 64), 173:6; (fac family free 64,65), 183:37;
(M1 Com High Ed 64), 227:6; (WSU dependents 61), 233:39;

Ukrainian Courses (request 67), 58:20; (68), 59:7,10;

Ukrainian Student Club (65), 170:45;

Undergraduate Education (64), 6:31,33; (Walden Woods Conf 57-61), 42:16;
(Eng 69), 43:24; (LA c60), 58:6; (Uof Minnesota nd), 238:2;

UNESCO (60-66), 220:27;

Union for Research and Experimentation (Monteith College 64,65), 220:28;

United Automobile Workers (56-64), 220:29;

United Christian Fellowship (57,58), 170:46;

United Community Services (no admit Planned Parenthood 64), 217:29;

United Nations (WSU activities 46-63), 220:37;

United States Air Force (col rep conf 61-63), 222:39; (WSU courses for, 65-69),
222:40; (WSU Language Proj 63,64), 222:41;

United States Armed Forces (WSU courses for, 54-58), 223:1;

United States Army (Strategic Intel Detachment 61), 102:19; (tv 60), 105:22;
(WSU estab prog at Warren (M1) Tank Auto Command 67,68), 222:32,33;

United States Army Mathematics Center (no WSU 55), 192:39;

United States Congress (58,62), 223:15;

United States Department of Commerce (WSU conf 65), 223:14;

United States Department of Health, Education and Welfare (race survey 68), 191:23;
(59-67), 223:24-28; (68,69), 224:1-3;

United States Department of State (want WSU to hire former staff 61-68), 226:22,23;

United States Federal Government and Departments (WSU relations 60-69), 222:30-41;
(WSU relations 48-69), Boxes 223-226;

United States Foreign Service (acad prep 59-63), 223:20-22;

United States Marine Corps (WSU counselor 58,60), 224:17;
United States National Student Association (60-65), 220:39;
Universidad del Valle (Columbia) (WSU affilia 61), 240:9;
Universities Research Association (WSU denied 66), 220:42;
University and the Community Task Force (66,67), 137:20;
University Centennial Commission (WSU c64), 10:9
University Center Building SEE ALSO: Student Center Building
University Center Building (SCB, nd,64,65), 10:10; (bids 66), 10:37; (bonds 69), 11:8,9;
(room names 68), 12:4; (bonds 65), 13:1; (65), 28:31; (groundbraking,
cornerstone), 29:1; (site 62), 34:4 (64-68), 34:22-24; (68,69), 104:20,21;
(mgt 67), 131:21; (bonds,note 68), 132:6,10;
University Chapel (61), 104:4;
University City (65,66), 10:11; (66), 13:1; (66), 26:15; (66), 29:1; (61), 35:17
University Clinics Building (67), 70:26
University Council (pres select com 63), 8:12; (U statutes 62), 9:34; (tuition), 10:7;
(authority, statute, nd,61,62), 10:12; (student pol org c61), 10:15;
(DUE 64, 65), 10:17; (grad rep 47), 47:16 (Secretary 67), 59:1; (Basic Studies
Div 67), 59:6 (adult ed 54), 80:24; (Basic Studies Div 63), 85:23,24;
(Basic Studies Div 64,68), 86:2,3; (CIT 67), 88:2; (creative arts col, 65),
91:17; (ed services div 68), 92:16,17; (relig speakers 58), 104:2;
(DUE 67), 112:5; Boxes 113-138; (by-laws 39-69), 114:1-5; (structure 66),
114:16; (members 39-65), 118:15,16; (minute index 46-53), 118:22;
(minutes 39-47) Box 241; (representation 59), 120:22; (proposed
authority 59-61), 121:16-19; (stu participa 48,64), 122:1,2;
(rpt & summaries 40-59), 123:7,8; (U long range plan 63), 129:11; (fac rts
& respon 54), 133:8; (Harrison case 55), 133:10; (col prof symposium 57,58),
144:13-21; (early retire 64), 152:11,12; (retire 56), 153:5; (retire
minutes 56-65), 153:15; (no lib sabbat 63), 153:25; (fac \$), 156:14;
(sum school rpt 46), 182:12; (most impt 48), 185:16; (statutes rec 60), 186:18;
(NDEA loyalty oath 61), 225:17; (resol Ruthven com 56), 228:9; (Bank of
Commonwealth banking 65), 230:11; (not a fac senate 65), 232:17; (Bowling
Green St U questionnaire 62), 232:32; (respon 55), 234:21; (teaching awards
62), 234:22; (descrip 61), 235:29; (descrip 57,68,67,56), 236:13,17,25,34;
(descrip 63,67), 239:3,11; (descrip 68,67), 240:1,21;
University Council - Committees (curriculum & instruction 47-69), 115:3-13;
(stu on com 67), 115:8; (elections 51-61), 115:28-31; (elections 61-69), 116:1-9;
(fac affairs 48-67), 116:17-20; (fac affairs 68-69), 117:1-3; (policy 65-Jul 68),
119:12-29; (policy 68,69), 120:1-4; (pub relations 47-66), 120:13,14;
(research 41-68), 120:23-26; (steering 47-65), 121:21-28; (stu
affairs 47-69), 122:1-4;
University Council for Educational Administration (min 65,66), 220:43; (67-69), 221:1-6;
University Development Office (63-67), 109:18; (agency request pol 62), 231:30;
University Forum Committee (outside speakers 62), 240:28;
University Hall (64), 35:20
University Inn (69), 93:12;
University Press (pol 57,62,63), 10:13; (space 61-64), 34:26; (41-69), 109:20-31;
(49-67), 110:1-18; (hist) 110:8,9; (estab 40-44), 123:10; (East European
Quarterly 65,66), 168:36; (hist of WSU 67), 169:2; (Schaver Fund 54-62), 220:8;
(NYU Press relations 56), 238:18;
University Professor (68), 2:17; (60), 10:14; (space 61), 34:27; (60-66), 110:19-24;
(61-69), 111:1-3; (estab 60), 123:11; (CP Snow 60), 163:25; (64), 203:26;
University Program Planning Committee (48-51), 137:22,23; (spkr pol 50), 186:1;
University Relations Division (64-68), 111:5,6;
University Relations, Vice President for (67,68), 2:18;

University Social Committee (58-69), 137:24-27; (57-66), 138:1-5;
University Student Forum Committee (c61), 10:15; (61-63), 170:47; (WSU spkr
pol 61), 186:3;
Untermeyer, Louis (lecture 64), 111:3;
Upward Bound Project SEE: Project Upward Bound
Urban Adult Education Institute (proposed 67), 112:2;
Urban Affairs Council (68,69), 138:6-8;
Urban Education SEE ALSO: Project 300; Project CAUSE; Project 350; Project
Upward Bound
Urban Education (Ed 65,66), 38:1,6; (Ed 68,69), 38:12,17,19,20 (Murray Wright
High School 68,69), 40:21; (sum sci, nursery 68), 59:10,11; (conf 68), 167:11;
(WSU 68), 167:20; (higher ed urban America conf 63,64), 184:13; (courses 67),
188:26; (Assoc of Urban U 49-66), 193:24,25; (Columbia U 69), 233:27;
Urban Extension Advisory Committee (65-69), 138:9-18;
Urban Extension Division (estab 64,65), 10:17; (space 64,65), 34:28; (68,69),
35:24,25; (Eng 69), 43:25; (LA overload 68), 59:14; (functions 64), 81:2;
(Bus Ad 69), 81:6; (AMTC 65), 82:22 (com exten centers 67-69), 90:12-16;
(off camp 65-68), 99:25; (63-66), 111:7-23; (66-69), 112:1-19;
(estab 64), 123:14; (adult ed 65), 124:19; (com 65-69), 138:9-18;
(off-campus pol 67), 230:24; (new 65), 240:42;
Urban Planning (Detroit Reg Planning 57), 48:23
Urban Planning Department (space 58,64), 34:29; (master's 54), 48:13,15; (55), 48:19;
(grad 57), 53:19; (staff apptmts 69), 59:17; (51-64), 70:4-7; (59), 123:15;
(62), 160:56;
Urban Renewal (60), 6:15; (U City 65,66), 10:11; (66), 13:1; (relocation
bonus 65), 28:31; (66,60), 29:1,18; (61), 35:17; (com 66-69), 126:22;
(68), 132:5; (Chicago 48), 235:32;
Urban Studies (WSU Inst for Reg & Urb Studies 63-66), 94:8; (WSU Ctr for Reg &
Urban Affairs 65), 183:9; (Cushman Research Fund 64), 183:40;
(Long Island U Conf 65), 236:23;
Urban University (67), 1:17; (62) 5:33; (WSU 64), 113:6; (WSU 62), 229:14;
Vacation (admin 61), 10:18; (63,65), 158:20;
Van Dusen, William (stu person), 163:53;
Vending Machines (bldgs survey 61), 188:9
Vergilian Society of America (63), 221:8;
Veterans (flight training 46,47), 47:3,4; (orphan fees 57), 101:5; (tv courses 56),
105:12; (testing 47), 106:15 (admiss 46), 113:3; (WSU 46-64), 179:11-24;
(service credit 47-49), 179:18-20; (Vet Admin 58-63), 226:27;
Veterans Administration (US) (WSU problems 47), 179:12; (curriculum changes 56),
179:13; (WSU subsistence paymts 50-52), 179:23; (US 58-63), 226:27;
Veterans Affairs Office, WSU (sel service 48), 177:25;
Veterans Day (57-65), 144:23;
Veterans' Educational Facilities Program (WSU bldgs 47), 179:12;
Veterans' Flight Training Program (Eng 46,47), 47:3,4
Vice President and Treasurer (respon, 57,62) 2:1,2,7; (budget 57,58) 25:15;
Vietnam (protest C68-69), 179:2; (MSU pub admin prt 60), 237:14;
Vietnam War (protests 67), 1:17 (against c65), 188:15; (Com on Problems of
War & Peace 65), 222:27; (language 66), 58:16
Visitors (Japanese 68), 38:17; (Spanish 57), 37:18; (Sino-Soviet 66), 101:17;
(Nigeria 68), 103:3; (53-66), 188:10-12; (Indonesian 57-64), 222:20;
(Israeli 59-61), 222:21; (Russian Ambass 64), 222:27;
(Klaus Kubler U of Bochum 67), 232:28; (C.A.Hackett, Poetry Wk 63), 232:36;
(Aston Williams of South Africa 60), 233:27; (Monash U Australia 66), 238:6;
Visual Auditory Center SEE Audio-Visual Production and Utilization

Vocational Education (UofM Leadership Proj 64,65), 238:1;
Vocational Rehabilitation Department (master's 54), 48:15
Vogel, Werner (Eng), 163:55;
Voice of America (WSU show 64), 226:28;
Volker Fellowships (Soc Work 46,48), 76:20,21;
Volker Fund (citizenship ed 44), 114:12;
Vorwald, Arthur* (proposed environmental center 67), 12:18; (56), 70:16;
(Center for Study of Human Environment 67), 70:25; 163:56;
(50,54), 34:32; (parking 67), 100:3;
Wagner, Vern (english)* 72:17;
Wallin, Franklin 163:58;
Walmsley, Edwin C. (UC resolution 61), 118:17;
Walsh Institute (Michigan) (credits 47,48,67,68), 240:17;
War Crimes Hearing (67), 1:17
Warren Avenue (widening 66), 10:11; (65,66), 10:20,35; (widening 65), 26:9;
(widening 67), 229:19;
Warren, 474 West (59), 26:6
Warren, 929, (62,64), 34:33
Warren (Mich) Public Schools (U recruitmt of teachers 65), 235:23;
Warsaw, University of (descrip 59), 240:18;
Washington, University of (62-69), 240:22,23;
Washtenaw Community College (65-68), 240:24;
Wattenberg, William* (65), 38:2 (alcoholism research 53), 182:21;
(Juvenile Delinquency Center 61), 224:10;
WAYN (stu radio 65), 97:21;
Wayne Alumni Fund (54-56), 112:20;
Wayne Business Research Bureau (50), 35:6
Wayne Christian Fellowship (space 47), 102:20;
Wayne County (appropriations 56), 10:21; (66,69), 229:17;
Wayne County Children's Clinic (want WSU space 46,47), 229:18;
Wayne County Community College (WSU relations 65-69), 240:25;
Wayne County General Hospital (affili 60), 10:22
Wayne County Medical Society (57, 64), 10:23; (62,63), 221:12;
Wayne County TB and Health Society (agreement 55), 53:25
Wayne Engineering Research Institute (45-57), 112:21-25; (53), 162:58;
(trans to Eng 56), 166:10;
Wayne Hall of Fame for Business and Industry (proposed 67), 112:2;
Wayne Law Review (back issues sale, 68), 11:5; (back issues sale, 68), 57:19
Wayne Relays (high school track & field 55), 218:2;
Wayne Report (Cambel 68), 43:23
Wayne SANE (WSU Committee for a Sane Nuclear Policy 61), 221:13;
Wayne State Building Authority (reorg 68), 12:4
Wayne State Fund (66), 10:37; (58-64), 112:26; (resign over spkr ban 60), 185:21;
Wayne State University (UofM merger 59), 48:25; (mission 67), 59:5,6; (hist of
Wayne Project 55-67), 94:1-3; (role in Mich higher ed 67), 131:28;
(UofM Joint Agenda Com 57), 138:19; (descrip 61), 161:14; (growth), 163:22;
(research/indus 63), 166:8; (stu perception 68), 168:6; (ann rpt 58), 168:11;
(pub list 66,68), 168:21; (pubs 60-64), 169:14; (pub survey 65), 169:15;
(admin trend sheets 65-67), 169:24; (UM dual enrollmt 61,62,68,69), 172:1-4;
(meeting prayers 63), 176:23; (liability 56-60), 184:26; (org & operat 58-62),
185:17; (improper stu use of stationary 62), 185:22;
(weather warnings 62), 188:18; (Amer Coun on Ed survey 59), 191:28;
(no planning prog 57), 192:14; (Inter-U Commun Coun 65-67), 203:8;
(UofM merger 59), 204:24; (North Cen Assoc rpts 56-67), 216:19;

Wayne State University continued:

(institu mem 61-68), 221:25-27; (US tax credit legis 67), 223:7;
(HEW sum school survey 60), 223:24; (assist black col 68), 224:3;
(US legis info 61 -67), 224:11 -16; (NDEA stu loans 59-64), 225:19,20;
(NDEA stu loans 59-64, 226:1-4; (personnel race/classifica 66), 226:20;
(Voice of America show 64), 226:28; (fac/stu race/classifica 68), 227:1;
(Ml authority to investigate), 227:4; (purpose,descrip,changes 64), 227:6;
(role in Ml high ed stmt 67,68), 228:2,6; (Ml legis liaison rpts 67-69), 228:14;
(Ml legis rel 64), 228:15; (Ml Pub Act 379 col bargin 65), 228:27;
(urban u 62), 229:14; (Det relations 62), 229:25; (admin descrip 59), 234:17;
(Det high schools relations 67), 235:15; (col descrip & high school
requiremts 64), 235:21; (evening col survey 58), 236:18; (Merrill Palmer Insti
relations 58-69), 236:38-42; (MSU coop 47-54), 237:7; (UofM relations 58-69),
237:19-22; (Mt Carmel Ontario Col relations 68), 238:10; (no defin acad
excellence 63), 239:15; (Schoolcraft Col relations 64-67), 239:19;
(anti discrim pol 62), 239:28;

Wayne State University Doctoral Club (68,69), 170:50;
Wayne State University Flying Club (estab 66), 221:14;
Wayne Students Corporation (WASCO) (low \$ housing 68,69), 174:16,17;
Wayne University (mission 49), 47:24; (hist of Wayne Project 55-67), 94:1-3;
(higher ed roll 55), 117:33; (millage 52), 118:20; (pol 52), 119:11;
(political activities 48), 120:5; (V. Spathelf memories 52), 163:28;
(research role 50), 166:2; (Det Employ Survey 55), 167:10; (fac supply
survey 49), 168:2; (philosophy 49), 168:3; (gen info c50s), 168:40;
(Review of Year 47-52), 169:17; (pol campaign contrib 48), 183:2;
(WWII flag 48), 184:7; (legal foundations 50), 184:24; (org & operations
48-53), 185:16; (Wayne Victory ship 45), 188:17; (prog pol 51), 201:3;
(accred rpt 38), 216:7; (Ml Pub Act 106 course requiremts 54-56), 228:26;

Wayne University Club (40-62), 158:22;
Wayne University Foundation (47,53), 112:27;
Wayne University Sociological Society (50), 169:26;
Wayne University Sociologist (50), 169:26;
Wayne University Study Commission (55), 120:32;
Wayne Victory Ship (launching 45), 188:17;
Wayne, Anthony (portrait 52), 188:16;
WDET (sale program guide 69), 11:8; (67), 88:5; (complaints 68), 88:6; (68,69), 88:7;
(52,62), 105:9,18; (1st course 55), 106:3

Webster Hall SEE ALSO: Mackenzie Hall

Webster Hall (swimming 45), 53:20; (bookings 47), 102:20; (Wayne U Club 47),
158:22; (dorm c40s), 174:7;

Welcome to Wayne (58-61), 137:24-27; (58-68), 144:24-28;

West Central Organization (urban renewal 66), 10:11

West, Norbert (law), 163:64;

Western Electric Company (agremt 69), 91:3;

Western Michigan University (new Phds 65), 229:1; (WSU relations 58-69), 240:28-30;

Western Reserve University (lib sci accred 56), 240:36,37; (med 59-61), 240:38;
(arms contrail conf 62), 240:32; (accred 64), 240:33-35;

Whaley, Randall M.* (62), 5:33

Wheatley, Marshall (physics), 163:64;

White, Helen C. (english prof; UC col prof symposium 57,58), 144:21;

Whitehouse, William (retiremt 60), 232:7;

Whittaker,M.D., Alfred H.* , 6:52; (63,64), 10:24; (68), 12:3

Wickwire, Chalmers (community relations), 163:67;

Wiener, Norbert (UC col prof symposium 57,58), 144:20;

Wiggins, Olive (Ed) 163:68;
Wilcox, John (english), 163:69;
Will, Roy (music), 163:70;
Williams, Gertha (Ed), 163:71;
Wilson Memorial Fund, Stephen (63, 64), 20:17
Wilson, Stephen (Pharm dean portrait 64), 231:19;
Wintermart (50-53), 179:27;
Wisconsin-Milwaukee, University of (selective service pol 69), 240:41;
WJBK-TV (courses 58), 105:27; (courses 59,60), 106:13; (TV instruction 60), 212:3;
WJR (gift 48), 94:14;
Wolfson, William Q. (59), 10:25; (68), 12:2
Woloson, Theodore (personnel), 163:73;
Wolverine Hotel (Detroit rates 60), 231:33;
Woman's Hospital (affil 60), 10:26
Women SEE ALSO: Students, Women
Women (Det, single housing 50), 166:18;
Women of Wayne (60), 179:28;
Women's Advertising Club of Detroit (scholarship 61), 21:37
Women's Christian Temperance Union (stu loans 64), 221:17;
Woodcock, Leonard (remarks fac meeting 63), 7:10
Woodrow Wilson Fellowships (55-65), 18:27-31; 19:1-5
Woodrow Wilson National Fellowship Foundation (65-68), 221:18,19;
Woodwood Avenue, 34:35,36;
Woodward, 3408 (theatre 58), 10:2
Woodward, 4811 (Physics Research Laboratory), 8:6; (biology labs 67), 11:2
Woodward, 5475 (Children's Center of Wayne County purchase 68), 11:5;
 (description 68), 27:1,2; (68), 29:3;
Woodward, 5743 SEE Auto Electric Building
Woodward, 5801 (Diplomat Motel 68), 27:3;
Workmen's Compensation (56-59,63-65), 10:27; (62-63 budget), 25:23;
World Affairs Council (59-61), 221:20-22;
World War II (scholarship for 2 deceased), 20:18; (Med 48), 70:10; (admiss 42,43),
 113:3; (post war planning 42-45), 120:8; (36th Gen Hosp 44), 150:16;
 (Wayne flag 48), 184:7; (Wayne Victory ship 45), 188:17; (Wayne
 activities 42,43,46), 188:20;
World's Fair (Brussels 57-59), 139:4-6; (Detroit 64), 144:29;
Wrestling (56-63), 57:12; (55), 218:2;
Wright Mutual Insurance (scholarship 63-65), 21:38;
WTVS (Channel 56) (CIT 68,67), 88:3,4; (WSU support 62,64), 200:17;
WWJ (radio & tv (scholarship 60), 21:38; (stu competitions 65), 231:34;
Yarncraft Foundation (50,52), 35:6,8
Young Men's Christian Association (58,59), 170:48; (57-65), 221:24;
Young Socialist Alliance (69), 1:18; (69), 188:27;
Young Socialist Club (55,56), 170:49;
Young Socialists (WSU suspends 56), 176:19;
Youth March for Integrated Schools (59), 123:18;
Zimmer Manufacturing Co. (61), 10:29;
Zuelzer, Wolf* (research quality vs quantity 49), 166:12;
Zuidema, Henry (44-57), 188:21;