

MINUTES OF A REGULAR MEETING
BOARD OF REGENTS OF THE UNIVERSITY OF OKLAHOMA
WEDNESDAY, MAY 10, 1961 - 10:00 A.M.

A regular meeting of the Board of Regents of the University of Oklahoma was held in the office of the President of the University, Norman, on Wednesday, May 10, 1961, at 10:00 a.m.

The following were present: Regent Leonard Savage, President, presiding; Regents Northcutt, Monroe, Rothbaum, Johnson, Benedum.

ABSENT: Regent Morgan.

Lieutenant Governor George Nigh was also present for a part of the meeting.

The minutes of the meeting held on April 13, 1961, were approved.

Since the June Regents' meeting will be at the Biological Station and the Regents would like to meet after the summer session there has started, President Cross suggested the June meeting be held during the second week. It was agreed that the meeting at the Biological Station, Lake Texoma, be held beginning at 9:00 a.m. on Thursday, June 15.

Regent Northcutt moved the regular time for meetings be changed from the first Wednesday to the first Thursday of each month. Approved.

President Cross reported the death of Dr. James O. Hood, former Director of the Student Health Service, on May 5. He also reported the passing of Mrs. Esther Witcher, Librarian, on May 8. It was agreed Regent Savage would write a letter of condolence to Mrs. Hood and to Lee Witcher, son of Mrs. Witcher, on behalf of the Board.

Regent Benedum reported a Mr. Ed Prier, an independent oil operator of Norman, has requested the Regents to consider advertising for sale an oil and gas lease on all or part of the tract known as the Oliver Wildlife Refuge. On motion by Regent Benedum, it was unanimously voted to offer this land for sale of an oil and gas lease pursuant to statutory provisions required in such type sale.

Regent Benedum reported also that an interest has been expressed in leasing approximately three acres of land east of the Parkview Apartments. Regent Benedum moved and it was voted to explore the feasibility of advertising

May 10, 1961

6805

for the sale of an oil and gas lease on the above property and any other Regent owned property in that vicinity.

President Cross reported we have been advised by Mr. A. H. Richards, Exploration Manager of the Oklahoma Division of the Union Texas Natural Gas Corporation, formerly Anderson-Prichard Oil Company, that pursuant to the terms of the lease and purchase of the minerals underlying the University property on the South Base, it is their intention to commence drilling operations on well No. 5 Navy to be located 990 feet south and 100 feet west of the Northeast Corner of the Southeast Quarter of Section 6-8N-2W, said operation to commence on or before July 1, 1961. He stated that at the present time there are no plans to drill on the golf course, although this company holds leases on all land owned by the University.

Inasmuch as the University owns only the surface interest in this property, legally this company can drill their well where they choose subject only to paying reasonable damages for the surface utilized in the drilling operation. This particular area is presently undeveloped farm land and the amount of damages which would be sustained by the University as "surface damage" would be quite nominal.

As a result of a conference between University officials and Mr. Richards, the Union Texas Natural Gas Corporation has agreed to drill the well in question at a site approved by the University, to enclose the drilling area when completed with a cyclone fence and surround same by appropriate shrubbery and otherwise beautify it, to equip all wells on University property with electric pumps and to construct no storage tanks on University property. In addition, in the event of a dry hole the Company agrees to plug the well at the base of the surface casing and transfer same to the University for the University's use as a water well should we desire in the future, and pay \$250.00 for surface damages caused by the drilling of this well.

President Cross recommended that this matter be studied by a committee of the Regents and the committee be authorized to poll the Regents by telephone for approval after a recommendation is prepared. Approved on motion by Regent Benadum.

Regent Savage appointed Regent Benadum as a committee of one to study this matter.

President Cross announced that commencement exercises will be held on Sunday, May 21, at 7:30 p.m. in the Stadium. He stated the five Distinguished Service Citations will be presented at this ceremony and he and Mrs. Cross are giving a supper at 5:30 that evening honoring the recipients of these citations and the Regents are invited to attend the supper and then proceed on to commencement.

May 10, 1961

6806

He stated that Governor Edmondson, Lieutenant Governor Nigh, Chancellor M. A. Nash, Wharton Mathies, Chairman of the State Regents for Higher Education, and Dr. E. T. Dunlap, have also been invited to the supper and commencement.

President Cross reminded the Regents that the Medical School is having separate commencement exercises on the same evening in Oklahoma City and asked if the Board wished to have representation there. Regent Johnson agreed to represent the Regents at the Medical School Commencement Exercises.

President Cross noted that the reports of the Endowment and Loan Funds now issued on a quarterly basis are expensive and time-consuming to prepare. Mr. Q. M. Spradling, Controller, and Dr. Horace Brown, Vice President for Business and Finance, recommend that they be issued twice a year, effective July 1, 1961, and President Cross concurred in this recommendation.

Approved on motion by Regent Monroe.

President Cross stated Mr. Rothbaum had inquired about progress of the University's building program. The House and the Senate have now passed the vitalizing legislation for the 30.5 million dollar bond issue for higher education capital improvements. At the September 1960 meeting the Regents approved University capital improvements for a ten year period, 1960-70, and the first four priorities were the Engineering Center, Biological Sciences Building, Fine Arts Center, and Business Administration Addition. The fifth item would be a large classroom and faculty office building if funds permit. It is estimated that from our portion of this bond issue we can build the four items. Plans are being prepared for these buildings and when we have a little better idea what actual costs will be then a recommendation will be made to the Regents concerning the use of our share of funds from the bond issue.

Regent Savage suggested that when this is developed a little further the Regents' committee on building be consulted before it is submitted to the full Board.

President Cross reported that Coston-Frankfurt-Short, Architects for the Library Addition, had insurance coverage which paid completely for the damages to and repair of the Library when the floor collapsed last December. He recommended to the Regents that in the future when architects are employed one of the contract requirements be that they have "Errors and Omissions Insurance." Approved.

May 10, 1961

6807

At the March 1 meeting the Regents requested a study be made of the advantages and disadvantages of the quarter and trimester systems at the University. Matters of this kind are referred to the Faculty Senate. President Cross stated he had asked Dr. Eugene Springer, David Ross Boyd Professor of Mathematics and Chairman of the Faculty Senate committee appointed to study this program, to come to the meeting and present the committee's progress report.

Dr. Springer was invited to the meeting and made the following comments on the systems under consideration by the committee:

Trimester plan - three 16 week semesters. Pittsburgh is the only University that has the trimester plan. This could be effective here only if a full enrollment in the summer session is assured.

Three quarters plus summer session - this was discussed rather briefly by the committee because of added cost for administration and admissions without any advantages over the present system.

Four quarter plan - some of the advantages are that it gives more flexibility to students who want to change their major, assuming a full offering of courses is made each quarter, and it is more flexible for the faculty member in that he can choose the one quarter he wishes to be out of residence. Students take fewer courses and are able to concentrate on them for a shorter period. Relatively few institutions are on the quarter system and a check of colleges and universities in the southwest shows that no major institution in Texas, Arkansas, Kansas, or New Mexico is presently on the quarter system. Colorado is preparing to change to the semester system from the quarter system because of the difficulty students have in transferring. There would be a cost of \$1,200 for the extra enrollment period, plus additional cost for mailing grades, etc.

According to a study made by the Admissions and Records Office on the present use of classroom space, 20% more students could be accommodated with present facilities by starting classes at 7:30 in the morning and having more classes during the noon hour and between the hours of 3 and 5 in the afternoon.

The committee feels that the summer session could be expanded by offering more scholarships, fellowships, and other financial aids; also, with better course offerings.

Regent Monroe suggested the committee get some actual reports from schools that are presently operating under the quarter system.

The Regents thanked Dr. Springer for the report and he retired from the meeting.

May 10, 1961

6808

Dr. William J. Mayer-Oakes, Director of the University's Stovall Museum, was invited to the meeting and presented the model of a proposed Museum of Natural Science building which was prepared by the University Architect's Office. Present plans call for the building to be located in the Northeast (Jenkins Street) corner of the recently acquired property on the South Base. Total cost of the project would be approximately 3½ million dollars - 2 million dollars for the building and an additional 1½ million dollars for furnishing and equipping, putting exhibits in order, and the first three years of operation.

Dr. Mayer-Oakes stated the University's museum is the only natural history museum in the state and we now have over 6½ million dollars worth of collections which are improperly housed and cared for because of lack of space. He stated the trend in this country now is toward more museums and he feels it might be possible to raise money to build a new museum on this campus.

After some discussion Dr. Mayer-Oakes retired from the meeting.

President Cross recommended that this matter along with other matters pertaining to fund raising be referred to a committee of the Regents for immediate attention to means of raising funds and the building priorities when funds are raised. Also, that the Regents request the University of Oklahoma Foundation to sponsor the campaign for raising funds for the museum project.

Regent Savage requested the Regents' Committee on Coordination with Other Groups (Regent Monroe, Chairman, and Regents Northcutt and Johnson) to study this matter.

Regent Rothbaum reported the Investment Committee recommends the funds available in the Murray Case Sells Loan Fund, \$4,700 in cash and \$4,200 in U. S. Treasury Notes which will mature on May 15, 1961, be invested in 90 day Treasury Bills that mature on or about August 15, 1961. He also reported that \$3,700 in cash will be available in the Murray Case Sells Building Fund upon maturity of U. S. Treasury Notes that are due on May 15, 1961, and the Committee recommends this cash be invested in a longer term Treasury Note.

On motion by Regent Rothbaum the above recommendations were approved.

Regent Rothbaum suggested that in regard to the other Regent controlled funds the recommendations of the Seligman Company be carried out.

May 10, 1961

6809

Regent Johnson reported for the committee appointed to consider the recommendation to require certificate nursing students in the School of Nursing to pay for room and board and stated the committee recommends approval of Dean Helen Patterson's letter. This will become effective with the incoming class of freshmen certificate students in 1961 and with each succeeding class thereafter.

Approved.

President Cross recommended that the Regents confirm the telephone vote on confirmation of the entire list of tenure appointments as submitted at the April 13 meeting (p. 6781).

Approved on motion by Regent Monroe.

The REVIEW OF RUSH DEVELOPMENTS - Summary of Regents' Action was mailed to each Regent, and each Regent indicated approval of the statement by telephone. In order to have a permanent record of the vote by the Regents, President Cross asked that the following statement be confirmed as the official action by the Regents:

1. Approved the report of the University Rush Committee, establishing an Orientation period which would include fraternity and sorority rush. The University Rush Committee's recommendations would be fully implemented by 1962.
2. Recognizing the difficulty of the required transition, the Regents' Committee approved an Orientation period for 1961 which will begin September 6 and continue through enrollment September 11-15.
3. From September 6 through 10, rush will be conducted by fraternities and sororities. Other Orientation activities will begin September 11.
4. Modifications for rush which have been recommended by the Panhellenic Association and the University Rush Committee will be effective for 1961.
5. The Interfraternity Council, the Panhellenic Association and the proper University officials will be responsible for developing the details of the Orientation period.

Approved on motion by Regent Monroe.

*see agenda file
4/13/61*

May 10, 1961

6810

President Cross reported that the State Regents for Higher Education approved the course changes and increases in fees for Aviation as approved by the University Regents at the February meeting (pp. 6741-43), and the changes in fees approved at the April meeting (p. 6787).

President Cross presented the following resolution and recommended its adoption:

RESOLUTION

WHEREAS, prior to June 1, 1961, there will be in the sinking fund of the Regents of the University of Oklahoma Music Building Bonds of 1947 an amount sufficient to meet the principal and interest payments due on that date plus a cash surplus sufficient to redeem two bonds prior to maturity; and

WHEREAS, bonds numbered 138 and 139 of the 1969 maturity are eligible for retirement prior to maturity on June 1, 1961, at par;

BE IT RESOLVED BY THE BOARD OF REGENTS of the University of Oklahoma that bonds numbered 138 and 139 of the 1969 maturity of the Regents of the University of Oklahoma Music Building Bonds of 1947 be called for redemption at par and accrued interest on June 1, 1961, and that Mr. William A. Burkhart, State Treasurer, be directed to redeem the said bonds on June 1, 1961, at par and accrued interest and provided further that upon receipt of said bonds called for redemption the State Treasurer shall cancel the said bonds and remaining interest coupons and give the Controller of the University of Oklahoma evidence of such cancellation.

On motion by Regent Johnson the above resolution was unanimously adopted.

With the concurrence of the faculty members of the two departments and of all others concerned, President Cross recommended that the present Department of Physical Education for Men and Department of Physical Education for Women be merged into a single Department of Physical Education, effective September 1, 1961, with the details of accomplishing the merger to be worked out by the administrative people concerned.

Approved on motion by Regent Johnson.

President Cross reported the faculty of the College of Arts and Sciences has recommended that the Combined Curricula with Medicine and Dentistry be extended to include approved Colleges of Osteopathy.

May 10, 1961

6811

This recommendation was made after the subject had been given lengthy study by the regular Pre-Medical Committee and also by the Executive Committee of the College of Arts and Sciences. Their attention was given especially to the courses required in the first year of Osteopathy and their suitability for application toward a Bachelor of Science degree from the University of Oklahoma.

It was agreed this matter be referred to a committee of the Regents to be appointed by the President of the Board.

President Cross reported bids were circulated to 41 prospective bidders on the sale of 66 single pre-fabs. The following 11 bids were received:

<u>Name and Address</u>	<u>Unit</u>	<u>Price Bid</u>
Don Strange Elgin, Oklahoma	4 thru 6 10 thru 27 28 thru 47 48 thru 72	\$ 276.00 each 276.00 each 171.01 each 276.00 each <hr/> \$16,116.20
Surplus Building Sales Lawton, Oklahoma	4 and 5 6 10 thru 12 13 and 14 15 thru 27 28 thru 45 46 47 48 thru 72	\$ 273.89 each 261.00 273.89 each 261.00 each 273.89 each 233.89 each 273.89 233.89 273.89 each <hr/> \$17,278.07
R. E. Kershaw Co. Muskogee, Oklahoma	All or none	\$15,106.00
Brookshire & Rowe Bartlett, Texas	All or none	\$ 8,514.00
Fred Reynolds Norman, Oklahoma	10 thru 12 19 and 20 23	\$ 200.00 each 200.00 each 200.00 <hr/> \$ 1,200.00
H. O. Rutherford Norman, Oklahoma	19 36 37	\$ 250.00 50.00 75.00 <hr/> \$ 375.00

May 10, 1961

6812

J. B. McDonough	19 thru 22	\$ 121.35 each
	23 and 24	<u>80.00 each</u>
		\$ 645.40
Trading Post, Inc. Ponca City, Oklahoma	All or none	\$ 3,630.00
Calvin Fowler Madill, Oklahoma	4 thru 6	\$ 131.50 each
	10 thru 13	131.50 each
	14	110.00
	15 thru 26	131.50 each
	27	121.50
	28 thru 43	105.50 each
	44	101.50
	45 thru 53	105.50 each
	54 thru 72	<u>131.50 each</u>
		\$ 7,958.00
B. E. Harvey Ft. Worth, Texas	All or none	\$ 6,668.00
T. J. Sanders	37 and 38	\$ 75.00 each
	60 and 69	<u>100.00 each</u>
		\$ 350.00

The Director of Purchasing, the Business Manager and the Vice President for Business and Finance have recommended that the award be made to the high bidders for each unit as follows:

Don Strange Elgin, Oklahoma	4 thru 6	46 units at
	10 thru 27	<u>\$276.00 each</u>
	48 thru 72	\$12,696.00
Surplus Building Sales Lawton, Oklahoma	28 thru 45 and 47	19 units at
	46	<u>\$233.89 each</u>
		273.89
		\$ 4,717.80

President Cross recommended that the above bids be accepted at a total of \$17,413.80 for the 66 units. The average per unit is \$263.85.

Approved on motion by Regent Northcutt.

President Cross reported the University has had considerable difficulty finding acceptable asbestos fibered roof coating. Bids were circulated about a month ago and only one acceptable reply was received. Specifications were lowered as much as would be safe and bids were recirculated. This time only 2 acceptable products were bid of 7 bids received. The acceptable bids for 3,000 gallons of asphalt, asbestos fibered roof coating are:

May 10, 1961

6813

1. Colonial Refining & Chemical Co., Rocky River, Ohio
Less 1% 10 days; fob Norman \$5,140.00
2. The Zone Company, Fort Worth, Texas
Net; fob Norman \$6,545.00

The Director of Purchasing and the Business Manager recommend that the award be made to the low bidder on an acceptable product, Colonial Refining & Chemical Company at a total price of \$5,140.00, less 1% 10 days, fob Norman, for a net bid of \$5,088.60. President Cross concurred in this recommendation. Approved on motion by Regent Northcutt.

President Cross presented the following memo from Mr. Garner Collins, Director of Housing:

"For several years I have considered making a recommendation that the summer board contract be placed on a 5-day week basis (Monday thru Friday). We require at the present time that people in the dormitories be required to pay for 7 days meals in the cafeteria.

"Our summer school enrollment is composed largely of graduate men and women who are doing graduate work to apply on higher degrees. A large part of them have families who are left at home. They are here for only 5 days and return to their homes for the week-ends. We miss having these people in our University dormitories, since we have required that they pay for 7 days meals.

"We now believe that if we offered a 5-day compulsory meal contract we would have many more staying in the dormitories. The cafeteria would be open on week-ends (Saturdays and Sundays) on a cash basis for those who want to eat there.

"We are also of the opinion that it will be quite an improvement in public relations--the knowledge that a dormitory resident is paying for only the meals while he or she is in Norman. We think that the Student Affairs Office will be able to administer the program in that they will not have to excuse students from meal service for week-end absenteeism.

It will be necessary to charge on the basis of \$1.80 a day instead of \$1.50 a day...\$9.00 a week instead of \$10.50. This will amount to a 10% discount over the \$2.00 cash price for the same number of units. Absenteeism will be considerably reduced which would add to the cost of meals actually served. We believe this rate is equitable.

Accordingly, we recommend a 5-day contract ticket for the summer session for \$81.00 which is arrived at by charging \$1.80 a day for the 45 days of Monday thru Friday of the session.

Mrs. Kellerhals, Dr. Truex and Dr. Smith concur with me in making this recommendation."

May 10, 1961

6814

President Cross stated that he concurred with the recommendation of the Business Manager and the Vice President for Business and Finance that the summer meal rates at Cate Center be changed to include meals for Monday through Friday (15 meals) at a rate of \$81 for the summer session with the understanding that meals will be available on a cash basis on Saturday and Sunday. Approved on motion by Regent Northcutt.

President Cross presented the following memorandum from Dr. Donald F. Robinson, Acting Director of the Student Health Service:

In accordance with the recommendations of the "Edmondson Report" and Vice President Brown's memo of June 20, 1960 to Dean Clifford Craven, the following revised fee schedule (effective July 1, 1961) is submitted for your consideration.

1. Hospital room and board

Since the food service cost alone amounts to about \$3.00 - \$4.00 per patient per day, the present rates are unrealistic. The present estimated cost per hospital bed per day in Oklahoma is \$26.00. An estimated 75% of the student body have some form of voluntary hospitalization insurance; and since policies pay only on usual charges, the Student Health Service, in essence, is underwriting the insurance companies. On this basis I feel justified in making the recommended rate change. It is further proposed that no differentiation be made between student and standard rates.

2. Laboratory

These charges have been adjusted to a standard rate prevalent in this area. The student discount has been changed from 50% to 25% of standard.

3. X-Ray

These charges have been completely changed as far as method of determining the charge. For this reason it is impossible to make an accurate comparison between present and proposed charges. The method and amount charged for diagnostic X-ray have been established to conform with both the method and amount prevalent in this area. Again, as in Laboratory, the student discount has been changed from 50% to 25% of standard.

Hospital Rates for Room and Board

	Present		<u>Proposed</u>
	<u>Student</u>	<u>Standard</u>	
Semi-private	\$4.00/day	\$8.00/day	\$9.00/day
Private	\$6.00/day	\$10.00/day	\$12.00/day

Proposed Standard Charges for X-Ray Studies

Head \$5/view \$2/small or dental film
Thorax \$10 - \$5 each additional view

Fluorscopy	\$5.00 and \$5.00 each view
Vertebral column	\$15.00 (2 views) \$5.00 each additional view
Coccyx	10.00
Clavicle	10.00
Scapula	10.00
Shoulder	10.00 (2 views) \$5.00 each additional view
Arm	10.00
Hand	10.00
Fingers	5.00
Leg	15.00
Ankle	10.00
Foot	10.00
Toes	5.00
Abdomen	10.00 (\$5.00 each additional view)

Contrast Studies with or without fluorscopy.

Esophagus	15.00	} \$50.00
Upper G. I.	25.00	
Lower G. I.	20.00	
Gall Bladder	15.00	
IVP	25.00	

Follow up films on acute illness or injury at 50% of original charge.

Students are entitled to a 25% discount.

Laboratory Schedule of Charges

	<u>Present</u>		<u>Proposed</u>	
	<u>Student</u>	<u>Standard</u>	<u>Student</u>	<u>Standard</u>
BACTERIOLOGY				
Blood cultures	2.50	5.00	7.50	10.00
Repeat or additional blood cultures	2.50	5.00	3.75	5.00
Cough plates	2.50	5.00	3.75	5.00
Feces cultures	2.50	5.00	5.50	7.50
Routine Cultures	2.50	5.00	3.75	5.00
Each subculture	2.50	5.00	2.00	2.50
Sensitivity	1.00 ea.	1.00 ea.	4.50	6.00
Smears (routine, stained sediment, hanging drop)	1.50	3.00	2.25	3.00
Sputum Smear for T.B. (concentrated method)	Not done		3.75	5.00
T.B. or Fungus cultures	Not done		3.75	5.00
Urine culture	2.50	5.00	3.75	5.00
Repeat or additional urine cultures (when ordered in series)	2.50	5.00	2.00	2.50

	<u>Present</u>		<u>Proposed</u>	
	<u>Student</u>	<u>Standard</u>	<u>Student</u>	<u>Standard</u>
CHEMISTRY				
Amylase	2.50	5.00	5.50	7.50
Bilirubin, Total only	2.50	5.00	2.25	3.00
Bilirubin, Quantitative (van den Bergh)	4.00	8.00	3.75	5.00
Bromsulphalein Excretion	3.75	7.50	5.50	7.50
Calcium	2.50	5.00	3.75	5.00
Cephalin-Cholesterol Flocculation	2.50	5.00	3.75	5.00
Chlorides	2.50	5.00	3.75	5.00
Cholesterol	2.50	5.00	3.75	5.00
Creatinine	2.50	5.00	3.75	5.00
Glucose Tolerance	6.25	12.50		
For first glucose determination			3.75	5.00
For each thereafter			2.25	3.00
Liver function tests: See Individual tests.				
A 20% discount is given on groups exceeding \$20.00				
Non-protein Nitrogen	2.50	5.00	3.75	5.00
Phosphatase, acid	Not done		3.75	5.00
Phosphatase, alkaline	Not done		3.75	5.00
Phosphorus	Not done		3.75	5.00
Potassium	Not done		5.50	7.50
Protein, Total	2.50	5.00	3.75	5.00
Protein, total with Albumin- globulin ratio	5.00	10.00	7.50	10.00
Sodium	Not done		3.75	5.00
Sugar	2.50	5.00	3.75	5.00
Repeat or additional tests	2.50	5.00	2.25	3.00
Thymol turbidity	2.50	5.00	3.75	5.00
Urea Clearance	5.00	10.00	11.00	15.00
Urea Nitrogen (BUN)	2.50	5.00	3.75	5.00
Uric Acid			3.75	5.00
HORMONE AND ENZYME CHEMISTRY				
Protein Bound Iodine	7.50	10.00	8.50	10.00
GASTRIC ANALYSIS				
Routine Analysis	2.50	5.00	3.75	5.00
Analysis with Ewald, Alcohol or Histamine Stimulation	5.00	10.00	5.50	7.50
Gastric Washings for Tuberculosis	Not done		7.50	10.00
HEMATOLOGY				
Routine Blood Studies:				
Complete Blood count (Hgb., Hct., WBC, Differential)	2.50	5.00	3.75	5.00

May 10, 1961

6817

	<u>Present</u>		<u>Proposed</u>	
	<u>Student</u>	<u>Standard</u>	<u>Student</u>	<u>Standard</u>
Complete Blood count (Hgb., Hct., WBC, Differential with Red Count)	Not done		4.50	6.00
Red Cell Count	1.00	2.00	1.50	2.00
White Cell Count	1.00	2.00	1.50	2.00
Differential Count	1.00	2.00	2.25	3.00
Hemoglobin	1.00	2.00	1.50	2.00
Hematocrit			1.50	2.00

When these tests are ordered in groups, a \$2.00 charge is made for the first test and \$1.00 for each additional test.

Hemorrhagic Disease Tests:

Bleeding time	1.00	2.00	1.50	2.00
Coagulation Time (Lee-White)	1.50	3.00	3.75	5.00
Bleeding and Coagulation Time	2.50	5.00	4.50	6.00
Clot Retraction	.50	1.00	1.50	2.00
Prothrombin Concentration	2.50	5.00	2.25	3.00
Platelet Count	1.50	3.00	2.25	3.00
Eosinophil Count, Direct	1.50	3.00	2.25	3.00
Malaria Smear	1.50	3.00	3.75	5.00
Reticulocyte Count	1.50	3.00	2.25	3.00
Sedimentation Rate	1.50	3.00	2.25	3.00
Sickle Cell Preparation	Not done		2.25	3.00
Stippled Cells, Examination for	Not done		3.75	5.00

SEROLOGY

Agglutinations, Infectious disease

Typhoid O and H	Not done		2.25	3.00
Paratyphoid A, B, and C	Not done		3.00	4.00
Brucellosis	"		2.25	3.00
Proteus OX 19	"		2.25	3.00
Widal (Typhoid O & H, Paratyphoid A, B, & C)	"		3.75	5.00
Febrile Group (Typhoid O & H, Paratyphoid A, B, & C Brucella abortus & Proteus OX 19)	"		11.00	15.00
Proteus OX K	"		3.75	5.00
Proteus OX 2	"		3.75	5.00
Tularemia	"		11.00	15.00
Anti-Streptolysin Titer (ASO)	3.75	7.50	5.50	7.50

Blood Grouping

A, B, and O	1.50	3.00	2.25	3.00
A, B, O, and Rho (D)	3.00	6.00	3.75	5.00
Complete, Rh (Rho, RH ¹ , RH ² , rh ¹ , rh ²) (CcDEe)	Not done		3.75	5.00

May 10, 1961

6818

	<u>Present</u>		<u>Proposed</u>	
	<u>Student</u>	<u>Standard</u>	<u>Student</u>	<u>Standard</u>
Rho (D), only	Not done		2.25	3.00
A, B, and O with Complete Rh	"		4.50	6.00
Heterophil Antibody Test	2.50	5.00	3.75	5.00
Premarital blood tests	2.00	4.00	3.75	5.00
Routine VDRL	1.50	3.00	2.25	3.00
Quantitative VDRL	Not done		3.75	5.00
SPINAL FLUID				
Cell Count	.75	1.50	1.50	2.00
Chlorides	2.50	5.00	3.75	5.00
Culture	2.50	5.00	3.75	5.00
Protein, Total	1.00	2.00	2.25	3.00
Serology	1.50	3.00	3.75	5.00
Stained Differential of Sediment	.75	1.50	2.25	3.00
Stained smear of Sediment	1.50	3.00	2.25	3.00
Sugar	2.50	5.00	3.75	5.00
TISSUES				
Tissue Diagnosis (paraffin section)	9.00	12.00	8.00	10.00
Preparation of Slide	Not done		3.75	5.00
Cytology (Papanicolaou) smears	Not done		3.75	5.00
Cytology on Fluids (Body fluids, Sputum, gastric washings, etc. studied by cell block and stained smears)	Not done		7.50	10.00
URINE				
Albumin & Sugar Qual	Not done		1.50	2.00
Albumin, quantitative	Not done		1.50	2.00
Bence-Jones Protein	1.50	3.00	2.25	3.00
Bilirubin	Not done		1.50	2.00
Calcium (Sulkowitz)	Not done		1.50	2.00
Chlorides	"		3.75	5.00
Concentration for TB	"		3.75	5.00
Creatine	"		3.75	5.00
Creatinine	"		3.75	5.00
Kidney Function Tests				
Phenolsulfonphthalein Concentration or Dilution Tests	2.50	5.00	7.50	10.00
Stained smear of sediment	1.00	2.00	3.75	5.00
Urea	1.50	3.00	2.25	3.00
Urea	Not done		3.75	5.00
Urea Clearance	"		11.00	15.00
Uric Acid	"		3.75	5.00

May 10, 1961

6819

	<u>Present</u>		<u>Proposed</u>	
	<u>Student</u>	<u>Standard</u>	<u>Student</u>	<u>Standard</u>
Urinalysis, Complete, including microscopic	1.00	2.00	2.25	3.00
Microscopic only	Not done		1.50	2.00
Urinary Calculi Analysis	Not done		11.00	15.00
Urobilinogen	1.00	2.00	1.50	2.00

Clifford J. Craven, Dean of Students, and Vice President Horace B. Brown recommended approval of the above rates and President Cross concurred in their recommendation.

On motion by Regent Northcutt the above rates for the Student Health Service were approved, effective July 1, 1961.

President Cross reported the deaths of the following members of the faculty:

Kenneth Baker Horning, Professor of Business Communication on April 21, 1961. He came to the University in 1946.

Dr. Fayette Copeland, Professor of Journalism, Director of the School of Journalism, on May 1, 1961. Dr. Copeland came to the University in 1921.

It was agreed the President of the Board would write appropriate letters to Mrs. Horning and Mrs. Copeland on behalf of the Regents.

PERSONNEL

FACULTY

LEAVES OF ABSENCE WITHOUT PAY:

Lawrence M. Rohrbaugh, Professor of Botany and Assistant Director of Teacher Education, College of Education, June 19 to August 5, 1961.

Paul G. Ruggiers, Professor of English, September 1, 1961 to June 1, 1962.

Frank A. Melton, Professor of Geology, September 1, 1961 to January 16, 1962.

Irving I. Zinnes, Associate Professor of Physics, September 1, 1961 to June 1, 1962.

May 10, 1961

6820

APPOINTMENTS:

William Alan Chance, Assistant Professor of Business Statistics, \$7,536 for 9 months, September 1, 1961.

Triantafilos Demetrios Argyropoulos, Instructor in Art, \$4,980 for 9 months, September 1, 1961.

Marilyn Rose Cole, Special Instructor, Home Economics Nursery School, \$4,296 for 9 months, September 1, 1961. Also, \$378 for June, 1961.

CHANGE:

Robert Vlach, Assistant Professor of Modern Languages; appointed Editor, Books Abroad, salary changed from \$6,516 for 9 months, to \$8,316 for 12 months, July 1, 1961.

RESIGNATIONS:

Samuel Hurley Scott, Assistant Professor of Music, June 1, 1961.

M. LaVerne Loman, Special Instructor in Mathematics, June 1, 1961.

George Sadler, Instructor in Business Management, June 1, 1961.

SUMMER SESSION

APPOINTMENTS:

Roy R. Male, Associate Professor of English (NDEA), \$828 per month, June and July.

Raymond D. Larson, Assistant Professor of Drama, School of Music, \$282 per month, 1/2 time, June 1 to July 15, 1961.

Lewis M. Abernathy, Special Instructor in Business Management, \$369 per month, 3/4 time, June and July.

Lloyd A. Iverson, Special Instructor in Mathematics, \$468 per month, June and July.

Lloyd L. Koontz, Special Instructor in Mathematics, \$444 per month, June and July.

Carl Proctor Dean, Special Instructor in Mathematics, \$408 per month, June and July.

May 10, 1961

6821

Vernon S. Archer, Graduate Assistant in Chemistry, \$210 per month, 1/2 time, June and July.

Wyman Keith Grindstaff, Graduate Assistant in Chemistry, \$210 per month, 1/2 time, June and July.

Richard Sibley Mitchell, Graduate Assistant in Chemistry, \$210 per month, 1/2 time, June and July.

John David Worley, Graduate Assistant in Chemistry, \$210 per month, 1/2 time, June and July.

Willie George Tucker, Graduate Assistant in Chemistry, Math and Science Institutes, NSF Grant, \$210 per month, 1/2 time, June and July.

Edwin S. Kajihiro, Graduate Assistant in Zoology, \$105 per month, 1/4 time, June and July.

Barbara Ann Shirley, Graduate Assistant in Zoology, \$105 per month, 1/4 time, June and July.

CHANGE:

Alex J. Simon, Assistant Professor of Business Management, changed from \$456 per month, 2/3 time, to \$684 per month, full time, June and July.

DECLINED TO ACCEPT SUMMER SESSION APPOINTMENT:

Eugene F. Dawson, Professor of Mechanical Engineering.

Alfred Glixman, Professor of Psychology.

Gene Levy, Assistant Professor of Mathematics.

Marcus Nelson McElroy, Graduate Assistant in Geology.

GRADUATE ASSISTANTS

APPOINTMENTS:

Joan Roper Boydston, Botany and Microbiology, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Olen Ray Brown, Botany and Microbiology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Paul Buck, Botany and Microbiology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

May 10, 1961

6822

Jerry Joseph Crockett, Botany and Microbiology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Marjorie Pyle DeRoche, Botany and Microbiology, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Johnny Jackson, Botany and Microbiology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Dalbir Singh Negi, Botany and Microbiology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Clyde L. Porter, Botany and Microbiology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Carol Eileen Raizen, Botany and Microbiology, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Vernon S. Archer, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

James Odell Bladsoe, Jr., Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Wyman Keith Grindstaff, Chemistry, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Ray Autry Gross, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Edwin Frank Hoff, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Robert W. Hyde, Chemistry, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Chi Lin, Chemistry, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Ronald Louis Lynch, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Robert Eugene Middlebrook, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Jack Murphy, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

John Francis Pereira, Chemistry, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Willie George Tucker, Chemistry, \$2,000 for 9 months, 1/2 time, September 1, 1961.

May 10, 1961

6823

John R. Webb, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Mary Ann Wolf, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

John David Worley, Chemistry, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Howard Carl Boysen, Geography, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Robert Mitchell Ruggles, Journalism, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Phillip Dusne Briggs, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Jon Kieth Cole, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

James O. Danley, Mathematics, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Allen S. Davis, Mathematics, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Bobbie Leon Fouts, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Marc Q. Jacobs, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Cecil Michael McLaurry, Mathematics, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Merry Leila Morgan, Mathematics, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Monty Ray Roberts, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Bernard Gray Sharp, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Harry Otis Sims, Jr., Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Hoyt Bradford Sloan, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Allen A. Watson, III, Mathematics, \$1,800 for 9 months, 1/2 time, September 1, 1961.

May 10, 1961

6824

William Richard Brown, Speech, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Richard Joe Crawford, Speech, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Eugene Taylor Gray, Speech, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Bill Martin Williams, Speech, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Horace Henry Bailey, Zoology, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Henry Neil Buscher, Zoology (NDEA), \$1,800 for 9 months, 1/2 time, September 1, 1961.

Fred A. Hopper, Zoology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

John Janovy, Jr., Zoology, \$1,800 for 9 months, 1/2 time, September 1, 1961.

Edwin S. Kajihiro, Zoology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Robert T. Lynn, Zoology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

James S McDaniel, Zoology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Robert Thomas Pollock, Zoology, \$1,800 for 9 months, 1/2 time, September 1, 1961.

David Gray Ruffer, Zoology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

Barbara A. Shirley, Zoology, \$2,000 for 9 months, 1/2 time, September 1, 1961.

NON-ACADEMIC

LEAVE OF ABSENCE WITHOUT PAY:

C. B. Wilkinson, Director of Athletics, Head Football Coach, May 15 August 16, 1961.

APPOINTMENTS:

Leslie L. McNeilis, Chief Accountant, Controller's Office, \$8,724 for 12 months, July 1, 1961. Junior Administrative Status.

Robert Leland Burton, Extension Specialist II, General Services, \$6,516 for 12 months, July 1, 1961.

May 10, 1961

6825

Carl Stevenson, Extension Specialist II, General Services, \$6,204 for 12 months, May 1, 1961 to June 1, 1962.

CHANGE:

Clell C Warriner, Jr., title changed from Staff Psychologist to Assistant Director, Guidance Service, May 1, 1961.

RESIGNATIONS:

Russell G. Christopher, Sr., Extension Specialist II, Field Development Services, May 1, 1961.

George K. Washington, Jr., Extension Specialist II, Field Development Services, May 1, 1961.

MEDICAL CENTER

LEAVE OF ABSENCE WITHOUT PAY:

Mark R. Johnson, Instructor in Medicine, April 1, 1961 through March 31, 1964.

APPOINTMENTS:

Alexander Webster Pierce, Jr., M.D., Instructor in Pediatrics, \$9,000 for 12 months, September 1, 1961. Trust Fund.

Jack B. Austerman, D.D.S., Clinical Assistant in Division of Dental Surgery, clinical rates, May 1, 1961.

Thomas Joseph Guthrie, D.D.S., Clinical Assistant in Division of Dental Surgery, clinical rates, May 1, 1961.

CHANGES:

John H. Gogerty, Assistant Professor of Pharmacology; given additional title of Acting Director of Poison Information Center, March 1, 1961.

Herbert Beecher Hudnut, Clinical Assistant in Preventive Medicine and Public Health; given additional title of Clinical Assistant in Medicine, April 1, 1961.

RESIGNATIONS:

Basilius Zaricznyj, Assistant Professor of Orthopedic Surgery, June 30, 1958.

Margaret D. Wettstein, Assistant Professor of Psychiatry, Neurology and Behavioral Sciences, May 1, 1961.

May 10, 1961

6826

Frederick G. Hudson, Instructor in Meecine, April 1, 1961.

William James Mummery, Instructor in Psychiatry, Neurology and Behavioral Sciences, April 1, 1961.

Regent Northcutt moved and it was voted to approve the above personnel items.

President Cross presented the following summary of estimated income and proposed expenditures for the Athletic Department for 1960-61 and 1961-62. He stated adequate funds are available in the Athletic Department account to approve the budget for 1961-62.

ESTIMATED INCOME

	<u>1960-61</u>	<u>1961-62</u>
Football	\$1,109,650.00	\$1,059,700.00
Basketball	33,800.00	39,000.00
Season Other Sports	9,860.00	9,800.00
Other Sports	5,000.00	10,000.00
Program Sales	17,000.00	17,000.00
Program Advertising	12,500.00	12,500.00
Interest	12,000.00	18,000.00
Radio and Television	23,000.00	22,000.00
Concessions	25,000.00	15,000.00
Golf Course	18,000.00	20,000.00
Swimming Pool	13,000.00	13,000.00
Miscellaneous	20,000.00	35,000.00
Total Income	\$1,298,810.00	\$1,271,000.00
Less Payment Visiting Schools	\$ 431,400.00	\$ 316,400.00
Total Net Income	\$ 867,410.00	\$ 954,600.00
Prior Year June 30 Surplus	\$ 202,627.44	\$ 305,049.10
Total Available Funds	\$1,070,037.44	\$1,259,649.10

PROPOSED EXPENDITURES

Football	\$ 574,380.00	\$ 464,500.00
Basketball	57,860.00	63,550.00
Other Sports	85,436.00	84,370.00
Pooled Equipment and Supplies	34,308.00	36,100.00
Scholarships	228,662.00	233,600.00

May 10, 1961

6827

PROPOSED EXPENDITURES (continued)

	<u>1960-61</u>	<u>1961-62</u>
Administrative and Office Expense	\$ 65,611.00	\$ 64,250.00
Ticket and Ticket Sales Expense	47,874.00	46,100.00
Public Relations	15,845.00	16,700.00
Golf Course	35,728.00	41,220.00
Swimming Pool	9,000.00	10,500.00
Intramurals	28,479.00	29,200.00
Program Expense	20,000.00	16,000.00
Operation and Maintenance of Plant	25,000.00	25,000.00
Utility Services	5,000.00	8,000.00
Complimentary Tickets	10,000.00	10,000.00
Band, Yearbook and Interscholastic	17,000.00	15,200.00
Employee Benefits	12,750.00	13,000.00
Miscellaneous	<u>4,400.00</u>	<u>4,000.00</u>
Total Operating Expense	\$1,277,333.00	\$1,181,290.00
Capital Additions and Improvements	29,500.00	43,500.00
Stadium Debt Service	<u>100,000.00</u>	<u>88,000.00</u>
Total Gross Expense	\$1,406,833.00	\$1,312,790.00
Less Payment Visiting Schools	<u>431,400.00</u>	<u>316,400.00</u>
Total Net Expense	\$ 975,433.00	\$ 996,390.00
ESTIMATED SURPLUS LOSS 1960-61	\$ 108,023.00	
AMOUNT OF SURPLUS TO COVER BUDGET 1961-62		\$ 41,790.00

PROPOSED CAPITAL IMPROVEMENT SCHEDULE

- *1. Golf clubhouse
- *2. Removal of well houses and utility poles
- *3. Practice field lights
4. Track restrooms (outdoors)
5. Track dressing room (outdoors)
6. Track concessions stand
7. Interior press box remodeling
8. Baseball restrooms (outdoors)
9. Driving range - pitch and putt
10. Portable fence - stadium (south bleachers)
11. Additional tennis court
12. Golf course dam
13. Golf fairway watering
14. Stadium darkrooms

*Included in the 1961-62 budget

May 10, 1961

6828

Regent Benedum moved and it was voted to approve the Athletic Department Budget for 1961-62 as presented.

President Cross stated the Department of Communication Disorders, University of Oklahoma School of Medicine, has requested authorization to offer a non-thesis program leading to the degree of Master of Communication Disorders.

In contrast to the existing Master of Science degree program, which requires a research-based thesis, this program is designed for students interested in the field of communication disorders as a profession, i.e. those interested in the direct treatment of communication-handicapped children and adults in the setting of public schools, hospitals, clinics, rehabilitation centers, or those interested in assuming administrative positions in any one of these settings. The primary objective is to provide a program for advanced clinical training.

No increase in the present staff or course offerings is necessary.

President Cross joined with the Graduate Council, the Graduate Faculty, and the Council on Instruction in recommending approval of the program and the degree.

Approved on motion by Regent Johnson.

The following are full-time members of the faculty of the School of Medicine who are eligible for tenure this spring. Dean Mark R. Everett has recommended they be given tenure and in each instance the recommendation has been approved by the chairman or head of the corresponding department.

Dr. Glen G. Cayler, Assistant Professor of Pediatrics
Dr. Floyd S. Cornelison, Associate Professor of Psychiatry, Neurology
and Behavioral Sciences
Dr. John Gogerty, Assistant Professor of Pharmacology
Dr. James A. Hagans, Assistant Professor of Medicine and Associate
Professor of Preventive Medicine and Public Health
Dr. Walter H. Massion, Assistant Professor of Anesthesiology
Dr. O. A. Parsons, Professor of Medical Psychology in Psychiatry,
Neurology and Behavioral Sciences
Dr. John R. Sokatch, Assistant Professor of Microbiology
Dr. G. Rainey Williams, Assistant Professor of Surgery

President Cross recommended that tenures be approved for the above School of Medicine faculty members, effective July 1, 1961.

Approved on motion by Regent Rothbaum.

May 10, 1961

6829

President Cross recommended approval of the following promotions of faculty members in the School of Medicine, effective July 1, 1961:

<u>Name and Present Rank</u>	<u>Recommended Rank</u>	<u>Department</u>
Robert M. Bird, M.D. Associate Professor Associate Professor	Professor To remain the same	Medicine Physiology
Merlin K. DuVal, Jr., M.D. Associate Professor	Professor	Surgery
Charles F. Obermann, M.D. Associate Professor	Clinical Professor	Psychiatry, Neurology and Behavioral Sciences
Paul W. Smith, Ph.D. Professor	Professor of Research	Pharmacology
Hubert M. Anderson, M.D. Assistant Professor	Associate Professor	Surgery
Paul C. Benton, M.D. Assistant Professor	Associate Professor	Psychiatry, Neurology and Behavioral Sciences
Richard E. Carpenter, M.D. Assistant Professor Assistant Professor	Associate Professor To remain the same	Medicine Psychiatry, Neurology and Behavioral Sciences
Glen G. Cayler, M.D. Assistant Professor	Associate Professor	Pediatrics
James J. Gable, Jr., M.D. Assistant Professor	Associate Professor	Medicine
Chesterfield G. Gunn, M.D. Assistant Professor Assistant Professor Assistant Professor Assistant Professor	Associate Professor To remain the same To remain the same To remain the same	Medicine Physiology Preventive Medicine Psychiatry, Neurology and Behavioral Sciences
Edmond H. Kalmon, Jr., M.D. Assistant Professor	Associate Professor	Radiology
Doman K. Keale, M.D. Assistant Professor	Associate Professor	Pediatrics

May 10, 1961

6830

<u>Name and Present Rank</u>	<u>Recommended Rank</u>	<u>Department</u>
Neil B. Kimerer, M.D. Assistant Professor	Associate Professor	Psychiatry, Neurology and Behavioral Sciences
Henry N. Kirkman, M.D. Assistant Professor Assistant Professor of Research	Associate Professor To remain the same	Pediatrics Biochemistry
Robert C. Lawson, M.D. Assistant Professor	Associate Professor	Medicine
David C. Lowry, M.D. Assistant Professor	Associate Professor	Radiology
Dick M. Lowry, M.D. Assistant Professor	Associate Professor	Otorhinolaryngology
Newman S. Matthews, M.D. Assistant Professor	Associate Professor	Medicine
Rene Menguy, M.D. Assistant Professor	Associate Professor	Surgery
Dale W. Peters, M.D. Assistant Professor	Associate Professor	Psychiatry, Neurology and Behavioral Sciences
William O. Smith, M.D. Assistant Professor	Associate Professor	Medicine
John R. Sokatch, Ph.D. Assistant Professor	Associate Professor	Microbiology
Hooshang Taybi, M.D. Assistant Professor	Associate Professor	Radiology
Kelly M. West, M.D. Assistant Professor	Associate Professor	Medicine
G. Rainey Williams, M.D. Assistant Professor	Associate Professor	Surgery
Charles M. Bielstein, M.D. Assistant Professor	Associate Clinical Professor	Pediatrics

May 10, 1961

6831

<u>Name and Present Rank</u>	<u>Recommended Rank</u>	<u>Department</u>
Harold W. Buchner, M.D. Assistant Professor	Associate Clinical Professor	Pediatrics
Louis S. Frank, M.D. Assistant Professor	Associate Clinical Professor	Pediatrics
Charles W. Freeman, M.D. Assistant Professor	Associate Clinical Professor	Pediatrics
James M. Behrman, M.D. Instructor	Assistant Professor	Psychiatry, Neurology and Behavioral Sciences
John A. Blaschke, M.D. Instructor	Assistant Professor	Pharmacology
James T. Boggs, M.D. Instructor	Assistant Professor	Radiology
Leonard H. Brown, M.D. Instructor	Assistant Professor	Surgery
John M. Carey, M.D. Instructor	Assistant Professor	Surgery
Frank E. Darrow, M.D. Instructor	Assistant Professor	Surgery
James L. Dunagin, M.D. Instructor	Assistant Professor	Pediatrics
Ancel Earp, Jr., M.D. Instructor	Assistant Professor	Surgery
Paul D. Erwin, M.D. Instructor	Assistant Professor	Surgery
Jacob L. Kay, M.D. Instructor	Assistant Professor	Pediatrics
Stanley M. Kemler, M.D. Instructor	Assistant Professor	Psychiatry, Neurology and Behavioral Sciences
Rex E. Kenyon, M.D. Instructor	Assistant Professor	Pathology

May 10, 1961

6832

<u>Name and Present Rank</u>	<u>Recommended Rank</u>	<u>Department</u>
Edward R. Munnell, M.D. Instructor	Assistant Professor	Surgery
Franklin Nelson, Ph.D. Instructor in Medical Psychology	Assistant Professor of Medical Psychology	Psychiatry, Neurology and Behavioral Sciences
Harold R. Pollock, D.D.S. Instructor	Assistant Professor	Division of Dental Surgery
William S. Pugsley, M.D. Instructor	Assistant Professor	Medicine
Bob J. Rutledge, M.D. Instructor	Assistant Professor	Surgery
Edna Schmidt Instructor	Assistant Professor	Physical Therapy
Jimmy L. Simon, M.D. Instructor	Assistant Professor	Pediatrics
Harry F. Singleton, M.D. Instructor	Assistant Professor	Medicine
Charles E. Smith, Jr., M.D. Instructor	Assistant Professor	Psychiatry, Neurology and Behavioral Sciences
William T. Snoddy, M.D. Instructor	Assistant Professor	Pathology
Robert W. Spencer, M.D. Visiting Lecturer	Assistant Professor	Ophthalmology
Jack D. Welsh, M.D. Instructor	Assistant Professor	Medicine
Karl K. Boatman, M.D. Clinical Assistant	Instructor	Surgery
William R. Collins, M.D. Clinical Assistant	Instructor	Ophthalmology
Tom S. Gafford, M.D. Visiting Lecturer	Instructor	Pathology

May 10, 1961

6833

<u>Name and Present Rank</u>	<u>Recommended Rank</u>	<u>Department</u>
James W. Hampton, M.D. Clinical Assistant	Instructor	Medicine
C. Frank Knox, Jr., M.D. Visiting Lecturer	Instructor	Psychiatry, Neurology and Behavioral Sciences
Robert L. Kramer, M.D. Clinical Assistant	Instructor	Ophthalmology
James R. Lowell, M.D. Clinical Assistant	Instructor	Medicine
William A. Loy, M.D. Clinical Assistant	Instructor	Medicine
Thomas N. Lynn, M.D. Clinical Assistant	Instructor	Medicine
Bascum C. Pippin, D.D.S. Clinical Assistant	Instructor	Division of Dental Surgery
Richard B. Price, M.D. Clinical Assistant	Instructor	Radiology
Lindberg J. Rahhal, M.D. Clinical Assistant	Instructor	Radiology
Galen R. Robbins, M.D. Clinical Assistant	Instructor	Medicine
Thomas S. Ray Research Associate	Instructor in Psychology	Psychiatry, Neurology and Behavioral Sciences
Helen H. Schmidt, M.D. Clinical Assistant	Instructor	Radiology
Wayne H. Schultz, M.D. Clinical Assistant	Instructor	Radiology
Charles A. Tollett, M.D. Clinical Assistant	Instructor	Surgery
Johan A. Wulff, M.D. Clinical Assistant	Instructor	Medicine

On motion by Regent Rothbaum the promotions were unanimously approved.

May 10, 1961

6834

The following are the names of doctors throughout the state which Dean Everett recommends as Visiting Lecturers at the School of Medicine for the year July 1, 1961 to June 30, 1962:

<u>Name and Town</u>	<u>Department</u>
Robert L. Anderson, M.D., Tulsa	Surgery
Wayne J. Boyd, M.D., Vinita	Psychiatry, Neurology and Behavioral Sciences
George M. Brown, M.D., McAlester	Surgery
Paul B. Champlin, M.D., Enid	Surgery
David O. Childers, M.D., Shawnee	Pediatrics
Kieffer D. Davis, M.D., Bartlesville	Preventive Medicine and Public Health
Ellis E. Fair, M.D., Ponca City	Psychiatry, Neurology and Behavioral Sciences
J. William Finch, M.D., Hobart	Medicine
William P. Fite, M.D., Muskogee	Surgery
Elizabeth Fleming, M.D., Hugo	Preventive Medicine and Public Health
Charles E. Green, M.D., Lawton	Pediatrics
Jere Guin, M.D., Sheppard AFB, Texas	Dermatology
T. Paul Haney, Jr., M.D., Tulsa	Preventive Medicine and Public Health
Virgil T. Hill, M.D., Oklahoma City	Pediatrics and Psychiatry, Neurology and Behavioral Sciences
Leon Horowitz, M.D., Tulsa	Pediatrics
Dave B. Lhevine, M.D., Tulsa	Radiology
Ray H. Lindsey, M.D., Pauls Valley	Surgery
Leo Lowbeer, M.D., Tulsa	Pathology
Ruben M. Mayberry, M.D., Wewoka	Preventive Medicine and Public Health
Robert H. Mayes, M.D., Duncan	Preventive Medicine and Public Health
Dwane B. Minor, M.D., Tulsa	Dermatology
Clifford Moore, M.D., Stillwater	Preventive Medicine and Public Health
John S. Morley, M.D., Ada	Medicine
Kenneth W. Navin, M.D., Shawnee	Preventive Medicine and Public Health
Ray U. Northrip, M.D., Ada	Pathology
Robert Richard Phillips, Ph.D., Oklahoma City	Psychiatry, Neurology and Behavioral Sciences
George R. Russell, M.D., Tulsa	Pediatrics
Paul O. Shackelford, M.D., Tulsa	Dermatology

<u>Name and Town</u>	<u>Department</u>
William H. Simon, M.D., Enid	Pediatrics
James B. Thompson, M.D., Tulsa	Surgery
Lowell F. Thornton, M.D., Lawton	Pathology
Harold B. Witten, M.D., Ft. Supply	Psychiatry, Neurology and Behavioral Sciences
Wilfred Wooldridge, M.D., Springfield, Missouri	Dermatology

President Cross recommended approval of the above appointments.

Approved on motion by Regent Rothbaum.

President Cross recommended the following be appointed Associate Preceptors in the School of Medicine for the year 1961-62. The Preceptors were approved at a previous meeting.

<p>Preceptor:</p> <p>Associate Preceptors:</p>	<p>Lynn C. Barnes, M.D., Nowata</p> <p>O. L. Grigsby, M.D., Nowata</p> <p>John R. Reid, M.D., Nowata</p> <p>Denton Thomas, M.D., Nowata</p>
<p>Preceptor:</p> <p>Associate Preceptors:</p>	<p>Edward T. Cook, Jr., M.D., Anadarko</p> <p>John B. Miles, M.D., Anadarko</p> <p>A. C. Roberson, M.D., Anadarko</p> <p>Marshall H. Ingram, M.D., Anadarko</p>
<p>Preceptor:</p> <p>Associate Preceptors:</p>	<p>Walter H. Dersch, Jr., M.D., Shattuck</p> <p>Richard H. Burgtorf, M.D., Shattuck</p> <p>F. S. Newman, M.D., Shattuck</p> <p>M. H. Newman, M.D., Shattuck</p> <p>J. J. Smith, M.D., Shattuck</p>
<p>Preceptor:</p> <p>Associate Preceptors:</p>	<p>Joe L. Duer, M.D., Woodward</p> <p>Myron C. England, M.D., Woodward</p> <p>J. D. Fatzer, M.D., Woodward</p> <p>R. G. Obermiller, M.D., Woodward</p> <p>C. W. Tedrowe, M.D., Woodward</p> <p>R. Whiteneck, M.D., Woodward</p>
<p>Preceptor:</p> <p>Associate Preceptors:</p>	<p>J. William Finch, M.D., Hobart</p> <p>William Bernell, M.D., Hobart</p> <p>M. Wilson Mahone, M.D., Hobart</p> <p>Ralph S. Phelan, M.D., Hobart</p> <p>Richard F. Shriner, M.D., Hobart</p> <p>Van H. Howard, M.D., Hobart</p> <p>J. B. Tolbert, M.D., Mountain View</p> <p>L. O. Short, M.D., Granite</p>

May 10, 1961

6836

Preceptor:
Associate Preceptors:

George Gathers, M.D., Stillwater
Powell Fry, M.D., Stillwater
Leon C. Freed, M.D., Perkins
Robert E. Roberts, M.D., Stillwater
Harold R. Sanders, M.D., Stillwater
Haskell Smith, M.D., Stillwater
W. L. Honska, M.D., Stillwater

Preceptor:
Associate Preceptor:

Robert B. Gibson, M.D., Ponca City
Robert W. Gibson, M.D., Ponca City *out - 200*

Preceptor:
Associate Preceptors:

J. A. Graham, M.D., Pauls Valley
Ray H. Lindsey, M.D., Pauls Valley
Hugh H. Monroe, M.D., Pauls Valley
John M. Moore, M.D., Pauls Valley
Ray E. Spence, M.D., Pauls Valley

Preceptor:
Associate Preceptors:

Burdge F. Green, M.D., Stilwell
William Z. Cook, M.D., Stilwell
Robert Currie, M.D., Stilwell

Preceptor:
Associate Preceptors:

C. K. Holland, M.D., McAlester
B. H. Brown, M.D., McAlester
G. M. Brown, M.D., McAlester
C. E. Lively, M.D., McAlester
S. L. Norman, M.D., McAlester
E. H. Shuller, M.D., McAlester
Thurman Shuller, M.D., McAlester
F. D. Switzer, M.D., McAlester
H. C. Wheeler, M.D., McAlester

Preceptor:
Associate Preceptors:

L.A.S. Johnston, M.D., Holdenville
D. H. Cramblett, M.D., Holdenville
Royce McDougal, M.D., Holdenville
H. V. Schaff, M.D., Holdenville
T. A. Trow, M.D., Holdenville

Preceptor:
Associate Preceptors:

E. C. Lindley, M.D., Duncan
E. H. Lindley, M.D., Duncan
D. C. Ryan, M.D., Duncan
Jack Gregston, M.D., Duncan

Preceptor:
Associate Preceptors:

Robert W. Lowrey, M.D., Poteau
C. S. Cunningham, M.D., Poteau
R. L. Winters, M.D., Poteau

Preceptor:
Associate Preceptors:

W. C. McCurdy, M.D., Purcell
W. C. Long, M.D., Purcell
W. Tex Stone, M.D., Purcell

Preceptor: Malcolm Mollison, M.D., Altus
 Associate Preceptors: J. H. Abernethy, M.D., Altus
 Fred W. Becker, M.D., Altus
 Cooper D. Ray, M.D., Altus
 Joan K. Hiett, M.D., Altus
 James Holman, M.D., Altus
 J. P. Irby, M.D., Altus
 Wayne Starkey, M.D., Altus
 John Walker, M.D., Altus

Preceptor: Cody Ray, M.D., Pawhuska
 Associate Preceptors: Ed A. Brashear, M.D., Barnsdall
 Rex W. Daugherty, M.D., Pawhuska
 Richard W. Loy, M.D., Pawhuska
 William A. Loy, M.D., Pawhuska
 Wesley T. Manning, M.D., Pawhuska
 William Mays, M.D., Fairfax
 R. Fred Harper, M.D., Pawhuska

Preceptor: Edward T. Shirley, M.D., Wynnewood
 Associate Preceptors: M. E. Robberson, M.D., Wynnewood
 J. V. Simmering, M.D., Wynnewood

Preceptor: Carlton E. Smith, M.D., Henryetta
 Associate Preceptors: Floyd Hubbard, M.D., Henryetta
 Gene Johnson, M.D., Henryetta

Preceptor: George A. Tallant, M.D., Frederick
 Associate Preceptors: C. Curtis Allen, M.D., Frederick
 J. Polk Fry, Jr., M.D., Frederick
 William G. Harvey, M.D., Frederick
 Jack D. Honaker, M.D., Frederick
 R. G. Johnson, M.D., Frederick

MOVED TO FILE

Preceptor: Tom L. Wainwright, M.D., Mangum
 Associate Preceptors: Dwight D. Pierson, M.D., Mangum
 Fred S. Sellers, M.D., Mangum

Approved on motion by Regent Northcutt.

President Cross stated that income and expenditures for programs of research conducted by faculty members of the School of Medicine for the period January 1 through March 31, 1961, as applied to the Oklahoma Medical Research Foundation and the Veterans Administration Hospital are as follows:

May 10, 1961

6838

<u>Grants and Contributions for Research</u>	<u>Medical Research Foundation</u>	<u>VA Hospital</u>
Federal Sources	\$154,255.43	--
Non-Federal Sources	134,636.87	600.00
Other Allocations for Research		
Federal Sources	--	73,186.00
Non-Federal Sources	--	--
Total Expenditure for Research	\$288,892.30	\$73,786.00

This report was submitted by Dr. Mark R. Everett, Dean and Director of the University Medical Center.

Regents Northcutt and Rothbaum gave a report on the combined meeting of the Association of Governing Boards and Southern Regional Education Board held in Chapel Hill, North Carolina, in March. They stated they were very much impressed with the preparations made for the meeting and in the speakers that were present. They strongly recommended that the Regents attend these meetings when they can. Mr. Rothbaum and Mr. Northcutt were appointed to the Executive Committee by the President of the Association.

The meeting was adjourned for luncheon in the Union with retiring members of the faculty and staff as honor guests.

Emil R. Kraettli, Secretary