

8-2-1974 12:00 AM

1974-08-02

Board of Regents, Murray State University

Follow this and additional works at: <https://digitalcommons.murraystate.edu/borminutes>

Recommended Citation

Board of Regents, Murray State University, "1974-08-02" (1974). *Board of Regents Meeting Minutes*. 413. <https://digitalcommons.murraystate.edu/borminutes/413>

This Article is brought to you for free and open access by the Digitized Collections at Murray State's Digital Commons. It has been accepted for inclusion in Board of Regents Meeting Minutes by an authorized administrator of Murray State's Digital Commons. For more information, please contact msu.digitalcommons@murraystate.edu.

MINUTES OF THE MEETING OF THE BOARD OF REGENTS
MURRAY STATE UNIVERSITY
August 2, 1974

The Board of Regents of Murray State University met in regular quarterly session on call of Chairman Charles E. Howard at 9:30 a.m., August 2, 1974, in the Board Room of the Administration Building on the campus of the University. The following members were present: Dr. Charles E. Howard, Chairman, presiding; Dr. Mark Cunningham, Mr. James A. Davis, Mr. William Carneal, Mr. A. B. Mitchell, Mr. Graves (Skip) Neale, Mr. Frank Paxton, Mr. O. B. Springer, and Mr. Gene Roberts. Mr. Bob T. Long was absent.

Also present for the meeting were Dr. Constantine W. Curris, President; Mrs. Patsy R. Dyer, Secretary of the Board; Dr. Thomas B. Hogancamp, Vice-President for Administration and Finance and Treasurer of the Board; and various members of the administrative staff, faculty, and news media.

The Chairman called the meeting to order and Dr. Hogancamp opened the meeting with prayer.

Oath of Office Administered to Mr. William Carneal

The Oath of Office was administered to Mr. William Carneal, newly appointed member of the Board, by Mrs. Patsy R. Dyer, Notary Public.

The Chairman welcomed Mr. Carneal to the Board.

Election of Officers, Postponed

Mr. Davis moved that the Board delay election of officers until later in the meeting. Mr. Paxton seconded and the motion carried unanimously.

Minutes of the Meetings of the Board held on April 27, 1974, May 3, 1974, and May 29, 1974, Approved

Mr. Springer moved that the Board approve the Minutes of the Meetings of the Board of Regents held on April 27, 1974, May 3, 1974, and May 29, 1974, as received. Mr. Neale seconded and the motion carried unanimously.

Agenda

President Curris presented the following Agenda:

AGENDA
for
Meeting of the Board of Regents
August 2, 1974

- I. Oath of Office to New Member
- II. Election of Officers
- III. Minutes of the Meetings of the Board held on April 27, 1974, May 3, 1974, and May 29, 1974
- IV. Faculty Personnel/Payroll Items

A. Resignations

<u>Name</u>	<u>Assignment</u>	<u>Effective</u>
Lucille Baird	Asst. Prof., Library Science	5-31-74
Frankie Trebing	Inst. and Asst. Librarian, Lib.	6-30-74
Betty F. Hille	Asst. Prof., Nursing	5-31-74
Janis M. Emmert	Instructor, Nursing	5-31-74
Polly N. Zanetta	Instructor, Communications	5-31-74
Lillie J. Glasgow	Asst. Prof., Home Economics	5-31-74
Richard S. Reisman	Asst. Prof., Art	7- 5-74
Carolyn Stapleton	Asst. Series Coord., Apollo	7-14-74

Faculty - Resignations (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Effective</u>
Patricia A. Dennison	Clinical Inst., Nursing	7-11-74
C. Dale Lemons	Prof. & Coordinator Research & Dev., Grad. Studies, Industry & Technology	7-24-74
William G. Emener, Jr.	Asst. Prof., Professional Studies	7-31-74
Thomas E. Borton	Asst. Prof., Special Education	7-31-74

B. Leaves of Absence

<u>Name</u>	<u>Assignment</u>	<u>Effective</u>
Eugene Willis	Accounting & Finance	8- 1-74-- 5-31-75
Quava S. Honchul	Library, Business	6- 1-74-- 7-31-74

C. Adjustments in Salary

<u>Name</u>	<u>Assignment</u>	<u>Change/Explanation</u>
May Boaz Simmons	Inst., Bus. Ed. & Adm. Mgt.	From \$10,080 (Acad) to \$10,230 (Acad) effective 8-1-74
Eddie R. Adams	Inst., Industry & Tech. to Asst. Prof., Industry & Technology	From \$9,800 (Acad) to \$14,500 (Acad) effective 8-1-74; returning from leave following completion of doctorate
William B. Taylor	Assoc. Prof., Physics	\$1,289 extra for NSF Project 8688, payable 3-15-74; paid through MSU Foundation
Marion D. Hassell	Assoc. Prof., Biology	\$1,734 extra for NSF Project 8688, payable 3-15-74; paid through MSU Foundation
William J. Ryan	Prof., Sec. Education	\$1,289 extra for NSF Project 8688, payable 3-15-74; paid through MSU Foundation
Jack D. Rose	Asst. Prof., Sch. Adm.	\$1,289 extra for NSF Project 8688, payable 3-15-74; paid through MSU Foundation
Machree Ward	Assoc. Prof., Psychology	From \$14,590 (Acad) to \$14,900 (Acad), effective 8-1-74
Ronald W. Mitchell	Instructor, Physics	From \$11,100 (Acad) to \$12,000 (Acad), effective 8-1-74
James C. Martin	Assoc. Prof., Agriculture	From \$15,840 (Acad) to \$16,000 (Acad), effective 8-1-74
Terry Arndt	Asst. Prof., Acct. & Fin.	From \$15,590 (Acad) to \$16,000 (Acad), effective 8-1-74
Howard F. Newell	Asst. Prof., Economics	From \$14,990 (Acad) to \$15,490 (Acad), effective 8-1-74; Ph.D. completed.
Clell T. Peterson	Prof., English	Title change: Professor; no salary change
Jerry Herndon	Assoc. Prof., English	Title change: Assoc. Prof. and Director, Graduate Studies, no salary change.
John H. Adams	Assoc. Prof., English	Title change: Assoc. Prof.; no salary change.
Wallace J. Swan	Assoc. Prof., English	Title change: Assoc. Prof. and Dir. of Senior; no salary change.

Adjustments in Salary (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Change/Explanation</u>
Paul Lyons	Asst. Prof., Ind. Educ.	\$250 extra for study center, Spring Semester 1974, at Madisonville.
Julie Lovins	Asst. Prof., Sociology	\$495 extra for teaching one class during the Spring Intersession; was inadvertently omitted from list submitted in May.
Sarah M. McCants	Asst. Prof., English	From \$12,290 (Acad) to \$12,790 (Acad), effective 8-1-74; Ph.D. completed.
Philip Tibbs	Acting Dean, Business & Public Affairs	Temporary appointment until dean selected; rate of \$2,075 p/mo for July 1974.
Rubie E. Smith	Professor, Child Studies	Retired June 30, 1974; part-time appointment at \$1136.11 p/mo effective 7-1-74--9-30-74
H. L. Oakley	Professor and Dean, Industry & Technology	Title change: From Professor and Director to Professor and Dean, no salary change.
Jerry Mayes	Asst. Prof. and Debate	From \$11,100 (Acad) to \$11,200 (Acad), effective 8-1-74; promoted from Instructor to Asst. Prof.
Martha O. Adams	Asst. Prof., Nursing	From \$11,900 (Acad) to \$12,200 (Acad), effective 8-1-74; promoted from Instructor to Assistant Professor.
Doris Mouser	Assoc. Prof., Instruction and Learning	From \$14,500 (Acad) to \$15,000 (Acad), effective 8-1-74; promoted from Asst. Prof. to Associate Professor.
Thayle K. Anderson	Assoc. Prof., English	From \$12,390 (Acad) to \$12,890 (Acad), effective 8-1-74; promoted from Asst. Prof. to Assoc. Prof.
Anita Lawson	Assoc. Prof., English	From \$12,440 (Acad) to \$12,940 (Acad), effective 8-1-74; promoted from Asst. Prof. to Assoc. Prof.
Kenneth Tucker	Assoc. Prof., English	From \$12,390 (Acad) to \$12,890 (Acad), effective 8-1-74; promoted from Asst. Prof. to Assoc. Prof.
Paul W. Shahan	Professor, Music	From \$15,370 (Acad) to \$15,870 (Acad), effective 8-1-74; promoted from Assoc. Prof. to Professor
John C. Winter	Professor, Music	From \$15,435 (Acad) to \$15,935 (Acad), effective 8-1-74; promoted from Assoc. Prof. to Professor.
Robert K. Baar	Professor, Music	From \$15,795 (Acad) to \$16,295 (Acad), effective 8-1-74; promoted from Assoc. Prof. to Professor.
Henry C. Bannon	Assoc. Prof., Music	From \$13,950 (Acad) to \$14,450 (Acad), effective 8-1-74; promoted from Asst. Prof. to Assoc. Prof.
John D. Mikulcik	Professor, Agriculture	From \$17,165 (Acad) to \$17,665 (Acad), effective 8-1-74; promoted from Assoc. Prof. to Professor.

Faculty - Adjustments in Salary (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Change/Explanation</u>
Robert L. Hendon	Professor, Agriculture	From \$15,235 (Acad) to \$15,735 (Acad), effective 8-1-74; promoted from Assoc. Prof. to Professor.
Howell R. Clark	Professor, Chemistry	From \$17,000 (Acad) to \$17,500 (Acad), effective 8-1-74; promoted from Assoc. Prof. to Professor
Joseph C. Hendon	Assoc. Prof., Chemistry	From \$14,100 (Acad) to \$14,600 (Acad), effective 8-1-74; promoted from Asst. Prof. to Assoc. Prof.
Donald Bennett	Assoc. Prof., Mathematics	From \$14,000 (Acad) to \$14,500 (Acad), effective 8-1-74; promoted from Asst. Prof. to Assoc. Prof.
W. E. Mafoud	Asst. Prof., Mathematics	From \$11,090 (Acad) to \$11,390 (Acad), effective 8-1-74; promoted from Instructor to Asst. Prof.
Marie H. Taylor	Asst. Prof., Music	From \$11,175 (Acad) to \$11,475 (Acad), effective 8-1-74; promoted from Instructor to Asst. Prof.
Kristy L. Jeter	Asst. Prof., Home Ec.	\$2,478 additional salary for HEC Research Project #A18803-06 for periods May 4-June 9, 1974, and August 3-27, 1974; payable 8-31-74
Jack B. Johnson	Asst. Prof., Sociology	\$500 extra for period 5-6-74--6-7-74, preparing materials for accreditation visit of Council of Social Work Prog.
Paul Lyons	From Asst. to Assoc. Prof., Voc.-Tech. Ed.	From \$14,360 (Acad) to \$15,160 (Acad), effective 8-1-74; Ph.D. completed
John Devine	Consultant, Cosmetology Seminar, Voc.-Tech. Ed.	\$50.00 additional for 7-22-74--7-26-74
John E. Fortin	Proj. Dir., Cosmetology Seminar, Voc.-Tech. Ed.	\$300.00 additional for 7-22-74--7-26-74
William O. Price, Jr.	Assoc. Prof. Project EPIC and Director	From \$15,565 (Acad) to \$18,804 (p/yr) effective 7-1-74
Robert Underwood	Consultant for Cosmetology Seminar, Voc.-Tech. Ed.	\$150.00 additional for 7-22-74--7-26-74
R. B. Barton	Asst. Prof., Management	\$300 extra for summer term; replacing Dr. Kirk who is on sick leave; payable 8-2-74
<hr/>		
Maxine Lindsay	Asst. Prof., Nursing	From \$11,300 (Acad) to \$11,500 (Acad), effective 8-1-74
Louis Beyer	Assoc. Prof., Physics & Asst. Dean, Environmental Sciences	From \$16,800 (Acad) to 1/2 time, Physics, \$8,400 (Acad); 1/2 time Environmental Sciences \$9,240 (8-1-74--6-30-75)
Jules V. Harcourt	Prof., Bus. Ed. & Adm. Mgt., and Univ. Serv.	From \$18,340 (Acad) to \$21,000 (12 mo.) released 3/4 time teaching; effective 7-1-74
Roy A. Helton, Jr.	Instructor, English	From \$10,000 (Acad) to \$10,800 (Acad), effective 8-1-74

Faculty - Adjustments in Salary (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Change/Explanation</u>
Michael G. Miller	Instructor, English	From \$10,300 (Acad) to \$11,000 (Acad), effective 8-1-74
Janice Hooks	Asst. Prof., Child Studies	Additional \$250 for period 8-12-74--8-16-74 for Instruction--Direct Child Study
Dannie E. Harrison	Asst. Prof., Economics	From \$13,000 (Acad) to \$13,500 (Acad), effective 8-1-74; Ph.D. completed
Franklin Fitch	Consultant, Project EPIC (paid through FD)	Additional \$50 for 7-17-74
Sondra Ford	Consultant, Project EPIC (paid through FD)	Additional \$50 for 7-25-74

D. Eagle University, Summer 1974

<u>Name</u>	<u>Course</u>	<u>Amount</u>
Delbert Honchul	Management 350 & 659	\$595.00
Eugene Hurn	Management 652	595.00
K. M. George	Sociology 133	595.00
Charles Rang	English 201	565.00

E. Employment (R--replacement; NP--new position; H--honorarium)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
(R) R. Scott Pricer	Asst. Prof. & Acting Dir., Counseling and Test. Center	\$1,100.00 p/mo	6- 1-74--6-30-74
(R) James Jay Calvin	Asst. Basketball Coach & Instructor, Rec. & PE	13,000.00 (acad)	8- 1-74
(R) Amos Tackett	Assoc. Prof., Ag.	13,950.00 (acad)	8- 1-74
(NP) Arch F. Gardner	Visit. Lec., Voc.-Tech. Ed.	800.00 for	7- 1-74--7-12-74
(NP) George H. Todd	Visit. Lec., Voc.-Tech. Ed.	800.00 for	7-15-74--7-26-74
(NP) Henry C. Bannon	Asst. Prof., Sum. Theatre	1,200.00 for	5-27-74--8- 2-74
(NP) Robert E. Johnson	Assoc. Prof., Sum. Theatre	2,500.00 for	5-27-74--8- 2-74
(NP) James I. Schempp	Asst. Prof., Sum. Theatre	1,000.00 for	5-27-74--8- 2-74
(NP) Alberta M. Chapman	Professor, Bus. Ed. & Adm. Mgt., (Reimbursed thru Grant A18840-03)	1,575.00 for one month	effective 6-10-74
(NP) Arch F. Gardner	Visit. Lec., Voc.-Tech. Ed.	800.00 for	6-17-74--6-28-74
(NP) Michelle Holtze	Asst. Series, Coord. Apollo	350.00 p/mo	6- 1-74--8-31-74
(NP) Howard Erisman	Research Assoc., Chemistry	850.00 p/mo	5- 6-74--6-10-74
(NP) Richard Blalock	Asst. to Inst., Biology	325.00 for	6-10-74--7- 5-74
(NP) Alfred M. Wolfson	Professor, Biology	1,000.00 for	6-10-74--7- 5-74
(NP) Richard G. Jackson	Assoc. Prof., Sum. Arts Academy (1/2 time)	1,020.00 for	Summer 1974
(R) Doris M. Conner	Asst. Prof., Spec. Educ.	13,600.00 (acad)	8- 1-74
(R) Nell Wiser	Asst. Prof., Proj. EPIC (employed through grant; paid by MSU Foundation)	14,500.00 p/yr	7- 1-74
(H) Olaf Christiansen	Artist/Teacher, Choral Workshop, Summer Arts Academy	325.00 for	6-20-74--6-22-74
(H) Lawrence K. Akers	Visit. Lec., Biology	106.00 for	6- 9-74--6-14-74
(H) Pedro Jimenez	Lecturer, Biology	114.00 for	6-16-74--6-21-74
(H) Stanley Elam	Consultant, Educ. Serv.	175.00 for	6-19-74
(H) H. Gerthon Morgan	Professor, Elem. Educ.	500.00 for	6-27-74--6-28-74
(H) Joanna Nesselroad	Assoc. Prof., Elem. Educ.	223.00 for	6-18-74--6-19-74
(H) Jacob D. Goering	Professor, Elem. Educ.	800.00 for	8- 5-74--8- 9-74
(H) William L. Beck	Lecturer, Biology	109.60 for	6-24-74--6-29-74
(NP) Marshall Gordon	Professor, Chemistry (Research Grant EPA, paid through MSU Foundation)	3,900.00 for	Summer 1974
(NP) Norma Sue Smith	Inst., HEC Research Proj. A18803-06 (funded through Bureau of Voc. Educ.)	2,362.00 for	5- 4-74--8-27-74
(NP) Garth Petrie	Asst. Prof., Proj. EPIC (paid through MSU Foundation)	1,800.00 for	7- 1-74--8- 9-74
(NP) Kenneth S. Dean	Asst. Prof., Proj. EPIC (paid through MSU Foundation)	1,800.00 for	7- 1-74--8- 9-74

Faculty - Employment (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
(NP) Charlsie Abel	Asst. Prof., Proj. EPIC (paid through MSU Foundation)	\$1,800.00 for	7- 1-74--8- 9-74
(R) Wendell Lewis	Asst. Prof. and Marching Band Director, Music	13,000.00 (acad)	8- 1-74--5-31-75
(R) Sharon G. O'Neil	Asst. Prof., Nursing	11,500.00 (acad)	8- 1-74
(R) Robert A. Valentine	Instructor, Comm.	9,000.00 (acad)	8- 1-74
(NP) Jerome C. Hainsworth	Assoc. Prof., Proj. EPIC ($\frac{1}{2}$ time)	900.00 for	Summer 1974 (7-1-74-- 8-9-74)
(NP) Barbara N. Etter	Asst. Prof., Home Ec. Food Service Workshop	250.00	6-17-74--6-21-74
(NP) La Velle O. Boyd	Team Leader-Math Lab., Elementary Education	800.00 for	7- 1-74--7-17-74
(NP) Elmer Schweiss	Inst., Elem. Education	800.00 for	6-10-74--6-26-74
(NP) Erlon F. Puckett	Inst., Elem. Education	800.00 for	7- 1-74--7-17-74
(NP) Betty M. Burchett	Asst. Prof., Elem. Educ.	800.00 for	6-10-74--6-26-74
(NP) John Paulk	NSF Project 8688 (paid through MSU Foundation)	289.00 payable	3-15-74
(R) James R. White	Asst. Prof., Art	10,000.00 (acad)	8- 1-74--5-31-75
(R) Carl Jon Denbow	Asst. Prof., Journalism	13,000.00 (acad)	8- 1-74
(H) Max Lombardi	Lecturer, Biology	99.50 for	7- 1-74--7- 5-74
<hr/>			
(H) Frank Wachowiak	Guest Art./Tchr. Summer Arts Academy	315.40 for	7-15-74--7-17-74
(H) Jane Litchfield	Guest Art./Tchr. Summer Arts Academy	802.00 for	7-14-74--7-26-74
(H) Elmo Reed	Guest Art./Tchr. Summer Arts Academy	231.00 for	7-18-74--7-20-74
(R) Jeanette P. Furches	Inst., Nursing	9,200.00 (acad)	8- 1-74
(R) Lou Ann Atkins	Clinical Inst., Nursing	8,000.00 (acad)	8- 1-74
(NP) Barbara S. Keel	Inst., Right to Read Grant, Special Educ.	9,600.00 p/yr	7- 1-74--6-30-75
(R) Linda S. Sawyer	Inst., Special Educ.	10,100.00 (acad)	8- 1-74
(NP) Jim Clark	Consultant, Project EPIC (paid through fd)	50.00 for	8- 5-74

Upward Bound/Special Services

Paula C. Duncan	Reading Specialist	8,400.00 p/yr	7- 1-74
Kenneth L. Mosher	Counselor	8,400.00 p/yr	7- 1-74
James E. Biggs	Director	19,000.00 p/yr	7- 1-74
Paul G. Ross	Asst. Director	9,500.00 p/yr	7- 1-74
Robert C. Deboe	Math Specialist	8,100.00 p/yr	7- 1-74
Hugh Barksdale	College PREP Inst.	500.00 for	7- 1-74--8- 2-74
Jen Lea McAlister	Dorm Director	1,200.00 for	6-10-74--8- 2-74
Billy D. Outland	Math Instructor	750.00 p/mo	6-10-74--6-30-74
William D. Clayton	Tutor-counselor	850.00 for	6-10-74--8- 2-74
Ruth H. Hina	Personal Career & Mgm.	1,500.00 for	6-10-74--8- 2-74
Judy F. Langford	Tutor-counselor	850.00 for	6-10-74--8- 2-74
R. Soctt Crump	Tutor-counselor	850.00 for	6-10-74--8- 2-74
Titus Okolo	Tutor-counselor	850.00 for	6-10-74--8- 2-74
Christie Sweeder	Tutor-counselor	850.00 for	6-10-74--8- 2-74
Susan L. Curvin	Tutor-counselor	850.00 for	6-10-74--8- 2-74
Randy Hoffman	Tutor-counselor	850.00 for	6-10-74--8- 2-74
Linda H. White	College Specialist	840.00 for	6-10-74--8- 2-74
Emma L. Thorpe	English and Sociology Instructor	1,500.00 for	6-10-74--8- 2-74
Howard J. Erisman	Chemistry Instructor	1,500.00 for	6-10-74--8- 2-74
Margaret Ann Vowels	English Teacher	1,500.00 for	6-10-74--8- 2-74
Linda Shepard	Art Instructor	1,500.00 for	6-10-74--8- 2-74
Larry A. England	Communications Inst.	1,500.00 for	6- 10-74--8- 2-74
James H. Frank	College Specialist	840.00 for	6- 10-74--8- 2-74
Peter W. Whaley	Geology Instructor	1,500.00 for	6-10-74--8- 2-74
William J. Hina	Curriculum Specialist	1,650.00 for	6- 10-74--8- 2-74

F. Summer Term Teaching Employment

COLLEGE OF BUSINESS AND PUBLIC AFFAIRS

<u>Accounting & Finance</u>	<u>Amount</u>
Terry Arndt	\$2250
John A. Thompson	2550
Robert L. Warren	2535
I. Max Reed	<u>2370</u>
	9705
 <u>Business Education & Administrative Management</u>	
Robert P. McCann	1910
LaVerne Ryan	<u>1660</u>
	3570
 <u>Economics</u>	
James F. Thompson	2795
Leonard T. Elzie	<u>2040</u>
	4835
 <u>Management</u>	
Rufus Barton	2280
Delbert Honchul	<u>2015</u>
	4295
 <u>Marketing & General Business</u>	
Frances Richey	1840
Willard B. Platzer	2355
Maurice Clabaugh	<u>1620</u>
	5815
 <u>Political Science</u>	
Bobby Joe Sims	1980
Joseph Lee Rose	<u>2055</u>
	4035

COLLEGE OF CREATIVE EXPRESSION

<u>Art</u>	
Michael Brun ($\frac{1}{2}$)	785
Harry Furches ($\frac{1}{2}$)	925
Michael E. Johnson ($\frac{1}{2}$)	785
Luke D. Oas	1595
Thomas M. Spoerner ($\frac{1}{2}$)	925
Robert F. Wozniak ($\frac{1}{2}$)	785
Richard Jackson ($\frac{1}{2}$)	<u>1020</u>
	6820
 <u>Communications</u>	
James W. Biggs ($\frac{1}{2}$)	1415
Vernon Gantt ($\frac{1}{2}$)	935
Ruby Krider ($\frac{1}{2}$)	755
Jerry Mayes ($\frac{1}{2}$)	765
Lawrence Suffill ($\frac{1}{2}$)	795
Glenn Wilcox ($\frac{1}{2}$)	975
William E. Wilson ($\frac{1}{2}$)	<u>800</u>
	6440

Summer Term 1974 Teaching Faculty (Continued)

<u>Journalism</u>	<u>Amount</u>
Robert McGaughey ($\frac{1}{2}$)	345
J. Neil Woodruff	2060
	<u>2405</u>

Music

Robert Baar	2235
Thomas Baker	1665
Harold Leo Blair	1730
Neale Mason	2170
Carl Rogers	2110
Paul Shahan	2170
Donald Story	1950
R. W. Terhune	2170
Leonard Whitmer	900
Larrie Clark	900
John Winter	2180
David Gowans	<u>2170</u>
	22,350

COLLEGE OF HUMAN DEVELOPMENT AND LEARNING

Child Studies

June Smith	2040
Evelyn Bradley	1695
Vanda Gibson	1575
Jo Nell Rayburn	2070
Verona Rogers	1575
Krista Jean Cooper	1905
Shirley Wilferd	705
Gloria P. Cunningham	650
Margery T. Shown	650
Sylvia C. Puckett	<u>650</u>
	13,515

Instruction and Learning

Dara Bass	1500
Margaret Terhune	495
John Paulk	990
Barr Taylor	2165
Clinton Rowlett	1835
Eugene Russell	2045
Ray Moore	2200
Robert Fox	2220
Franklin Fitch	2425
Jerome Hainsworth	260
David McAfee	1950
William Ryan	1375
Donald R. Shelton	1820
Vernon Shown	2055
John A. Wells	2045
Wayne Williams	<u>1925</u>
	27,305

Special Education

Robert Alsup	2670
Yancy Watkins	2280
James L. Clark	1410
Betty Wagar	640
Rita Byrd	1260
Anna Jo Clark	1100
Jon Hufnagle	1885
Thomas Borton	<u>2040</u>
	13,285

Summer Term 1974 Teaching Faculty (Continued)

<u>Professional Studies</u>	<u>Amount</u>
Jo Lovett ($\frac{1}{2}$)	790
Sondra Ford ($\frac{1}{2}$)	675
Angela Wilkins ($\frac{1}{2}$)	750
Hect Lackey ($\frac{1}{2}$)	750
Charles Tolley	2215
Jackie Rose	1970
S. M. Matarazzo	2425
Hugh Noffsinger	1375
Donald Rye	2275
William Emener	2045
Thomas Holcomb	1965
Machree Ward	2100
Thomas Muehleman	1035
Robert Morton	550
B. A. Underwood	<u>1500</u>
	22,420
 <u>Nursing Education</u>	
Beulah Miller ($\frac{1}{2}$)	1200
Maxine Lindsay	1650
Gayle A. Saville	<u>1300</u>
	4150
 <u>Home Economics</u>	
Alta Presson	2550
Ann Carr	915
Kristy Jeter	1875
Alice Fairless	805
Frances Brown	<u>1015</u>
	14,600
 <u>Psychology</u>	
Frank Kodman	2420
Thomas B. Posey	2175
L. Charles Ward	2105
Jack Johnson	1620
Charles Moore	<u>2645</u>
	10,965
 <u>Recreation & Physical Education</u>	
John A. Baker (5/6)	1810
William Cornell	1775
Rex Alexander	2295
Bailey Gore	2015
William O. Presson	2355
Jere Stripling (5/6)	<u>1450</u>
	11,700

COLLEGE OF HUMANISTIC STUDIES

English

C. Ron Cella	675
Charles Daughaday	2100
Jerry Herndon	2040
Gordon Loberger	1910
Peter Lund	1445
Maxine McCants	1755
Clell Peterson	2615
Charles Rang ($\frac{1}{2}$)	880
Helen Roulston	1625
Wallace Swan	2160
Robert Usrey	1850
Kenneth Tucker ($\frac{1}{2}$)	885
Ben Hall	<u>1640</u>
	21,580

Summer Term 1974 Teaching Faculty (Continued)

<u>Foreign Languages</u>	<u>Amount</u>
Bertrand Ball ($\frac{1}{2}$)	\$1125
Milton Grimes ($\frac{1}{2}$)	830
	<u>1955</u>
 <u>History</u>	
Robert Burke	2130
Robert Higgins	1980
Kenneth Harrell	2505
Hughie Lawson	995
Alice McCampbell	1800
Kenneth Wolf	1865
Roy O. Hatton	525
	<u>12,800</u>
 <u>Philosophy</u>	
Franklin Robinson ($\frac{1}{2}$)	1010
 <u>Sociology & Anthropology</u>	
Adam Lanning	2130
K. M. George	2055
William McHugh	1950
	<u>6135</u>
 COLLEGE OF ENVIRONMENTAL SCIENCES	
 <u>Agriculture</u>	
Robert Hendon ($\frac{1}{2}$)	1075
John Mikulcik ($\frac{1}{2}$)	1195
James Rudolph ($\frac{1}{2}$)	750
Arlie Scott ($\frac{1}{2}$)	1055
V. R. Shelton	1965
	<u>6040</u>
 <u>Biological Sciences</u>	
Robert E. Daniel (5/6)	1805
Harold Eversmeyer (2/3)	1235
Marion J. Fuller (2/3)	1400
Wesley Kemper	1755
Charles G. Smith	2400
Morgan Sisk	1455
	<u>10,050</u>
 <u>Chemistry & Geology</u>	
M. P. Christopher	1340
Harry L. Conley	1800
Joseph Hendon	1320
Karl Hussung	1395
Bobby McClellan	2370
Armin Clark (2/3)	1450
	<u>9675</u>
 <u>Geography</u>	
William M. Smith	1580
 <u>Mathematics</u>	
George Britt (2/3)	1245
Grady Cantrell	2255
Harvey Elder	2145
Gary D. Jones	2145
Jack Wilson	2325
	<u>10,115</u>

Summer Term 1974 Teaching Faculty (Continued)

<u>Physics & Astronomy</u>	<u>Amount</u>
Robert Etherton	2730
Richard Klein	2550
Buford Anderson	2040
Ronald Mitchell	<u>1500</u>
	8820

INDUSTRY & TECHNOLOGY

Gene Bailey	1830
John Belt	825
George Lilly	2385
Joseph Cowin (½)	1030
Paul Lyons	2020
Eugene Schanbacher (½)	1205
C. Dale Lemons	1310

LIBRARY SCIENCE

Ann Kemp	1200
Jon Whitfield	1200

V. Staff Personnel/Payroll Items

A. Resignations, Retirements, Terminations

<u>Name</u>	<u>Assignment</u>	<u>Effective</u>
Billy J. Pyle	Grad. Asst., Chemistry	6-10-74
Theron N. Bucy	Art Director, Printing Services	6-28-74
Janet L. Robinson	Secretary, Psychology	5-10-74
*Obert Garland	Custodian, Physical Plant	6-28-74
Beulah Cain	Custodian, Physical Plant	6-30-74
Jean Shahan	Secretary, Dean of Fine Arts	6-28-74
Phyllis D. Price	Secretary, Journalism	7-12-74
Anita J. Thomas	Exec. Sec., Administrative Affairs	8-19-74
E. W. Dennison	Admissions Counselor, Sch. Rel.	7- 1-74
Eddie K. Hunt	Supv. of Men's Residence Halls and Director of Hart and Dorm Intramurals	6-30-74
Boyd J. McClure	Herdsman, Farm	6-14-74
Joe Pat Thornton	Custodian, Physical Plant	6- 7-74
Charles W. Owen	Custodian, Physical Plant	7- 1-74
Jerry W. Falwell	Refrigeration Serv. B, Phys. Plt.	7-24-74
Mary F. Hurt	General FS Worker, Food Service	6-15-74
Barbara Priddy	Library Asst., Library	5-31-74
O. J. Grogan	Fireman, Physical Plant	6-17-74
Dennis R. Jackson	Custodian, Physical Plant	5-28-74
Benny R. Pitt	Temp. Custodian, Physical Plant	5-21-74
Betty H. Buckingham	Secretary, PREP Program	5-28-74
Mose Payne	Custodian, Physical Plant	5-21-74
Karen S. Denison	Library Asst., Library	6-30-74
*Lucille A. Thurman	Cashier, Auxiliary Services	6-30-74
Ronald D. Hill	Fireman, Physical Plant	7-12-74
Kenneth E. Smith	Custodian, Physical Plant	7- 1-74
Sheila M. Sinclair	Secretary, Professional Studies	8-20-74
Madison L. Shaw	Central Receiving Agent, Purchasing	8- 6-74
<hr/>		
Drane A. Shelley	Air-conditioning Serv. Helper Physical Plant	8-16-74
*Louise W. Outland	Cafeteria Employee, Food Service	7-31-74

*retirements

B. Leaves of Absence

<u>Name</u>	<u>Assignment</u>	<u>Effective</u>
Verdie R. Haneline	Custodian, Physical Plant	5-22-74
Sarah Lee Alexander	Secretary, History	6-7-74--8-7-74
Mable G. Pickard	Secretary-Bookkeeper, Aux. Serv.	6-13-74

Wilma S. Larkins	Composer Operator, Printing	9-12-74--9-30-74
------------------	-----------------------------	------------------

C. Adjustments in Salary

<u>Name</u>	<u>Assignment</u>	<u>Change/Explanation</u>
Mary B. Valentine	Secretary, Chemistry	\$114.63 extra for typing proposals; paid through MSU Foundation
E. B. Howton	Special Asst. Dean of Applied Sciences & Tech.	\$175.00 for month of June 1974; extend employment one additional month.
Mildred Horn	Secretary, Humanistic Studies	No change in salary; transferred from Industry & Technology to Humanistic Studies; effective July 1, 1974
Janice L. Baker	Secretary, Industry & Technology	No change in salary; transferred from Humanistic Studies to Industry & Technology; effective July 1, 1974
Mary E. Outland	Secretary, Journalism, part-time	From \$444.44 per month to \$255.70 p/mo; from full-time Sec., Economics, to part-time secretary, Journalism, effective 7-1-74
Norma J. Falwell	Secretary, Health & PE	From \$320 p/mo (Industry & Tech.) to \$358 p/mo; effective 6-11-74; salary change effective 7-1-74
Linda J. Wren	Clerk-typist, Printing	\$189.74 p/mo, effective 7-1-74; omitted in 1974-75 Budget through error.
Charles E. Hopkins	Carpenter A, Phys. Plt.	\$3.75 p/hr, effective 7-1-74; omitted in 1974-75 Budget through error.
Bettye L. Baker	Secretary, Dean, Creative Expression	From \$5,000 p/yr (Upward Bound) to \$5,500 p/yr, effective 7-1-74
Helen Williams	Clerk, Bookstore	Additional employment 7-1-74--8-31-74, \$405.50 p/mo to replace employee on leave
Omega Gargus	Cafeteria, Univ. School	From \$1.95 p/hr to \$2.00 p/hr, effective 5-1-74; to maintain proper differential in line with duties.
Phyllis D. Price	Secretary, Journalism	\$160 p/mo, effective 5-23-74--6-7-74; extension of employment
Millie Lee	Secretary, School Rel.	\$5,206 p/yr to \$5,369 p/yr, effective 7-1-74; additional duties and responsibilities
Kathy L. Sykes	Asst. Cashier, Bus. & Administrative Services	From \$4,300 p/yr to \$4,850 p/yr, effective 7-1-74; transferred from Telephone Operator to Asst. Cashier
Charles R. Stone	Instrument Technician, Music	From \$10,500 p/yr to \$12,000 p/yr, effective 7-1-74

Staff - Adjustments in Salary (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Change/Explanation</u>
Mary L. Holland	Secretary, Music	Transferred from Purchasing and General Services effective 6-3-74; salary from \$332 p/mo to \$383 p/mo effective 7-1-74
Shirley Dunn	Secretary, Educ. Serv.	Additional employment at \$391.81 p/mo effective 5-20-74--6-7-74; replacing employee on sick leave.
Cecil D. Vahle	Custodian, Phys. Plt.	From \$2.00 p/hr to \$2.56 p/hr, effective 7-1-74; transferred from custodian to custodian leader at Stadium effective 5-16-74
Cleveland F. Foy	Custodian, Phys. Plt.	From \$2.12 p/hr to \$2.37 p/hr transferred from Health Services to Physical Plant, effective 7-1-74
John D. Cooper	Refrigeration Serviceman B, Physical Plant	From \$2.38 p/hr to \$3.65 p/hr, effective 7-1-74; promoted
Darnley H. Chamberlain	Dir., Sum. Orient. Student Development	Continue employment at \$750 p/mo effective 7-1-74--8-31-74
Tonya Young	Asst. Dir., Housing	From \$7,600 p/yr to \$8,500 p/yr, effective 7-1-74; change in job assignment
Dalton H. Williams	Clerk, Bookstore	Continue employment through noon 7-2-74 at \$2.87 p/hr, employee retiring
Anna B. Cooksey	Food Service Employee	Delete employee's Name from Position No. 401-029; not working in Food Service during summer term
Annie B. Counts	Food Service Employee	Continue employment for eight weeks summer term; rate \$2.16 p/hr, effective 7-1-74; error in Budget
James A. Oakley	Central Receiving Agent, Purchasing	From Warehouse to Receiving Agent, from \$5128 p/yr to \$5500 p/yr, effective 8-1-74
Dwain F. McIntosh	Asst. Dir., Information & Public Services	From \$13,800 p/yr to \$14,100 p/yr effective 8-1-74

D. Employment (R--replacement; NP--new position; H--honorarium)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
(R) Jenna D. Wise	Clerk, Library	\$350.00 p/mo	6- 1-74
(R) Deborah Craig	Library Aide, Library	325.00 p/mo	6- 1-74--8-31-74
(R) Ann E. Wilson	Temp. Clerk, Library	400.00 p/mo	6- 1-74-- 7-31-74
(NP) Pat Farrell	Freshman Counselor, Housing	500.00 p/mo	6- 1-74
(R) Robert B. Wright	Temp. Hall Dir., Housing	200.00 p/mo	6- 4-74-- 8- 4-74
(NP) Gary Forren	Admissions Counselor, School Relations (2/3 time)	500.00 p/mo	6- 1-74
(NP) Kenneth B. Jolly	Maintenance, Chemistry	1.90 p/hr	5-13-74-- 6- 7-74
(NP) Raymond E. Lane	Temp. Custodian, Phys. Plt.	1.90 p/hr	6- 3-74
(R) Lola P. Lewis	Secretary and Cost Record Clerk, Physical Plant	433.66 p/mo	5-13-74
(NP) Lester R. Stinnett	Season. Labor, Phys. Plt.	3.00 p/hr	6- 3-74
(R) Linda L. Kendall	Custodian, Phys. Plt.	2.00 p/hr	5-16-74-- 6-14-74

Staff - Employment (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
*(NP) Bonnie S. Foster	Clerical Asst., Psychology	\$ 1.90 p/hr	6- 6-74-- 5-31-75
*(NP) Susan L. Carlisle	Clerk Typist, Upward Bound	2.00 p/hr	7- 1-74
*(NP) Marvin Denison	Office Runner, Upward Bound	2.00 p/hr	7- 1-74-- 8- 2-74
(R) Kathy A. Mohler	Cashier, Auxiliary Serv.	341.66 p/mo	6- 3-74
(R) Darlene S. Wiman	Secretary, PREP Program	320.00 p/mo	6- 3-74-- 6-28-74
(NP) Jeffrey P. Chase	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-23-74
(NP) Johnny D. Shelley	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-29-74
(NP) Robert E. Armbruster	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-24-74
(NP) Michael V. Sims	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-29-74
(NP) Steve E. Crider	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-29-74
(NP) Lincoln Ribis	Seasonal-Painter, Phys. Plt.	3.00 p/hr	5-28-74
(NP) John M. Finley	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-23-74
(NP) Frank W. Carroll	Seasonal-Painter, Phys. Plt.	2.25 p/hr	5-20-74-- 6-30-74
		2.50 p/hr	7- 1-74
(NP) Clarence Hicks	Seasonal-Painter, Phys. Plt.	2.25 p/hr	5-20-74-- 6-30-74
		2.50 p/hr	7- 1-74
(R) Franklin D. James	Custodian, Physical Plant	2.00 p/hr	5-22-74
(R) Sonya Huie	Custodian, Physical Plant	2.00 p/hr	5-16-74
(NP) Anna B. Cooksey	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-13-74
(NP) Bun Wilkerson	Seasonal Labor, Phys. Plt.	1.90 p/hr	5-14-74
(NP) Layman Thornton	Seasonal Labor, Auto Shop	2.31 p/hr	6- 3-74-- 6-30-74
		2.56 p/hr	7- 1-74
(NP) Karen S. Denison	Library Aide, Library	325.00 p/mo	7- 1-74-- 8-31-84
(R) Kathy A. Mohler	Telephone Oper., Aux. Ser.	341.66 p/mo	7- 1-74
(NP) Robert C. Hatcher	Freshman Orient. Counselor Student Development	225.00 for	7-11-74-- 7-30-74
*(NP) Judy A. Beam	Clerical Asst., Psychology	1.90 p/hr	6- 3-74-- 5-31-75
(NP) Shirley Dunn	Sec., Search Committee, Dean, Humanistic Studies	207.66 p/mo	5-14-74-- 5-17-74
(NP) Rebecca Dublin	Sec., Search Committee Dean, Humanistic Studies	224.72 p/mo	5-20-74-- 6- 7-74
(R) Gloria J. Burnett	Secretary, History	308.75 p/mo	6-10-74-- 8- 6-74
*(NP) Elizabeth A. Heck	Secretary, NSF Proj. 8688 (temp., part time)	2.00 p/hr	5- 9-74
(R) Lorraine Adams	Secretary, Economics, part- time	163.64 p/mo	6-10-74-- 8- 9-74
*(NP) Rachel L. Flora	Clerk-typist, ACT Study	1.90 p/hr	5-27-74-- 6- 8-74
*(NP) Mark D. Atha	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Teri L. Bell	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Wayne Britton	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Mary C. Crecelius	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) John H. Guthmiller	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Charles E. Hall	Summer Theatre	120.00 p/wk	5-27-74-- 8- 5-74
*(NP) Lee Ann Hall	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Jana Jones	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Alan K. Martin	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) William R. Powell	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Cathy L. Propst	Summer Theatre	60.00 p/wk	5-27-74-- 7-11-74
*(NP) Debra J. Shinnors	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Jacqueline N. Smith	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74

*Employed through MSU Foundation

Staff - Employment (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
*(NP) Vicki Jo Stevens	Summer Theatre	\$ 60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Richard Stout	Summer Theatre	60.00 p/wk	5-27-74-- 8- 5-74
*(NP) Margaret R. Moffett	Typist, History, CISR 209	1.90 p/hr	5-13-74
*(NP) Elizabeth K. Yarbrough	Secretary, Special Services	341.67 p/mo	6- 3-74-- 6-30-74
*(NP) Ralph V. Jackson	Graduate Asst. Biology	200.00 p/mo	6- 1-74
*(NP) Jesse C. Henley	Research Asst., Biology	1.62 p/hr	6- 1-74-- 8-31-74
(H) Cheryl L. Cosentino	Reimburse Expenses	255.00 for	5-28-74-- 5-29-74
(H) Carlo Cosentino	Reimburse Expenses	255.00 for	5-28-74-- 5-29-74
(H) Mary Sledd	Lecturer and Consultant Bus. Ed. & Adm. Mgt.	90.00 for	6-21-74-- 6-24-74
(H) Charles Holland	Lecturer and Consultant Bus. Ed. & Adm. Mgt.	180.00 for	6-26-74-- 6-28-74
(H) Diana L. Staley	Reimburse Expenses	60.00 payable	6-30-74
(H) John R. Lindbeck	Consultant, Metrication Workshop, Industrial Educ.	402.22 for	6-11-74-- 6-12-74
(R) Mildred E. Broach	Secretary, Speech & Hearing	95.00 p/wk	6-24-74-- 6-28-74
(R) Mary K. Kirks	Clerk-typist, Purchasing	344.00 p/mo	6-24-74
(NP) Cindy Gould	Lifeguard, Univ. School	1.90 p/hr	6-11-74-- 6-26-74
*(NP) Benjamin T. Kinman	Grad. Asst., Biology	194.00 p/mo	7- 1-74
(R) Juletta E. Christopher	Secretary, Agriculture	360.00 p/mo	8- 1-74
(R) Jean Shahan	Clinic Sec., Spec. Educ.	404.00 p/mo	7- 1-74
(R) Ethel L. McKinney	Secretary, Bus. Ed. & Adm. Mgt.	342.00 p/mo	6-10-74-- 8- 9-74
(R) Donna L. Sens	Secretary, Bus. Ed. & Adm. Mgt.	363.00 p/mo	8-12-74
(NP) Leslie D. Wilferd	Lifeguard, Univ. School	1.90 p/hr	6-11-74-- 7-26-74
(NP) Alison D. Wilferd	Lifeguard, Univ. School	1.90 p/hr	6-11-74-- 7-26-74
(NP) Marla Daniel	Lifeguard, Univ. School	1.90 p/hr	6-11-74-- 7-26-74
(NP) Becky Gould	Lifeguard, Univ. School	1.90 p/hr	6-11-74-- 7-26-74
(NP) Robert L. Baar	Lifeguard, Univ. School	1.90 p/hr	6-11-74-- 7-26-74
*(NP) John M. Jenkins	Research Asst., Biology	1.90 p/hr	6-24-74-- 8-15-74
(R) Philip J. Forbes, III	Dir. Franklin Hall, Housing	225.00 p/mo	8- 1-74
(R) Lonnie J. Burgett	Dir. Franklin Hall, Housing	200.00 p/mo	7- 1-74-- 7-31-74
(R) Michael W. Perry	Dir., Richmond Hall, Housing	225.00 p/mo	7- 1-74
(R) Clyde E. Stunson	Dir., Hart Hall, Housing	225.00 p/mo	7- 1-74
(R) Rick E. Yates	Asst. to Dir., Hart, Housing	166.66 p/mo	8-12-74-- 5-11-75
(R) Robert B. Wright	Dir., White Hall, Housing	225.00 p/mo	7- 1-74
(R) Theresia V. Bledsoe	Asst. to Dir., Clark, Housing	166.66 p/mo	8-11-74-- 5-10-75
(NP) R. Scotty Crump	Coordinator of Social and Rec. Activities, Housing	225.00 p/mo	8- 1-74-- 6-30-75
(NP) Ngoc Qui Nguyen	Secretary, Research Proj., Home Ec. (reimbursed by grant from St. Dept. of Ed.)	240.00 for 352.00 for 209.00 for	June 1974 July 1974 August 1974
(NP) Bob W. Hargrove	Seasonal Labor, Farm, P-T	1.90 p/hr	6-17-74
(R) Patricia D. Clark	Clerk, Library	325.00 p/mo	6- 1-74-- 7-31-74
(R) Thomas H. Jones	Custodian, Physical Plant	2.25 p/hr	7- 1-74
(R) Ronald D. Hill	Fireman, Physical Plant	2.00 p/hr	6-17-74-- 6-30-74
		2.25 p/hr	7- 1-74-- 7-12-74
(R) Donald R. Fraliex	Fireman, Physical Plant	2.00 p/hr	6-17-74-- 6-30-74
		2.25 p/hr	7- 1-74
(R) Stephen R. Rizzo	Custodian, Physical Plant	1.90 p/hr	6-18-74

*Employed through MSU Foundation

Staff - Employment (continued)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
(NP) John J. Orlando	Seasonal-Painter, Phys. Plt.	\$ 3.00 p/hr	6-24-74
(NP) James A. McPeake	Seasonal-Painter, Phys. Plt.	3.00 p/hr	6-19-74
(NP) L. B. Falwell	Custodian, Phys. Plt.	2.25 p/hr	7- 1-74
(R) LaRue Wallace	Custodian, Physical Plant	2.25 p/hr	7- 1-74
(R) Melva R. Holt	Exec. Sec., Adm. & Finance	625.00 p/mo	6-24-74
(R) Bonnie S. Foster	Sec.-Recept., Psychology	2.00 p/hr	6-17-74-- 8- 2-74
(NP) Forrest E. Gilbert, Jr.	Radio-TV Specialist, Info. and Public Services	708.33 p/mo	7- 1-74
(R) Betty H. Lahde	Secretary, Mathematics	1.90 p/hr	6-10-74-- 8- 9-74
(R) Patsy A. Mathis	Secretary, Physics & Astro.	1.90 p/hr	6-11-74-- 8- 2-74
(R) Larry L. Russell	Dairy Herdsman, Farm	433.33 p/mo	6-16-74
*(NP) Chester S. Niemann	Grad. Asst., Project EPIC	300.00 for	7- 1-74-- 7-19-74
*(NP) Anna M. Panzera	Grad. Asst. Project EPIC	300.00 for	7- 1-74-- 8- 9-74
*(NP) Louise H. McHugh	Sec., Project EPIC	500.00 p/mo	7- 1-74
(NP) Darlene S. Wiman	Sec., PREP	320.00 p/mo	7- 1-74-- 7-31-74
(NP) James Clouse	Resident Dorm. Counselor Summer Arts Academy	175.00 for	7-14-74-- 7-26-74
(NP) Nancy Luther	Resident Dorm. Counselor Summer Arts Academy	175.00 for	7-14-74-- 7-26-74
(NP) Thomas D. Thompson	Recreational Director, Summer Arts Academy	75.00 for	7-14-74-- 7-26-74
(R) Debbie Ann McKinney	Secretary, Upward Bound	416.66 p/mo	7- 1-74
(R) Elizabeth K. Yarbrough	Secretary, Upward Bound	341.66 p/mo	7- 1-74
(R) Hazel J. Orr	Gen. FS Worker, Food Serv.	1.90 p/hr	6-25-74
(R) David A. Franklin	Adm. Counselor, School Rel.	750.00 p/mo	7- 1-74
(NP) Norman O. Lane	Dir. of PREP and Adult Education Coord.	1,450.00 p/mo	7- 1-74
(R) James W. Harris	Design Artist, Printing Ser.	958.00 p/mo	7- 1-74
(NP) Norris G. Gorrell	Spec. Asst., Academic Prog.	933.33 p/mo	7- 1-74-- 7-31-74
(NP) Gerald M. Bell	Assistant, Biological Sci.	75.00 p/wk	6-10-74-- 8- 3-74
(R) Robert B. Manor	Custodian, Physical Plant (Summer)	1.90 p/hr	7- 8-74
(R) Paul E. Hook	Custodian, Physical Plant	2.25 p/hr	7- 8-74
(H) Melvin Gilhaus	Asst. in MSU Orchestra Concert & Rehearsal, Music	45.00 for period ending	7-15-74
(H) Joe Routon	Asst. in MSU Orchestra Concert & Rehearsal, Music	30.00 for period ending	7-15-74
(H) Mary C. Taylor	Asst. in MSU Orchestra Concert & Rehearsal, Music	30.00 for period ending	7-15-74
(H) Genie Whitsell	Asst. in MSU Orchestra Concert & Rehearsal, Music	30.00 for period ending	7-15-74
(H) Donna Story	Asst. in MSU Orchestra Concert & Rehearsal, Music	30.00 for period ending	7-15-74
(NP) Nancy C. Curtis	Secretary, Special Educ. (Right to Read Grant-- paid through MSU Foundation)	1.90 p/hr	7-16-74-- 8-16-74
(NP) Lynn Whayne	TVA Recreation Intern Rec. & PE (paid thru MSU Fd.)	50.00 p/wk	7- 8-74
(NP) Ranson Stout	TVA Recreation Intern Rec. & PE (paid thru MSU Fd.)	50.00 p/wk	7- 8-74
(NP) Randall E. Lowe	TVA Recreation Intern Rec. & PE (paid thru MSU Fd.)	50.00 p/wk	7- 8-74
(H) Carla Field	Asst. in MSU Orchestra Concert & Rehearsal, Music	30.00 for period ending	7-15-74
(H) Steve Denton	Asst. in MSU Orchestra Concert & Rehearsal, Music	25.00 for period ending	7-15-74
(H) Richard Welch	Girl's Basketball Coach	100.00 for	7-18-74
(R) Dan McDaniel	Clinic Guest Inst., Rec. & PE Summer Theatre	60.00 p/wk	7-12-74-- 8- 5-74
(R) Donna J. Wright	Secretary-Clerk, Sch. Rel.	383.00 p/mo	8- 1-74-- 8-16-74
(NP) Lisa F. Seaford	Typist, Project EPIC Part time (paid thru MSU Fd.)	1.90 p/hr	7- 9-74

*Employed through MSU Foundation

Staff - Employment (Continued)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
(NP) Jacquelin J. Conley	P-T Sec., Prof. Studies	\$182.00 p/mo	8-19-74
(R) Patricia A. Dennison	Supv. Nurse, Health Serv.	833.33 p/mo	8-15-74
(R) Opal S. Oakley	P-T Sec., Political Sci.	214.00 p/mo	8-19-74
(H) Anna M. Spence	Asst. in MSU Orchestra Concert & Rehearsal, Music	25.00 for period ending	7-15-74
(NP) John C. Gillespie	Research Asst., Chemistry (paid through MSU Foundation)	1.90 p/hr	7-15-74-- 8-23-74
(R) L. D. Workman	Pressman Trainee, Print.	400.00 p/mo	7-15-74
(R) Marion H. Elkins	Sec., Economics (9 mo) (P-T, 2 mo., \$182.32 p/mo)	344.00 p/mo	8-12-74

FOOTBALL DONOR FUND (paid through MSU Foundation)

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	<u>Effective</u>
Michael Smith	Office help	\$ 1.62 p/hr	5- 6-74--5-24-74
Bruce Howard	Office help	1.62 p/hr	5-17-74
Philip Vanderveer	Office help	1.62 p/hr	5-17-74
Willie DeLoach	Office help	1.62 p/hr	5- 6-74

BASEBALL DONOR FUND (paid through MSU Foundation)

Barry M. Wells	Student help	1.90 p/hr	5- 1-74
Brown Crouch	Student help	1.62 p/hr	5- 1-74
Johnny W. Williams	Student help	1.62 p/hr	5- 1-74
Michael V. Sims	Student help	1.62 p/hr	5- 1-74
Norman Ormiston	Student help	1.62 p/hr	4- 1-74
Jeffrey S. Oakley	Student help	1.90 p/hr	5- 1-74

BUSINESS EDUC. & ADM. MGT.--Reimbursed through D. E. Tourism Institute A#18840-03

Allen J. Fagans	Lecturer	136.00 for	6-22-74
Neel Carroll	Lecturer	35.00 for	6-18-74
Ed Taylor	Lecturer	25.00 for	6-18-74
Carl Hamilton	Lecturer	25.00 for	6-19-74
Jack L. Clark	Lecturer	30.00 for	6-21-74
Nancy Egger	Lecturer	80.00 for	6-20-74
Wanda Hartman	Lecturer	86.00 for	6-20-74
Nena Holder	Lecturer	52.00 for	6-20-74
Donna L. Sens	Secretary	85.00 p/wk	6- 3-74--6- 7-74
Kathleen B. Johnson	Secretary	85.00 p/wk	6-10-74--6-29-74

School Food Service Workshop #SFSW 6-17-21-74

Margot McIntosh	Instructor	50.00 for	6-17-74--6-21-74
Elizabeth Miller	Instructor	250.00 for	6-17-74--6-21-74
Edna L. Radford	Demonstrator	25.00 for	6-17-74--6-21-74
Melodean Hicks	Demonstrator	50.00 for	6-17-74--6-21-74
Velma Truitt	Instructor	100.00 for	6-17-74--6-21-74
Helen Hogancamp	Demonstrator	50.00 for	6-17-74--6-21-74
Marie Watts	Demonstrator	25.00 for	6-17-74--6-21-74
Dora Throgmorton	Demonstrator	50.00 for	6-17-74--6-21-74
Omega Gargus	Instructor	150.00 for	6-17-74--6-21-74

E. Graduate Assistants, Summer Session

<u>Name</u>	<u>Department</u>	<u>Amount</u>
Bruce E. Howard	Communications	\$180.00
Wanda G. Johnson	Communications	180.00
Donald R. Maley	Communications	180.00
Jean R. Murray	Communications	180.00
Ronnie W. Newberry	Communications	180.00
Daniel L. Setterberg	Communications	180.00
Vicki V. Sharber	Communications	180.00
Timothy D. Woods	Communications	180.00

Graduate Assistants, Summer Session (Continued)

<u>Name</u>	<u>Department</u>	<u>Amount</u>
Steven Seltzer	Chemistry & Geology	\$337.50
Mary L. Jones	Physics & Astronomy	360.00
Dale M. Skinner	Physics & Astronomy	360.00
William O. F. Neff	Psychology	450.00
Kathy Elliott	Special Education	330.00

F. Graduate Assistantships Academic Year 1974-75

<u>Name</u>	<u>Department</u>	<u>Monthly Amount</u>	<u>Fall</u>	<u>Spring</u>
Adedoyin Sonaike	Dean, College of Bus. & Public Affairs	\$225.00	X	X
Janice B. Burns	Accounting & Finance	225.00	X	X
Linda D. Riley	Accounting & Finance	225.00	X	X
Paul E. Rottgering, Jr.	Business Education & Administrative Mgt.	225.00	X	X
Robert D. Bushart	Economics	225.00	X	
Masato Omoto	Economics	225.00	X	
Elizabeth H. Mills	Management	225.00	X	
Thomas E. Wright	Management	225.00	X	
Alfred C. Ragucci	Marketing & Gen. Bus.	225.00	X	X
Kenneth J. Humphreys	Marketing & Gen. Bus.	225.00	X	X
Linda J. Cundiff	Art	225.00	X	
Gary L. Parker	Art	225.00	X	X
Lowell D. Atchley	Journalism	225.00	X	
Jerry L. Bayne	Journalism	112.50	X	
Berry F. Craig	Journalism	112.50	X	
Emma J. Logan	Journalism	112.50	X	
Jeffrey L. Mardeuse	Journalism	225.00	X	
Edwin L. Walston	Journalism	112.50	X	
Jane E. Myre	Agriculture	225.00	X	X
Gerald M. Bell	Biological Sciences	225.00	X	X
Charlotte A. Bryan	Biological Sciences	225.00	X	X
Vicki Fernengel	Biological Sciences	225.00	X	X
William J. Mauck	Biological Sciences	225.00	X	X
Larry R. Muma	Biological Sciences	225.00	X	
Anita C. Neeley	Biological Sciences	225.00	X	X
Charles T. Rothe	Biological Sciences	225.00	X	X
James T. Summersgill	Biological Sciences	225.00	X	X
Charles E. Withkowski	Biological Sciences	225.00	X	X
Mary A. Eison	Dean, College of Human Development & Learning	225.00	X	X
Rita L. Alderdice	Home Economics	337.50	X	X
Peggy J. Johnson	Home Economics	225.00	X	X
Marsha B. Jones	Home Economics	225.00	X	
Treva E. Mathis	Home Economics	225.00	X	
Wayne A. Burneske	Nursing	225.00	X	X
Jerry Adams	Professional Studies	225.00	X	X
Mickie Coursey	Professional Studies	225.00	X	X
Barbara T. Mitchell	Professional Studies	337.50	X	X
Nancy R. Moore	Professional Studies	225.00	X	X
Connie Perry	Professional Studies	225.00	X	X
Margaret J. Chadwell	Special Education	225.00	X	X

Graduate Assistantships (Continued)

<u>Name</u>	<u>Department</u>	<u>Monthly Amount</u>	<u>Fall</u>	<u>Spring</u>
William C. Adams	Industry & Technology	\$225.00	X	X
Harvey T. Barrett	Industry & Technology	225.00	X	X
Don I. Tharpe	Industry & Technology	225.00	X	X
Bobby L. Woods	Industry & Technology	225.00	X	X
Linda L. Hunt	Bus. Ed. & Adm. Mgt.	225.00	X	X
Deborah N. Crider	Special Education	225.00	X	X
Bonnie S. Uditsky	Inst. & Learning	225.00	X	X
Walker L. Newton	Professional Studies	225.00	X	X
Robert Finch	Music	112.50	X	X

VI. Recommendation for Dean of the College of Business and Public Affairs

I am recommending Dr. John H. Lindauer be designated Dean of the College of Business and Public Affairs and Professor of Economics effective July 24, 1974, at the annual salary of \$27,500.00.

VII. Recommendation for Dean of the College of Humanistic Studies

I am recommending Dr. Kenneth E. Harrell be designated Dean of the College of Humanistic Studies and Professor of History effective August 2, 1974, at the annual salary of \$26,800.00.

VIII. Recommendation for Chairman of the Department of Special Education

I am recommending Dr. Lawrence W. Marrs be designated Chairman of the Department of Special Education and Associate Professor of Special Education effective July 1, 1974, at the annual salary of \$22,000.00.

IX. Recommendation for Acting Chairman of the Department of Biological Sciences

I am recommending Dr. W. J. Pitman be designated Acting Chairman of the Department of Biological Sciences and Associate Professor of Biological Sciences effective August 1, 1974, at the annual salary of \$19,740.00.

X. Recommendation for Director of Personal Enrichment Center

I am recommending that Mrs. Lanette Thurman be designated Director of Personal Enrichment Center, Coordinator of Women's Programs. Mrs. Thurman will continue as half-time Instructor in the College of Business and Public Affairs. Effective August 1, 1974, the breakdown of salary and assignment is as follows:

\$ 5,240	(academic year)	Business and Public Affairs
6,600	(twelve months)	Student Development
<u>\$11,840</u>	Total	

XI. Recommendation for Renewal of Murray State University Group Insurance ProgramXII. Recommendation for Renewal of Student Health Insurance ProgramXIII. Establishment of Investments Committee

I recommend that the Board of Regents establish an Investments Committee to govern and coordinate the investment policies of the portfolio of the University, Murray State University Foundation, and the Murray State University Alumni Association. A representative from the Board of Directors of the Foundation and the Alumni Association should be designated by the respective presidents to serve on this Committee.

XIV. Physical Plant Matters

A. The President recommends that the Board authorize the renovation of the John W. Carr Health and Physical Education Building in the anticipated amount of \$780,000. Funds for this project have been authorized through the Executive Department of Finance and Administration.

B. Naming of the athletic and recreational area extending between Chestnut Street and Payne Street and between 15th Street and Regents Residence Hall as the Carlisle M. Cutchin Recreational Complex.

XV. Tenure Recommendations

XVI. Report of the Committee on Credits and Graduation

Respectfully submitted,
/s/ Constantine W. Curris
President

SUPPLEMENTAL AGENDA
August 2, 1974

I. Transfer of Surplus Band Uniforms

I recommend that the Murray State University Board of Regents authorize the transfer of fifty high school band uniforms formerly used by band members in Murray University High School to the Cloverport Senior High School, Cloverport, Kentucky. Mr. William L. Bennett, Superintendent; and Mr. Daniel Armes, Band Director and MSU graduate of 1974.

Faculty Personnel/Payroll Items, Approved

Mr. Davis moved that the Board approve the faculty personnel/payroll items listed in Item IV of the Agenda. Mr. Roberts seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Staff Personnel/Payroll Items, Approved

Mr. Paxton moved that the Board approve the staff personnel/payroll items as listed in Item V of the Agenda. Mr. Springer seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Dr. Cunningham, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Dr. John H. Lindauer named Dean of the College of Business and Public Affairs

Dr. Curris outlined Dr. Lindauer's qualifications and recommended he be designated Dean of the College of Business and Public Affairs.

Mr. Davis moved that the Board designate Dr. John H. Lindauer Dean of the College of Business and Public Affairs effective July 24, 1974, at the annual salary of \$27,500.00. Mr. Carneal seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Dr. Kenneth E. Harrell named Dean of the College of Humanistic Studies

Dr. Curris reviewed Dr. Harrell's credentials and recommended he be designated Dean of the College of Humanistic Studies.

Mr. Neale moved that the Board designate Dr. Kenneth E. Harrell Dean of the College of Humanistic Studies effective August 1, 1974, at the annual salary of \$26,800.00. Mr. Roberts seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Dr. Lawrence W. Marrs named Chairman of the Department of Special Education

Dr. Curris outlined Dr. Marrs' qualifications and recommended he be designated Chairman of the Department of Special Education.

Mr. Paxton moved that the Board designate Dr. Lawrence W. Marrs Chairman of the Department of Special Education effective July 1, 1974, at the annual salary of \$22,000.00. Mr. Davis seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Dr. W. J. Pitman named Acting Chairman of the Department of Biological Sciences

Dr. Curris reviewed Dr. Pitman's credentials and recommended that Dr. Pitman be appointed Acting Chairman for one year while a search is made for a permanent chairman.

Mr. Springer moved that the Board designate Dr. W. J. Pitman Acting Chairman of the Department of Biological Sciences effective August 1, 1974, at the annual salary of \$19,740.00. Mr. Mitchell seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Mrs. Lanette Thurman named Director of Personal Enrichment Center

Dr. Curris reviewed his recommendation that Mrs. Lanette Thurman be designated Director of Personal Enrichment Center, Coordinator of Women's Programs.

Mr. Neale moved that the Board designate Mrs. Lanette Thurman Director of Personal Enrichment Center, Coordinator of Women's Programs on a half-time basis and half-time instructor in the College of Business and Public Affairs effective August 1, 1974, at a total annual salary of \$11,840.00. Mr. Roberts seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Murray State University Group Insurance Program, Renewed

Mr. Neale moved that the Board authorize the President to renew the contract subject to negotiation for the Murray State University Group Insurance Program for 1974-75 with Investors Heritage Life Insurance Company. Mr. Roberts seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Student Health Insurance Program, Renewed

Mr. Paxton moved that the Board authorize the President to renew the contract subject to successful negotiation for the Student Health Insurance Program for 1974-75 with the Kingden Company. Mr. Springer seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Dr. Cunningham, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Investments Committee, Established

Dr. Curris reviewed the recommendation for the establishment of an investment committee of the board.

Mr. Neale moved that the Board establish an Investments Committee to govern and coordinate the investment policies of the portfolio of the University, Murray State University Foundation, and the Murray State University Alumni Association. Mr. Mitchell seconded and the motion carried unanimously.

Chairman Howard named Mr. Paxton and Mr. Davis members of this Committee and requested President Curris to notify the Foundation Board and the Alumni Council of the establishment of the Investments Committee and request a representative from the respective organization be named to the Committee by the president of the organization.

Transfer of Surplus Band Uniforms to Cloverport Senior High School

Upon the recommendation of the President, Mr. Davis moved that the Board authorize the transfer of fifty high school band uniforms formerly used by band members in Murray University High School to the Cloverport Senior High School, Cloverport, Kentucky, at no charge to the Cloverport Senior High School. Mr. Carneal seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Dr. Cunningham, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Report on Freshman Orientation Program

Dr. Frank Julian, Vice-President for Student Development, reported on the Summer Freshman Orientation Program and stated that approximately 850 freshmen participated.

Meeting Recessed

Chairman Howard declared the meeting recessed for twenty-five minutes.

Meeting Reconvened

At 10:50 a.m., Chairman Howard declared the meeting reconvened.

Election of Officers

Chairman Howard called for nominations for the offices of Chairman, Vice Chairman, Secretary, and Treasurer of the Board.

Mr. Paxton moved that Dr. Charles E. Howard be elected Chairman of the Board of Regents. Mr. Roberts seconded. President Curris called for the vote and the vote was unanimous.

Chairman Howard expressed appreciation to the members.

Mr. Carneal moved that Mr. O. B. Springer be elected Vice Chairman of the Board of Regents. Mr. Davis seconded and the motion carried unanimously.

Mr. Neale moved that Mrs. Patsy R. Dyer be elected Secretary of the Board of Regents. Mr. Springer seconded and the motion carried unanimously.

Mr. Neale moved that Dr. Thomas B. Hogancamp be elected Treasurer of the Board of Regents. Mr. Carneal seconded and the motion carried unanimously.

Physical Plant Report

A. Stadium--President Curris reported that the University has officially accepted Roy Stewart Stadium with the exception of the football field because the turf does not measure up to specifications. The State Department of Finance and Administration has informed the American Biltrite Company that the turf is unsatisfactory, will not be accepted, and must be replaced.

B. Carr Health Building--President Curris requested authorization of the Board to proceed with the renovation of the Carr Health Building and stated that the Council on Public Higher Education has approved the project. He further reported that the Governor has allotted \$780,000 to fund the cost of renovation. Dr. Cunningham moved that the Board authorize the renovation of the Carr Health Building. Mr. Mitchell seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Dr. Cunningham, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

C. Carlisle M. Cutchin Recreational Complex--Dr. Curris reported on the demolition of the walls of Cutchin Stadium and the plans for renovating the area. He further recommended that the Board name the athletic and recreational area the Carlisle M. Cutchin Recreational Complex and that an appropriate marker be erected.

Mr. Springer moved that the athletic and recreational area extending between Chestnut Street and Payne Street and between 15th Street and Regents Residence Hall be named the Carlisle M. Cutchin Recreational Complex and that an appropriate marker be erected. Mr. Carneal seconded and the motion carried unanimously.

Tenure, Granted

In keeping with the Tenure Policy adopted in 1969, President Curris recommended the following people be granted tenure effective August 2, 1974;

<u>Name</u>	<u>Rank</u>	<u>Department</u>
Roger Macha	Assoc. Prof.	Agriculture
Barbara K. Culbert	Asst. Prof.	Nursing
Robert P. McCann	Asst. Prof.	Bus. Educ. & Adm. Mgt.
LaVerne C. Ryan	Asst. Prof.	Bus. Educ. & Adm. Mgt.
R. B. Barton	Asst. Prof.	Management
Jane F. Wells	Asst. Prof.	Management
Donald R. Rye	Assoc. Prof.	Professional Studies
Jack D. Rose	Asst. Prof.	Professional Studies
Karen Boyd	Asst. Prof.	Art
W. Harry Furches	Asst. Prof.	Art
Henry C. Bannon	Assoc. Prof.	Music
Donald Story	Asst. Prof.	Music
Morgan Sisk	Assoc. Prof.	Biology
Gary Boggess	Asst. Prof.	Chemistry
Harry Conley	Assoc. Prof.	Chemistry
Peter Whaley	Assoc. Prof.	Chemistry
Charles Daughaday	Assoc. Prof.	English
Suzanne Keeslar	Instructor	Foreign Languages
Brinda Smith	Asst. Prof.	Recreation & Physical Education
James Hammack	Asst. Prof.	History
Jack Wilson	Assoc. Prof.	Mathematics
Franklin Robinson	Assoc. Prof.	Philosophy
Buford Anderson	Asst. Prof.	Physics
Joseph Rose	Assoc. Prof.	Political Science
George N. Britt	Asst. Prof.	Mathematics

Dr. Cunningham moved that the Board accept the recommendation of the President and grant tenure to the foregoing people. Mr. Davis seconded.

Dr. Cunningham moved to amend the motion to include the original list and all other members of the faculty who have completed seven years continuous since an initial appointment at the rank of instructor, assistant professor, associate professor, and professor. Mr. Roberts seconded.

Following discussion, Mr. Carneal moved that Dr. Cunningham's amendment to the motion be laid on the table for consideration no later than the December Board meeting. Mr. Davis seconded and the roll was called on the adoption of the motion with the following voting: Mr. Carneal, aye; Dr. Cunningham, aye; Mr. Davis, aye; Mr. Mitchell, no, "because I do not feel that we should revise the policy;" Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye. Motion carried.

Upon call of the roll, the following voted on the original motion: Mr. Carneal, aye; Dr. Cunningham, aye; Mr. Davis, aye; Mr. Mitchell, aye; Mr. Neale, aye; Mr. Paxton, aye; Mr. Roberts, aye; Mr. Springer, aye; and Dr. Howard, aye.

Chairman Howard presented a petition in support of Dr. Bobby Joe Sims, a letter from Mr. V. R. Shelton requesting a review by the Board regarding tenure, and a letter in behalf of Mrs. Frances Matarazzo. He instructed the Secretary to maintain these materials in the Board's files and to mail copies to other members of the Board.

Chairman Howard read the following letter from Mr. Bill C. Wells and acknowledged receipt of the letter:

1103 South 16th Street
Murray, Kentucky 42071
June 17, 1974

Dr. Charles Howard, Chairman
Board of Regents, Murray State University
220 West Walnut
Mayfield, Kentucky

Dear Dr. Howard:

As you are no doubt aware, twenty-one faculty members at Murray State University were recently refused tenure. I am one of those individuals.

I feel that both the quality and longevity of my service to Murray State merit tenure, and I respectfully request a hearing before the Board to plead my case.

I shall look forward to hearing from you.

Sincerely,
/s/ B. C. Wells
Bill C. Wells

Dr. Howard presented the matter to the Board for decision.

Following discussion, Mr. Davis moved that the Board take no action to hear appeals at this time in light of Mr. Carneal's motion to lay the matter on the table to be considered not later than December 1974. Mr. Springer seconded and the motion carried unanimously.

In response to questions, Dr. Curris stated the effect of the amendment on the table for later consideration would be a change in policy.

The Secretary was directed to send a copy of the Policy on Tenure to members of the Board.

Report of the Committee on Credits and Graduation, Accepted

The following named students have completed all graduation requirements and were awarded degrees as indicated on August 2 and August 31, 1974.

Those who received degrees on August 2, 1974, are as follows:

Associate of Arts

Sandra Joyce Doerr
Joyce Wood Elmore

Kathleen B. Johnson
Kathy Jo Lievers

John Philip Maddux

Associate of Science

Delbert Wayne Myrick

Bachelor of Science in Agriculture

Charles Edward Bramley
John Wallis Gray
John Dale McCuiston

Kent McCuiston
Larry L. Russell
Charles Douglas Tucker

Bachelor of Music Education

Daniel B. Armes
Paula Kay Beale
Gordon Alan Parsons

James Richard Perry
Charles Michael Ryan
Frank Douglas Schwab

Gregory Alan Sinclair

Bachelor of Science in Home Economics

Wanda Everett Gray
Wendy Lea McClure Hunter

Teresa Haberling Miller
Susan Beasley Taylor

Bonnye Mae Willoughby

Bachelor of Science

Peggy Lee Adams
Vikki Diann Adams
Donald Lee Allen
Margaret Jane Alvis
Roberto Antonio Ayala
Linda Boyd Barger
Martha Duncan Barrett
Arletta Marie Behrendt
Joseph H. Bishop
Michael Len Bradley
Larry Brashear
Howard Brim
Garold Wayne Brown
Candice Elizabeth Burgess
John Edward Byars
Carl D. Cannon
Larry Smith Cooper
Sandra Jolene Cosgriff
Richard Barry Cox
Mary Teresa Crews
Raymond Scott Crump
Roger C. Douglas
Barbara Mary Drake
Roger Clark Emery
Linda Kay Evans
Kathy Kay Farmer
David L. Fellows
John Richard Finnigan
Darlene Lou Ford
Michael D. Garrett
Glenn Robert Gilbert
Celia Gill
Daniel Wood Grimes
Denise Hale
Suzanne Hale
Patti Sue Harrod
Gladys Marie Higgs
Judith Elaine Hill
Carol Rehm Hogue
Ruth Ann Hook
Bruce E. Howard
Linda Carol Pershing Howard
Mark Raymond Howell
William D. Huston
Ralph Vernon Jackson
Donald W. Jones
Vicki Murchison Jones
Clara Phenton Karsner
Crystallie M. Keller

Beverly Alice Kinslow
Robert Michael Lawrence
John C. Lewis
Barbara Lindsey
William B. Mengel
William Arthur Miller
Deborah Lynn Moody
David Thomas Moss
Thomas Charles Murto
Anita Carol Neeley
Barbara C. Orr
Carol Ellen Penry
Karen Lynn Perkins
Pamela Sue Peyton
Julia Teller Rhodes
Sue Ann Ripperden
Roy Gene Rogers
Keith Russell Rowley
Lucille McKnight Ruddle
Albert Guy Sanders III
James Roger Self
Daniel Lynn Shelby
Theresa Ann Shelby
Randa Jo Shemwell
William Donn Sherman
Gary F. Siegmund
Marilyn Lee Simons
Rose Thomas Sirianni
Deborah Elaine Smith
Olivia D. Smith
Richard James Smith
Jo Ann Snider
Linda Jean Snyder
Susan Gail Solomon
Bennie Eugene Spalding, Jr.
Marion West Spillman
Deborah Stephens
Marilyn Kaye Stice
David Glynn Thomas
Martha Dean Thomas
Dinah Jackson Tyree
Sandra Marie Graf Veigel
Ronnie Gene Wells
Linda June Wendelboe
Stephen William Wendelboe
Jewell White
Jay W. Wilson
Linda C. Wolfe
Bobby Lewis Woods

William Martin Woodson

Bachelor of Science in Business

Dennis K. Barnard
Frank J. Buchanon, Jr.
Anthony C. Cessna
David Lynn Durbin
William Ed Gentry
Jo Anne Graff
Dan J. Greer
Gregory Lawrence Holtman
Jerry L. Knight

Ronald Joseph Ledwith
Larry Williams Monroe
Mark L. Roof
Farrokh Sharabianlou
Michael C. Sheehan
Noa Gene Smith
Donald Wayne Stanford
Michael Thomas Tune
Robert Wayne Williams

Teresa Darcel Wyatt

Bachelor of Science in Nursing

Mary Jacqueline Brames

Sarah Frances Sexton Silva

Patricia K. Harlow

Bachelor of Science in Vocational Technical Education

Bayard G. Shackelford

Bachelor of Fine Arts

Hazel Marie L. Dolchan

Mary Esmer Hovis

Harvey William King

Laura Hodges Meier

Bachelor of Arts

Janice Gale Harrison

Holly McKim Hayden

Nancy Lou Kelly

Connie M. Klipsch

Clara Sue Liesenhoff

Rita Jo McDaniel

Shahrokh Sharabianlou

Master of Arts in Education

Norma Jean Abell
Stephen H. Adams
Joseph M. Allen
Suzanne M. Allen
Judy Gail Anderson
Pearlie W. Beamon
Judy T. Bell
Michael B. Bernasek
Nancy Ann Blackburn
Patti Ann Blackburn
Carolyn Sue Bogard
Rita Kay Boulton
Myra Sue Bourland
Roswitha Bowers
Janice Sanders Boyd
Peggy Nall Bridwell
Ila M. Brown
Nancy Stroup Browning
Robertta Gentry Bumgardner
Walter Gayle Bumphus
Michael Bussiere
James H. Calloway
Wilma Gene Short Childress
Rozella Shidall Clemens
Nancy Dixon Collier
Elizabeth Marie Conley
Millicent Louise Conley
Douglas Alan Cook
John Thomas Counts
Janice Faye Covington
Gregory Robert Cowan
Randa Broach Cunningham
Clemma Davis Dever
Terry Coleman Downey
Nancy Jo Drda
John Stephen Dumford
Walter Thomas Durham
Kathleen Ann Eagleson
Gloria Evonne Edwards
Sharilyn Broach Erwin
Walean Mathis Ezell
Philip Wayne Forester
Linda Lee Frazer
Deborah Galloway

David E. Gay
Marsha Lynn Green
Alice Lynn Hambrick
Dianna Gail Alexander Hamlin
Richard Franklin Haneline
Janis Southard Hicks
Janice Marie Hinson
Patricia Carol Hite
Charles Michael Hobart
Stevi Blackhurst Hobart
Shirley Garnham Holland
Barbara Kingery Hollis
Nancy Goheen Irwin
Deborah Thomas James
Donna Lee Jones
Sara Briggs Kitchens
Belinda Watson Linebaugh
Sharon Lea Lockhart
Paulette Johnson Lyles
Ronald William McCool
Larry Edward McKeegan
Laura Lue McKeegan
Ethel Louise McKinney
Steven Douglas Martin
Jean M. Metzger
William B. Metzger
Patricia Davies Miksch
Sammie F. Mitchell
William C. Morris
John Allen Nance
Michael William O'Connor
Lila Jean Owsley
Richard A. Pare
Mary Shupe Parnell
Susan Davie Parsons
Cheryl Dawn Pennebaker
Julia Houchin Poole
Laurel Parker P'Pool
Bessie Craft Preklas
George William Pruden
Edna Earlene Pruitt
Kitty Rachel Quertermous
James E. Radcliffe
Gene Autry Reigel

Master of Arts in Education (Continued)

Rebecca Bradley Rice
 Alice DeHaven Roberts
 Richard Eugene Rodman
 William Wayne Schneider
 Thomas Lynn Scott
 Richard Bruce Shadburne
 Jean Ezell Shipley
 Neta Gale Smotherman
 Chrysandra Galloway Spiceland
 Linda E. Steele
 Jane Mabry Stewart
 Phyllis Anne Sykes
 Seldon Earl Thomas

Thomas Edward Turner
 Barbara McWaters Veazey
 Melinda Hurd Via
 Jack L. Watkins
 Ann Everette Watson
 Nancy Karen Wheeler
 Karen C. White
 Lawrence Farrell White
 Suzan Kaye Wilkerson
 Wilma Linderman Williams
 Paulette Lamm Wilson
 Deborah Wolfolk
 Carl Henry Yahnig

Ted Anthony Yates

Master of Science

Paul R. Brower
 Richard Thomas Bruce
 Rose Mae Burton
 Jerry Lane Butler
 Larry Bynum
 Jerry Wayne Coleman
 Andrew O. DeMoss, Jr.
 Nancy Taylor Dillingham
 James Darrell Duvall
 Gerald Scott Fitts
 James Howard Hamer
 Jackie Roger Hancock
 Patricia Ann Hayden
 Ronald J. Hislope
 Kathryn Kammer Hufnagle
 James Ronald Jackson
 Wanda Faye Garrett Johnson
 Mary Louise Jones
 Sandra Ann Kauffman

Thomas Larry Lynch
 Dwain McIntosh
 Donald Ross Maley
 Howard Dudley Marklin
 Jean Renee Logsdon Murray
 Jessie Earl Poole, Jr.
 Donna Jo Pope
 Richard Lynn Reed
 Stephen Richard Rizzo
 Dana Henry Rohrer
 Linda Susan Rowley
 Richard Donald Sanders
 Daniel Lee Setterberg
 Earl G. Stamper
 James Kong-Lek Tang
 Pepper Allen Tyree
 John David Warren
 Billy Joe Wessel
 Donald Glenn Wells

Walter E. Westcott, Jr.

Master of Arts

Annabel May Bea
 Lonnie J. Burgett
 Michael Kirby Duncan
 Thomas Craig Scott Garrett
 Robert Cecil Johnson, Jr.

Judith McGregor Johnston
 Dorotha Oliver Norton
 Alice Shannon Ormiston
 John Daniel Rice
 Linda Lee White

Frances Ann Wyatt

Master of Business Administration

Samad Farooki

Benny M.T. Sun

Timothy Craig Stark

Master of Music Education

Jeffery Wayne Clarke
 Belinda Ball Finch

Cecile Jean Wheelles

Keith Alan Haney
 Nancy Sue Page

Master of Arts in Teaching

Harry Lee Byrd
 Brenda Gill Call

Bonnie Kearney Edmondson
 James Webb McKeel

Master of Arts in College Teaching

Leland Darryl Armstrong
 Kathy V. Elliott
 Reva Jenkins Harper
 Andrea Kay Kemper

Harold L. Reddick
 Victoria Zellich Rivers
 Renee Wilson Saul
 Steven F. Seltzer

Mary Myrtis Thrash

Specialist in College Teaching

Leland Darryl Armstrong
 Linda Adams Atkins
 Gene V. Bess
 James N. Castaldi
 Charles Stanley Easley
 Kathy V. Elliott
 Edgar Eugene Evans, Jr.
 Charles Michael Hobart

Mary Taylor Humphreys
 Andrea Kay Kemper
 James Joseph McDougall
 Sammy Joe Parker
 Harold L. Reddick
 Victoria Zellich Rivers
 Steven F. Seltzer
 Mary Myrtis Thrash

Specialist in Education

Patricia Catherine Anderson

Students receiving degrees on August 31, 1974, are as follows:

Bachelor of Science

Carol Henson Davis
 Elton James Hall
 Alfonzo Hicks
 Joan Hussey
 Stephen Holt Jackson
 Frances Rita Jenkins
 Linda Jane Kruger
 Carl Dean Larrison

Richard Moman
 Rebekah Jane Oakley
 Mary Karen O'Bryan
 Karen Lynn Perkins
 Jean Irene Raney
 Daniel Eugene Robinson
 Brett Mitchell Sisco
 James Spencer Solomon

Bachelor of Science in Business

Michael Norris Barger

Bachelor of Arts

Steven Douglas Fritts

Master of Arts in Education

Carolyn Lichtenberg Berry
 Billy Jack Bond
 Annie Gilmer Easterly
 David Michael Harmon
 Johanna P. Harned
 Robert A. Hurley
 Stephen Mark Kettler
 Grace Lynne Lofton

Denver McFadden
 Ezra M. Martin
 Angela Hoffman Meyer
 Lettie M. Miller
 Terry Jean Moore
 Frederick Earl Myers
 Anna Marie Panzera
 Cherrye Gayle Paschall

Leila Myatt Woodson

Master of Science

Michael Joseph Barrette
 Paul Christopher Fielder
 Dennis James Joseph

Frederick Gring Lieb, Jr.
 Ann Rottgering
 Benny Ray Wright

Specialist in Education

Hilda Dill Nason

James Thomas West

Mr. Mitchell moved that the Board accept the foregoing report of the Committee on Credits and Graduation and authorize the awarding of degrees. Mr. Carneal seconded and the motion carried unanimously.

MBA Program in Owensboro

President Curris reported that Murray State University has established a program leading to the Master of Business Administration in Owensboro effective Fall Semester 1974. The program will be offered so that individuals can complete the two-years MBA with all courses in Owensboro. He further stated that an invitation has been received to join the Owensboro Graduate Consortium.

Introductions

Dr. Cunningham introduced the officers of the Murray State University Faculty Organization who were present: Dr. Charles Daughaday, Chairman; Dr. C. D. Wilder, Secretary; and Dr. Alta Presson, Treasurer. Dr. Charles Homra, Vice Chairman, was not present.

Meeting Adjourned

Mr. Neale moved that the meeting be adjourned. Mr. Springer seconded and the motion carried unanimously.

Chairman

Secretary