

Meeting of June 11, 1906.

The regular quarterly meeting of the Board of Trustees of the University of Illinois was held at the University beginning at 9:00 o'clock a. m., Monday, June 11, 1906.

The members present were Messrs. Abbott, Bullard, Davison, Kerrick, McLean, and Mrs. Alexander, Mrs. Evans, and Mrs. Busey; absent, Governor Deneen and Messrs. Barber, Bayliss and Lehman. President James was present.

The Secretary presented the minutes of the regular annual meeting of March 13, 1906; of the special meeting of April 25, 1906; and of the special meeting of June 5, 1906. The minutes were approved as presented.

DEPARTMENT REQUESTS FOR FUNDS.

The following resolution offered by Mr. Davison was adopted:

Resolved, that requests for the distribution of funds for the different departments of the University be presented to the Board of Trustees in an itemized form.

MATTERS PRESENTED BY PRESIDENT JAMES.

The President submitted the following matters for the consideration of the Board:

CANDIDATES FOR DEGREES.

1. Upon the recommendation of the University Senate I ask authority to confer degrees at commencement upon these persons:

COLLEGE OF LITERATURE AND ARTS.

DEGREE OF BACHELOR OF ARTS.

In Specialized Courses, Theses Required.

May Allison
Philip Stephan Barto
Howard Gray Brownson
George Chapin
Edward Corrigan

Robert Haskell Kimball
Louis William Mack
Ralph Marble Pray
Oscar John Putting
Erasmus Edward Smith

In General Courses.

Eva Luella Alverson
Frank G. Applegate
Charley Lehman Archer
Helen Marie Atkinson

Eleanor Mary Baker
Effie Lucy Bauer
Elsie Margaret Bean
May Alice Beauford

Tirzah Ozilla Bradley
 Maudelle Tanner Brown
 Paul Manley Brown
 Roy Hamlin Brown
 Helen Gordon Bryan
 Henry Buellfield
 Alice Carey
 William Joseph Carey
 Allan John Carter
 Lorimer Victor Cavins
 Johanna Christiana Mathea
 tiansen
 John Ruskin Clark
 James Mansfield Cleary
 George Frederick Close
 Alice Maude Cole
 Sarah Orrilla Conard
 Jennie Adah Craig
 Ralph Richard Davis
 Jessie Maude DePuy
 Orval Carl DePuy
 Homer Harry Dewey
 Louise Elizabeth DeWitt
 Lida Eliza Dymond
 Cecil Claire Erickson
 Thurlow Gault Essington
 James Albert Leroy Fairchild
 Jacob Gambach
 Mabel Clare Garwood
 Mary Louise Gay
 Elizabeth Graff
 Walter Herbert Gregory
 Grace Evalyn Hall
 Ruby Clar Hopkins
 Guy Hubbart
 Nolan Hynson Huff
 Litta Dustin Jackson
 Herman Gerlach James
 John Thomas Johnson
 Jeannete Keator
 Louise Millicent Kilner
 William Gordon Kline

Katherine Joan Kolker
 Clinton Thomas McCully
 Mamie Minerva McIntyre
 Kate Bonnell Mann
 Charles Mason Marsh
 Mima Agnes Maxey
 Esther Cook Mohr
 Edgar A. Morgan
 James Harrison Morton
 Grace Pearl Mulberry
 Chris-Clarence Leonard Neu
 Mattie May Paine
 Ann Adelia Palmer
 Rosalie Mary Parr
 Avis Hortense Percival
 James Albert Porter
 Jessie Alexander Powell
 Ruby Blanche Risser
 Kathleen Alice Roberts
 Miriam Ellen Roberts
 Candace Ione Robinson
 Edith Rogers
 Bertha Rutledge
 Paul Adyman Shilton
 Russell Nellis Smith
 Helen Brownell Smith
 Sabra Elizabeth Stevens
 Myrtle Strawn
 Estella Thompson
 Willard Nathan Tobie
 Ben Tomlinson
 Mary Lillian Trimble
 Vera Turell
 Dollie Irene Turner
 Karl Douglas Waldo
 Mabel Wamsley
 Walter Bain Warder
 Roy Franklin Webster
 Mahala Jane White
 Charles William Whitten
 Xenia May Woolman

In Library Science.

Augusta Anderson
 Frank Mevin Bumstead
 Frances Marguerite Feind

Agnes Elaine Nichol
 Mary Butters McLellan Snushall
 Florence Warner

COLLEGE OF ENGINEERING.

DEGREE OF BACHELOR OF SCIENCE.

In Architecture.

George Awsumb
 Earl N Dugan
 John Earl Henry
 Edith Leonard
 Joseph McCoy
 Edward George Oldefest

Charles Clyde Rich
 Harrison Franklin Robinson
 Edgar Albert Stanley
 Helen Jane Van Meter
 Laurance Egar Wilkinson

In Architectural Engineering.

William Edward Brown
 Roy Warner Flowers
 Burt A Lewis

Ralph Corson Llewellyn
 Roy Craig Mitchell
 Roberto Segundo Rodriguez

In Civil Engineering.

Charles Edward Andrew	Joseph Norman Jensen
Henry Richard Armeling	Marion Reed Kays
James Leo Bannon	Edward John Mehren, A.B., 1901
Robert Paul Bates	Henry Beck Myers
Daniel Harmon Brush, Jr.	Thomas Elmer Phipps
Cecil Spencer Buman	Aloys Phillip Poirot
Montgomery Babcock Case	N Raymond Porterfield
Arthur Francis Comstock	Royal Elmer Post
Everett Foster Derwent	Charles Edward Rapp
Fred Paul Dillon	Ward Reid Robinson
George Terry Donoghue	Edwin William Sanford
Ivan Fremont Doughty	Julius Ernest Schoeller
Joel Ernest Dunn	Norman Edward Seavert
William Henry Eiker	Julian Willis Stromberg
Melvin Lorenus Enger	Clifford Bradley Suttle
Norval Enger	Moses Edgar Thomas
John Henry Frost	George Noble Troops
John Fuck, Jr.	Samuel Harvey Webster, A.B.
Ambrose Goulet Grandpre	Robert Hoadley Whipple
Charles Elliott Henderson	Earle Belmont Woodin
Clarence Avise Hewes	Thomas Yates
Floyd Sinnock Hewes	Charles Henry Nicolet, of the class of 1881
Noah Henning Jacobsen	

In Electrical Engineering.

Thomas Hamer Amrine	Robert Beatty Dool
Jesus de Valle Arizpe	Don John Charles Drew
Paul Agustinus	John Henry Durfee
Jacob William Bard	Frederic Hood Emerson
Ralph Elvin Barickman	Carl August Hellmann
Henry Amos Bergert	Leigh Patridge Hoff
Morgan Holmes Brightman	Leonard Vaughan James
Edwin Elliott Bullard	Roy Edward Jens
Louis James Butzow	Reuben S Marshall
Charles Clement Carr	George Webster Saathoff
Dick Hadwin Cornell	Myron Roy Schmahl
Paul Jones Cratty	Herbert Joseph Weaver
Frank Eugene Dixon	Lawrence Fisher Wooster
	Milton Raleigh Wright

In Mechanical Engineering.

Lewis Frank Bacon	Francis Guy Moore
Miles Emile Baxter	Horace Healy Morgan
Alfred Rittscher Bench	Harry George Dallas Nutting
Charles Guthrie Boone	Thomas Peebles
Wilbur Charles Cone	Curtis Gordon Pepper
John Isaac Edwards	Willard Lacy Pollard
Robert Mills Evans	Louis Paul Robert
Howard Brace Franklin	Fielder Slocum
John Burr Glass	Alfred Nicholas Sommer
Warren Kenyon Henning	Oswald Frederick Strauch
Charles Ludwig Holl	Ralph Stillman Strong
Victor Emanuel Hulteen	Harmon Veeder Swart
Walter John Kanne	Almon Ira Towle
Roy Delos Kunkle	Charles Alva Washburn
Charles Andrew Larson	Reginald Ellis Wells
Charles Edwin Little	Lewis Hungerford Wood
Charles Elliotte Sargent, M.S., of the Class of 1886	

In Municipal and Sanitary Engineering.

Asa Bryant Cutler	Herbert Emil Haase
Douglas Basil Adair Graham	Lester Edward Rein
	Willis Appleford Slater

In Railway Engineering.

Henry Hudson Hook

COLLEGE OF SCIENCE.

DEGREE OF BACHELOR OF ARTS.

(With Thesis.)

In Chemistry.

David Klein

In General Science.

Lois Irene Burwash

Mary Janet Laycock

Henry Ellsworth Ewing.

In Physics.

Jacob Garrett Kemp.

In Six-Year Medical Course.

Roscoe Conkling Main.

(Without Thesis.)

In General Science.

Grace Jean Baird

Clarinne Llewellyn

Riley Oren Johnson

Marvin Arthur Nichols

Mariam Elizabeth Lanham

Earl Quinter Snider

Lenore Lydia Latzer

Anna Van Deren Webb

Mary Margaret Wheeler.

In Household Science.

Edna Noble White

In Library Science.

Litta Celia Banschbach

In Six-Year Medical Course.

John Christian Dallenbach

George Thompson Johnson

Albert Menzo Dunlap

John Wilson Kirkpatrick

COLLEGE OF SCIENCE.

DEGREE OF BACHELOR OF SCIENCE.

(With Thesis.)

In Chemistry.

Jesse Melancthon Barnhart

Harry Davett Grigsby

Bradley Charles Gardner

Louis Frederick Snow

Frederick William Gill

Oscar S Watkins

In Chemical Engineering.

Leason Herberling Adams

Paul Edward Howe

Henry William Hachmeister

Donald S Miller

COLLEGE OF AGRICULTURE.

DEGREE OF BACHELOR OF SCIENCE.

(With Thesis.)

In Agriculture.

Edward Riley Allen

Stephen James Craig

Fred Gray Allison

Francis Ellery Deason

Harry Orison Allison

Edwin Beale Doran

Ira Dent Allison

Albert Franklin Kidder

Frank D Baldwin

Roy Harold Long

Daniel Otis Barto

Edwin Thomas Meharry

James Ackerman Bush

Leon Russell Melvin

Walter Castillia Coffey

William Ricketts Shinn

(Without Thesis.)

In Agriculture.

John Padden Dysart
Leonard Hegnauer

Edward Alexander Porter
Alfred Glaze Smith
Leonard E. Wise.

In Household Science.

Susan Jessie Barr
Lyda Bond

Winnie Alice Logan
Daisy Mary Miller

COLLEGE OF LAW.

Harold Cecil Beach
John Marshall Boyle
Olin Lorraine Browder
Jacob Cantlin
William Joseph Carey
Roy Ray Colby
Raymond Jesse Emmerson
Sherman DeWitt Fairchild
John Halbert Galeener
Joseph Hinckley Gordon, A.M., 1901
Harry Norman Gridley, A.M., 1902
William James Healy
James Bernard Hickey
George Clinton Hillyer
Tom Worcester Holman
John Samuel Kendall
Howard Elihu Kimmel

DEGREE OF BACHELOR OF LAWS.

Earl John Knight
Walter Sim McClurg
Edward Leon McConaughy
Everet Bruce McCormick
Charles Brooks McCoy
Stoy Jackson Maxwell
John Walter Preihs
Chester William Richards
Robert Rodman
Charles Reinhart Schulte
Emanuel Christopher Sigler
John Stevenson Seymour Smith
William Harrison Stelle
Thomas Varence Taylor, Jr.
Ed Owen Wagoner
Lloyd Vernon Walcott, A.B., 1903
Francis Rudolph Wiley, A.B., 1904

SCHOOL OF LIBRARY SCIENCE.

DEGREE OF BACHELOR OF LIBRARY SCIENCE.

(With Thesis.)

Lily Gray, A.B., 1876

(Without Thesis.)

Marian Cinderella Bell, A.B., 1904
Florence Baxter Currie
Olive Ermengarde Davis
Mattie Pauline Fargo
Elizabeth Forrest

Mrs. Ida Angeline Kidder, A.B., 1905
Lucy Mae Lewis
Josephine Augusta Meissner
Leila Maude Wellepp
Ola May Wyeth, A.B., 1904

GRADUATE SCHOOL.

DEGREE OF DOCTOR OF PHILOSOPHY.

Oliver Morton Dickerson, A.M., 1904
Melville Amasa Scovell, M.S., 1878

Degree of Master of Arts.

Anna Louise Bond, A.B., 1903
Fay Cluff Brown, A.B., 1904
Jessie Jane Bullock, A. B., 1900
Mary Edith Clark, A.B., 1899
Ruby Thorne DeMotte, A.B., 1902
Enoch Abram Fritter, A.M., 1898
John Philo Gilbert, A.B., 1905
Katherine Alberta W. Layton, A.B., 1901

Mrs. Allie V. Parks, A.B., 1905
Florence Elizabeth Pitts, A.B., 1904
Harry Wilford Reddick, A.B., 1904
Florence Mary Smith, A.B., 1899
Waldemar Matthaeus Stempel, A.B., 1905
Lucia Alzina Stevens, A.B., 1903
Ruth Beatrice Taylor, A.B., 1905
Mary Edith Williams, A.B., 1904

Degree of Master of Science.

Fred Crandall Crane, B.S., 1899
William Dietrich, B.S., 1899
Paul Nelson Flint, C.S., 1904
Henry William Geller, A.B., 1904
Edwin Stanton Good, B.S., 1903

Louis Dixon Hall, B.S., 1899
Llewellyn Alexander Moorhouse, B.S.A., 1902
Bethel Stewart Pickett, B.S.A., 1904
Clifford Willis, B.S., 1900

Degree of Master of Architecture.

John Christopher Gustafson, B.S., 1905

Degree of Mechanical Engineer.

Halbert Evans Boner, B.S., 1905 Henry Kreisinger, B.S., 1904
 John James Harman, B.S., 1902 Edwin Lyman Mayall, B.S., 1900
 Harvey Allen Soverhill, B.S., 1900

Degree of Civil Engineer.

Charles Wesley Malcolm, B.S., 1902 Roy Irvin Weber, B.S., 1899

HONORARY DEGREES.

DEGREE OF DOCTOR OF LAWS.

Baron Herman von Speck-Sternburg, LL.D.
 Daniel Atkinson King Steele, M.D.

Authority to confer the degrees was granted.

HONORS.

2. Honors have been awarded by the University Senate for scholarship as follows:

SPECIAL HONORS.

College of Literature and Arts.

May Allison Phillip Stephan Barto

College of Science.

David Klein Lois Irene Burwash

College of Engineering.

Ralph Corson Llewellyn Edward John Mehren

FINAL HONORS.

College of Literature and Arts.

May Allison	Herman Gerlach James
Helen Marie Atkinson	Mima Agnes Maxey
Allan John Carter	Edgar A Morgan
George Chapin	Ben Tomlinson
Grace Evalyn Hall	Xenia May Woolman

College of Science.

David Klein	Bradley Charles Gardner
Grace Jean Baird	Lenore Lydia Latzer

*College of Engineering.**In Architecture.*

Edgar Albert Stanley	Laurance Egar Wilkinson
----------------------	-------------------------

In Architectural Engineering.

Ralph Corson Llewellyn

In Civil Engineering.

Melvin Lorenius Enger	Ambrose Goulet Grandpre
-----------------------	-------------------------

In Electrical Engineering.

Paul Augustinus	Leigh Patridge Hoff
Carl August Hellmann	George Webster Saathoff

In Mechanical Engineering.

Alfred Rittscher Bench	Charles Guthrie Boone
	Charles Ludwig Holl

College of Agriculture.

Daniel Otis Barto

Walter Castillia Coffey

State Library School.

Mrs. Ida Angeline Kidder, A.B., 1905

COMMISSIONS.

3. By the Governor of Illinois these students have been commissioned Brevet Captains in the Illinois National Guard:

Morgan Holmes Brightman

Charles Elliott Henderson

Daniel Harmon Brush, Jr.

Walter John Kanne

Edwin Elliott Bullard

Charles Edwin Little

Allan John Carter

Roscoe Conkling Main

John Ruskin Clark

Curtis Gordon Pepper

Albert Menzo Dunlap

Oscar S Watkins

Douglas Basil Adair Graham

Leonard E Wise

Walter Herbert Gregory

Lewis Hungerford Wood

CANDIDATES FOR CERTIFICATES.

4. Also, upon the recommendation of the University Senate I ask authority to grant to these persons certificates of qualification to teach certain subjects named:

May Allinson, History.

Eva Luella Alverson, Latin, French, German.

Helen Marie Atkinson, Latin, German.

Grace Jean Baird, Zoölogy, Botany.

Philip Stephan Barto, German, Latin, Rhetoric.

Tirzah Ozilla Bradley, English.

Maudelle Tanner Brown, Mathematics.

Lorimer Victor Cavins, English.

Sarah Orrilla Conard, English.

Alice Maud Cole, English, German.

Jennie Adah Craig, English, French.

Jessie Maude DuPuy, English, Physical Training.

Louise Elizabeth DeWitt, English Literature, French.

Elizabeth Graff, English, Art and Design.

Grace Evalyn Hall, History, English.

Litta Dustin Jackson, English.

Mary Janet Laycock, Zoölogy, English, Botany.

Kate Bonnell Mann, Latin, German, English.

Esther Cook Mohr, History, Art and Design.

Grace Pearl Mulberry, Rhetoric, Household Science.

Mattie May Paine, Latin, English.

Rosalie Mary Parr, English, Chemistry, Physics, Botany.

Avis Hortense Percival, Mathematics.

James Albert Porter, English, History.

Candace Ione Robinson, Mathematics, History.

Edith Rogers, English, German.

Valentine Smith, Mathematics, Physics, Rhetoric, German.

Sabra Elizabeth Stevens, English, German.

Vera Turell, English, Latin.

Karl Douglas Waldo, History, Economics, English, Political Science.

Mary Edith Williams, Physical Training, English.

Xenia May Woolman, English, German.

Authority to grant the certificates was given.

TREASURER'S REPORT.

The Secretary presented the Treasurer's Report, which was referred to the Finance Committee.

H. A. HAUGAN, TREASURER, IN ACCOUNT WITH THE UNIVERSITY OF ILLINOIS,
MARCH 31, 1906.

	<i>Dr.</i>	
1906		
January	1 Balance, per last statement 1 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 2 Received from College of Physicians and Surgeons, six months' interest on \$4,000.00 bonds, for credit of general fund..... 2 Received from College of Medicine, for credit of College of Medicine fund..... 2 Received from College of Medicine, for credit of College of Medicine fund..... 6 Received from College of Medicine, for credit of College of Medicine fund..... 6 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 10 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 11 Received from United States Treasurer, for credit of Agricultural Experiment Station..... 13 Received from College of Medicine, for the credit of College of Medicine fund..... 15 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 20 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 20 Received from College of Medicine, for credit of College of Medicine fund..... 23 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 24 Received from College of Medicine, for credit of College of Medicine fund..... 24 Received from College of Medicine, for credit of College of Medicine fund..... 25 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 24 Received from State Treasurer, for credit of general fund..... 27 Received from College of Medicine, for credit of College of Medicine fund..... 30 Received from College of Medicine, for credit of College of Medicine fund..... 31 Received from School of Pharmacy, for credit of School of Pharmacy fund.....	\$523,889 27 \$ 593 00 120 00 600 80 212 75 941 97 160 00 175 00 3,750 00 742 82 242 00 260 00 1,596 90 200 00 1,540 00 1,136 50 125 00 145,000 00 1,704 27 1,807 00 446 15
February	1 Received from Michigan State Telephone Co., dividend of 1½ per cent on ten shares preferred stock, for credit of general fund..... 1 Received from Michigan State Telephone Co., six months' interest on \$2,500.00 bonds, for credit of general fund... 1 Received from College of Medicine, for credit of College of Medicine fund..... 1 Received from College of Medicine, for credit of College of Medicine fund..... 1 Received from College of Medicine, for credit of College of Medicine fund..... 1 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 3 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 3 Received from College of Medicine, for credit of College of Medicine fund..... 7 Received from College of Medicine, for credit of College of Medicine fund..... 9 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 9 Received from O. E. Staples, for credit of general fund.. 15 Received from O. E. Staples, for credit of general fund.. 15 Received from School of Pharmacy, for credit of School of Pharmacy fund..... 20 Received from College of Medicine, for credit of College of Medicine fund.....	15 00 62 50 1,787 25 1,917 39 972 14 265 00 155 00 1,735 75 2,542 05 100 00 10,000 00 3,472 77 200 00 4,486 62

Treasurer's Report—Concluded.

		<i>Dr.</i>	
1906			
February	20	Received from College of Medicine, for credit of College of Medicine fund.....	\$1,096 00
	21	Received from State Treasurer for credit of general fund.....	15,620 56
	26	Received from School of Pharmacy, for credit of School of Pharmacy fund.....	125 00
	28	Received from College of Medicine, for credit of College of Medicine fund.....	405 90
March	2	Received from Dental School, for credit of College of Medicine fund.....	2,904 58
	2	Received from College of Medicine, for credit of College of Medicine fund.....	746 60
	6	Received from O. E. Staples, for credit of general fund..	15,000 00
	8	Received from College of Medicine, for credit of College of Medicine fund.....	1,707 25
	9	Received from School of Pharmacy, for credit of School of Pharmacy fund.....	87 00
	12	Received from School of Pharmacy, for credit of School of Pharmacy fund.....	140 00
	17	Received from College of Medicine, for credit of College of Medicine fund.....	2,381 49
	17	Received from O. E. Staples, for credit of general fund..	20,000 00
	20	Received from School of Pharmacy, for credit of School of Pharmacy fund.....	75 00
	26	Received from School of Pharmacy, for credit of School of Pharmacy fund.....	105 00
	26	Received from Dental School, for credit of College of Medicine fund.....	1,872 30
	31	Received from School of Pharmacy, for credit of School of Pharmacy fund.....	469 75
			<u>\$575,691 33</u>
		<i>Cr.</i>	
1906			
March	31	By amount paid out of general fund, as per list of warrants herewith.....	\$224,515 66
	31	By amount paid out of Agricultural Experiment Station fund, as per list of warrants herewith.....	3,705 66
	31	By amount paid out of College of Medicine fund, as per list of warrants herewith.....	18,848 05
	31	By amount paid out of School of Pharmacy fund, as per list of warrants herewith.....	4,152 90
			<u>\$251,222 27</u>
		<i>Balances—</i>	
		General fund.....	\$295,622 36
		Agricultural Experiment Station.....	4,793 37
		College of Medicine.....	20,644 47
		School of Pharmacy.....	3,408 86
			<u>324,469 06</u>
			<u>\$575,691 33</u>

Respectfully submitted,

H. A. HAUGAN,

Treasurer.

COMPTROLLER'S REPORT.

The Comptroller, Professor Shattuck, made the following report, which was referred to the Finance Committee:

URBANA, ILLINOIS, June 12, 1906.

S. A. Bullard, President of the Board of Trustees of the University of Illinois:

DEAR SIR—I have the honor to hand you herewith the following financial statement and papers:

Paper A is a statement of the current appropriations March 31, 1906.

Paper B is a statement of the State appropriations March 31, 1906.

Paper C is a statement of the United States fund March 31, 1906.

Paper E is a statement of the United States Agricultural Experiment Station appropriations March 31, 1906.

Paper F is a statement of the School of Pharmacy appropriations March 31, 1906.

Paper G is a statement of the College of Medicine appropriations March 31, 1906.

Paper H is an estimate of the receipts and expenses for the twelve months ending June 30, 1907.

Paper I is a list of the appropriations the Board is requested to make at this time.

Paper L is a report of the receipts by the Chief Clerk for the three months ending March 31, 1906.

PAPER A—CURRENT APPROPRIATIONS.

	Appropriated.	Expended.	Balance.
March 31, 1906.			
Salaries for instruction	\$20,000 00	\$15,520 86	\$4,479 14
Salaries for services	5,000 00	3,254 16	1,745 84
Buildings and grounds	2,000 00	1,301 10	698 90
Heat and light	2,000 00	765 52	1,234 48
Stationery and printing	1,000 00	462 81	537 19
Academy	7,419 89	7,419 89	
Agricultural College	9,632 37	9,632 37	
Departments	8,000 00	4,999 39	3,000 61
Laboratories	15,000 00	13,130 47	1,869 53
Library and apparatus	1,000 00	200 74	799 26
Incidentals	3,000 00	2,013 04	986 96
<i>Sundries—</i>			
Summer session	936 08	936 08	
Feeding receipts	10,698 94	10,698 94	
Corn receipts	526 90	526 90	
Furniture and fixtures	1,000 00	565 98	434 02
Accountancy	230 67	230 67	
Edward Snyder fund	5,200 00	5,200 00	
Installation	5,906 05	5,906 05	
School of Music	200 00	133 26	16 74
Blue printing	954 54	954 54	
Typewriters, etc.	287 00	287 00	
Illinois libraries	150 00	121 10	28 90
Rebates to students	3,000 00	2,500 55	499 45
President's expenses	633 08	633 08	
Library of Congress cards	100 00	14 38	85 62
Edward Snyder fund, interest	300 00	300 00	
Rural school conference	653 04	653 04	
Alumni association	300 00	229 27	70 73
Y. M. C. A. hand book	100 00	100 00	
	\$105,228 56	\$88,741 19	\$16,487 37

PAPER B—STATE APPROPRIATIONS.

	Received.	Expended.	Balance.
1901-1903.			
<i>Taxes on Minnesota lands</i>	\$2,000 00		\$2,000 00
1903-1905.			
<i>Engineering equipment—</i>			
Closed out	\$57,250 00	\$57,250 00	
College	1,250 00	1,250 00	
Civil engineering	4,500 00	4,500 00	
Metal shops	10,000 00	9,914 58	\$85 42
	\$73,000 00	\$72,914 58	\$85 42

Paper B—Continued.

	Received.	Expended.	Balance.
1903-1905			
<i>Engineering experiment station—</i>			
Closed out.....	\$65,500 00	\$65,500 00
General.....	1,000 00	676 68	\$ 323 32
Architecture.....	4,500 00	3,352 81	1,147 19
Civil engineering.....	6,000 00	4,739 33	1,260 67
	<u>\$77,000 00</u>	<u>\$74,268 82</u>	<u>\$2,731 18</u>
<i>Cabinets</i>	<u>\$4,000 00</u>	<u>\$1,033 73</u>	<u>\$2,966 27</u>
<i>Pavement and walks</i>	<u>\$10,000 00</u>	<u>\$9,886 92</u>	<u>\$113 08</u>
<i>Vaccine laboratory.....</i>	<u>\$3,000 00</u>	<u>\$570 27</u>	<u>\$2,429 73</u>
<i>Water survey.....</i>	<u>\$8,000 00</u>	<u>\$8,000 00</u>	<u>.....</u>
<i>Womans building.....</i>	<u>\$80,000 00</u>	<u>\$80,000 00</u>	<u>.....</u>
1905-1907.			
<i>Shop practice.....</i>	<u>\$5,000 00</u>	<u>\$5,496 13</u>	<u>.....</u>
<i>Cabinets</i>	<u>\$2,000 00</u>	<u>.....</u>	<u>\$2,000 00</u>
<i>Library.....</i>	<u>\$25,000 00</u>	<u>\$11,082 42</u>	<u>\$13,917 58</u>
<i>Water survey.....</i>	<u>\$4,000 00</u>	<u>\$450 07</u>	<u>\$3,549 93</u>
<i>Fire protection.....</i>	<u>\$1,500 00</u>	<u>\$794 06</u>	<u>\$705 94</u>
<i>School of Music.....</i>	<u>\$3,000 00</u>	<u>\$3,000 00</u>	<u>.....</u>
<i>Teachers and institutes.....</i>	<u>\$6,000 00</u>	<u>\$4,549 45</u>	<u>\$1,450 55</u>
<i>College of Law equipment.....</i>	<u>\$10,000 00</u>	<u>\$2,298 58</u>	<u>\$7,701 42</u>
<i>School of Commerce.....</i>	<u>\$8,000 00</u>	<u>\$4,860 35</u>	<u>\$3,139 65</u>
<i>Chemical Laboratory equipment.....</i>	<u>\$10,000 00</u>	<u>\$6,573 71</u>	<u>\$3,426 29</u>
<i>Water Station equipment.....</i>	<u>\$3,000 00</u>	<u>\$1,230 59</u>	<u>\$1,769 41</u>
<i>Telephone Exchange</i>	<u>\$1,500 00</u>	<u>\$502 47</u>	<u>\$997 53</u>
<i>Furnishing Woman's Building.....</i>	<u>\$15,000 00</u>	<u>\$14,930 12</u>	<u>\$69 82</u>
<i>Auditorium.....</i>	<u>\$25,000 00</u>	<u>\$1,401 14</u>	<u>\$23,598 86</u>
<i>Heating plant</i>	<u>\$35 00</u>	<u>\$35 00</u>	<u>.....</u>
<i>Ceramics</i>	<u>\$5,000 00</u>	<u>\$2,843 67</u>	<u>\$2,156 33</u>
<i>Interest on endowment—</i>			
Agricultural College.....	\$15,596 90	\$9,995 23	\$5,601 67
General	15,596 91	7,506 20	8,090 71
	<u>\$31,193 81</u>	<u>\$17,501 43</u>	<u>\$13,892 38</u>
<i>Apparatus and materials—</i>			
Chemistry.....	\$1,000 00	\$ 995 02	\$ 4 98
Applied chemistry	450 00	250 53	199 47
Geology	200 00	50 02	149 98
Zoölogy	150 00	121 63	28 31
Physiology	200 00	200 00
Botany	1,000 00	1,000 00
	<u>\$3,000 00</u>	<u>\$2,617 26</u>	<u>\$382 74</u>

Paper B—Concluded.

	Received.	Expended.	Balance.
1901-1903.			
<i>Agricultural Experiment Station—</i>			
Feeding experiments	\$25,000 00	\$24,738 71	\$ 261 29
Corn experiments	15,000 00	8,379 63	6,620 37
Soil examination	25,000 00	21,413 67	3,586 33
Treatment of orchards	15,000 00	8,797 59	6,202 41
Dairy investigation	15,000 00	6,889 70	8,110 30
<i>Engineering Extension—</i>			
College in general	\$ 7,500 00	\$ 162 73	\$ 7,337 27
Mechanical laboratory	6,000 00	4,476 74	1,523 26
Student's equipment	1,500 00	1,500 00
General engineering drawing	500 00	244 90	255 10
Architecture	2,500 00	2,500 00
Electrical engineering	4,000 00	4,311 42
Civil engineering	2,500 00	1,085 60	1,414 40
Mechanical engineering	10,500 00	14,319 75
Laboratory applied chemistry	4,500 00	3,028 80	1,471 20
Physics	5,500 00	2,479 64	3,020 36
Engineering experiment station	30,000 00	8,963 71	21,036 29
	\$75,000 00	\$39,073 29
<i>Agricultural College equipment</i>	<i>\$50,000 00</i>	<i>\$18,357 86</i>	<i>\$31,642 14</i>
<i>Operating expenses—</i>			
Instructions	\$143,196 85	\$143,196 85
Services	32,336 81	32,336 81
Alumni record	1,948 17	627 52	\$720 64
Academy	900 00	114 60	185 40
Administrative offices	250 00	10 80	239 20
Art and design	200 00	121 35	78 65
Accredited schools	750 00	576 97	173 03
Advertising, postage, etc.	3,523 65	3,523 65
Applied chemistry	200 00	68 00	132 00
Astronomy	750 00	207 91	542 09
Board expenses	1,600 00	1,362 31	237 69
Buildings and grounds	14,242 53	14,242 53
College of Literature and Arts ..	150 00	65 93	84 07
College of Science	150 00	17 52	132 48
Education	1,000 00	719 44	280 56
French	25 00	14 07	10 93
Furniture and fixtures	2,010 65	2,010 65
German	50 00	13 00	37 00
Greek	25 00	17 25	7 75
Heat and light	24,502 86	24,502 86
Heating apparatus	18,000 00	12,060 48	5,939 52
History	50 00	46 12	3 88
High school conference	750 00	387 24	362 76
Library supplies	600 00	462 31	137 69
Library school	300 00	70	230 30
Lectures	1,000 00	503 76	496 24
Latin	50 00	24 75	25 25
Oratorical contest	200 00	26 12	173 88
Physical training men	1,971 94	1,614 28	357 66
Physical training women	200 00	32 12	167 88
Physiology	800 00	800 00
Rhetoric	400 00	11 90	388 10
Stationery and printing	2,773 61	2,773 61
Summer school	6,165 00	6,165 00
Zoology	600 00	160 74	439 26
University Studies	196 69	196 69
Unassigned	1,831 24	1,831 24
	\$262,500 00	\$249,015 85	\$13,484 15

PAPER C—UNITED STATES FUND.

	Appropriated.	Expended.	Balance.
March 31, 1906.			
General	\$12,500 00	\$12,500 00
Agricultural College.....	12,500 00	11,582 18	\$917 82
	\$25,000 00	\$24,082 18	\$917 82

PAPER E—UNITED STATES AGRICULTURAL EXPERIMENT STATION.

	Appropriated.	Expended.	Balance.
March 31, 1906.			
<i>U. S. Fund—</i>			
Salaries	\$5,326 46	\$5,326 46
Labor	2,456 33	2,456 33
Publications	402 80	402 80
Postage and stationery	654 98	654 98
Freight and express	198 87	198 87
Seeds, plants and sundries	374 66	374 66
Library	35 95	35 95
Tools, implements and machinery	25 10	25 10
Furniture and fixtures	5 10	5 10
Scientific apparatus	35 45	35 45
Traveling expenses	218 28	218 28
Buildings and repairs	4 14	4 14
Contingent expenses	35 80	35 80
Unassigned	1,476 08	\$1,476 08
	\$11,250 00	\$9,773 92	\$1,476 08
<i>Farm Fund—</i>			
Labor	\$364 00	\$364 00
Sundries	178 06	178 06
	\$542 06	\$542 06

PAPER F—SCHOOL OF PHARMACY.

	Appropriated.	Expended.	Balance.
March 31, 1906.			
Salaries	\$4,944 62	\$4,944 62
Buildings and grounds	4,463 57	4,463 57
Fuel and lights	1,009 87	1,009 87
Stationery and printing	233 95	233 95
Laboratories	1,805 94	1,805 94
Incidentals	440 02	440 02
Advertising	873 96	873 96
Furniture and fixtures	247 99	247 99
	\$14,019 92	\$14,019 92

PAPER G—COLLEGE OF MEDICINE.

	Appropriated.	Expended.	Balance.
March 31, 1906.			
Salaries for instruction	\$ 9,280 40	\$ 9,280 40
Salaries for services	13,145 28	13,145 28
Buildings and grounds	14,473 89	14,473 89
Fuel and lights	4,135 33	4,135 33
Stationery and printing	856 74	856 74
Laboratories	2,808 37	2,808 37
Library	137 75	137 75
Apparatus and materials	3,431 63	3,431 63
Incidentals	2,279 08	2,279 08
Advertising	2,391 77	2,391 77
Furniture and fixtures	164 44	164 44
Sundries	7,309 45	7,309 45
<i>School of Dentistry—</i>			
Salaries for instruction	8,811 24	8,811 24
Salaries for services	1,410 00	1,410 00
General	4,605 01	4,605 01
Unassigned	19,759 62		\$19,759 62
	\$95,000 00	\$75,240 38	\$19,759 62

PAPER I—APPROPRIATIONS FOR THE THREE MONTHS ENDING SEPT. 30, 1906.

Board expense	\$ 800 00
Salaries for instruction	75,000 00
Salaries for services	12,000 00
Buildings and grounds	10,000 00
Fuel, light and electric power	8,000 00
Stationery, printing, etc.	2,000 00
Advertising, postage, etc.	2,000 00
Departments	3,000 00
Laboratories	5,000 00
Library and apparatus	500 00
Furniture and fixtures	2,000 00
Incidentals	1,000 00
Heating apparatus	5,000 00
Rebates to students	2,000 00
Library school	200 00
Library supplies	300 00
School of Pharmacy	\$ 4,000 00	\$128,800 00
College of Medicine	20,000 00
College of Agriculture, six months	\$53,000 00	24,000 00
State Agricultural Station, six months	55,000 00
U. S. Agricultural Station, six months	8,000 00
		116,000 00
		\$268,800 00

PAPER L—RECEIPTS OF THE CHIEF CLERK FOR THE THREE MONTHS ENDING
MARCH 31, 1906.

University fees.....	\$25,471 50	
Academy fees.....	3,730 25	
Locker fees.....	162 00	
Students' deposits.....	6,733 28	
Buildings and grounds.....	623 39	
Heat and light.....	557 54	
Agricultural College.....	6,164 00	
Departments.....	1,167 95	
Laboratories.....	582 55	
Library and apparatus.....	30 00	
Incidentals.....	12 45	
Interest on land contracts.....	901 08	
Edward Snyder department of students' aid, principal.....	947 16	
Edward Snyder department of students' aid, interest.....	131 05	
Soil examination, receipts.....	255 56	
Feeding experiments, receipts.....	2,456 74	
Corn experiments, receipts.....	1,065 78	
Dairy investigation, receipts.....	127 82	
Agricultural College equipment, receipts.....	603 00	
Water Survey, receipts.....	166 66	
School of Music.....	56 00	
Accountancy.....	150 00	
Blue printing.....	136 96	
United States Agricultural Experiment Station, farm.....	136 55	
		\$52,469 27

Paper M is a list of the general University vouchers presented for audit, being Nos. 3651 to 5900, inclusive.

Paper O is a list of the United States Agricultural Experiment Station vouchers presented for audit, being Nos. 134 to 231, inclusive.

Paper P is a list of the School of Pharmacy vouchers presented for audit, being Nos. 136 to 201, inclusive.

Paper Q is a list of the College of Medicine vouchers presented for audit, being Nos. 661 to 1008, inclusive.

SALE OF WAREHOUSE.

I have the honor to report that under the authority of the Board given April 25, 1906, I sold the old warehouse building on the south campus for \$250.50 cash, which has been paid to the Chief Clerk and credited to the United States Agricultural Experiment Station account.

RECEIPTS AND EXPENDITURES, COLLEGE OF MEDICINE.

I have the honor to report that I have checked up the receipts and expenditures of the College of Medicine including those of the College of Dentistry for the year ending May 1, 1906.

Balance from 1904-5.....	\$ 2,594 98	
Collections.....	105,858 32	
Warrants issued.....		\$108,453 30
Deficit for the year.....		112,342 54
		\$3,889 24

Of the warrants issued, two of them, one for \$2,000.00 and one for \$1,000.00, were for a division of the balance of the year 1904-05. There has been no division since June, 1905.

The collections should be increased by \$240.00 on account of four Rea scholarships given by the College of Physicians and Surgeons. The same is true of the collections of 1904-05. There is a fund of \$4,800.00 held by the College of Physicians and Surgeons for these scholarships.

RECEIPTS AND EXPENDITURES, SCHOOL OF PHARMACY.

I have the honor to make herewith a report of the receipts and expenditures of the School of Pharmacy for the two years, 1904-05 and 1905-06, ending May 1, 1906.

Receipts 1904-5	\$18,380 33	
Expenditures 1904-5	26,408 03	
Receipts 1905-6	\$18,419 79	
Expenditures	17,588 35	
Balance		\$831 44

This balance has been paid to the members of the faculty as per agreement. In checking the receipts from students with the lists reported by Mr. Pillsbury, the Registrar, I find for 1904-05 that \$588.56 was not collected at the end of the year. \$64.07 of this has since been paid. For 1905-06 \$816.23 has not been collected. For 1906-07 \$35.00 matriculation fees have been paid and have been reported in the receipts for 1905-06.

The large difference between the actual collections and the amount reported by the Registrar is caused by students dropping out before the year is completed.

The books of the Actuary's office are in good shape and the receipts are promptly reported.

Respectfully submitted,
S. W. SHATTUCK,
Comptroller.

The appropriations were made as in Paper I.

MATTERS PRESENTED BY THE PRESIDENT.
ACADEMY.

1. I submit herewith the proposed budget for the Academy for the academic year 1906-07.

Frank Hampsher, principal	\$2,000 00	
A. T. Nightingale	1,000 00	
W. S. Ballard	950 00	
Claude Sandifur	850 00	
E. Q. Snider	800 00	
H. W. Thomas	850 00	
Charles W. McConn	900 00	
Margaret A. Scott	850 00	
Celia A. Drew	850 00	
Florence M. Smith	850 00	
J. H. Minick	900 00	
Total		\$10,800 00
Equipment		150 00
Incidental fund		300 00
.....		\$11,250 00

I recommend that the appropriations be made.

The recommendation was approved.

RUNNING TRACK.

2. I submit a communication from Mr. Spencer with regard to the running track in the Gymnasium.

CHAMPAIGN, ILL., June 4, 1906.

To the Board of Trustees of the University of Illinois:

GENTLEMEN: I feel it my duty to call your attention to the matter of the construction of the running track in the Men's Gymnasium for which I was architect, also to the fact that it is being used in a manner which was

strictly forbidden during the first two years after the building was completed, a matter which was carefully considered and agreed on at the time the plans were being made.

At that time it was considered objectionable to have any posts or obstructions on the main floor, so construction was made accordingly, but when proposals for the building were received, it was found necessary to make a reduction in order to keep cost within the appropriation. This was done to the extent of something like five or six thousand dollars with the distinct understanding with the Committee on Buildings and Grounds, and with President Draper that the running track was made for running purposes only, and not for seating purposes in any way, though we allowed a maximum number of two hundred, equally distributed, during exercises in the building.

Mr. Bullard will doubtless recall this fact, as the matter was talked over particularly with him.

The running track is, in its present form, suspended from the roof. When loaded to its capacity it simply throws a heavy strain on the roof, which might, especially in time of wind, cause a serious accident. It should not be used this way in its present condition.

If it is desirable to continue to use the track as a seating for spectators, it can be made safe by the addition of steel posts under the track, which in turn will cause additional strain on the girder below, which can easily be reinforced. I think the expense of strengthening as suggested would not exceed five hundred dollars and the obstruction would be so slight as not to be objectionable to work in the gymnasium.

I have been prompted to lay this matter before you from the fact of having recently attended exercises in this building, when the running track was loaded far beyond the safe limit. I beg of you not to let this matter go unnoted.

Very truly yours,

N. S. SPENCER.

Also a communication from Dean White, inclosing an opinion from Professor Dufour as to the condition of the running track.

Voted that the Committee on Buildings and Grounds be directed to make such alterations in the gymnasium as will put the safety of the building beyond question, even when crowded to the utmost.

HIGH SCHOOL CONFERENCE: VISITATION.

3. I submit herewith a communication from Professor H. A. Hollister, High School Visitor:

URBANA, May 17, 1906.

President Edmund J. James:

DEAR SIR—As chairman of the Committee on High School Conference, and after consultation with other members of the committee, I wish to recommend that the appropriation for the conference of the ensuing year be \$500.00, the same as for the past year.

As High School Visitor, I would like to suggest, also, that the appropriation for expenses of my office, including cost of visitation, furniture, and supplies, printing, and postage, be the same as that of last year, viz.: \$750.00. This sum will readily cover all expenses for the year 1906-07.

Respectfully submitted,

H. A. HOLLISTER,

High School Visitor.

Voted that the appropriations be made.

The Board took a recess till 2:00 o'clock p. m.

Afternoon Session.

When the Board met after the recess, the same members were present as in the morning.

An invitation received from the executive committee of the Alumni Association of the University of Illinois, inviting the members of the Board of Trustees to be present at the address to be given in the Physics lecture room at 10:00 o'clock, Tuesday, and to be the guests of the Alumni at the dinner to be given in the armory at 12:00 o'clock, was received and gratefully accepted.

COAL BIDS.

Upon motion of Mr. Abbott the following was adopted:

It is hereby ordered that the Purchasing Agent advertise for proposals for coal for the year beginning September 1, 1906, and for the hauling of the same, and with the approval of the Committee on Building and Grounds be authorized to contract for such supply of coal and hauling.

REPAIRS IN HEATING PLANT.

Mr. Abbott submitted a request from Mr. J. A. Morrow, Superintendent of heat, light and power plant, with regard to changes and repairs in the heating plant as follows:

"It will be necessary to make some changes and repairs in the equipment of the steam department during the coming summer. The estimated cost of these will be about \$2,400.00, divided as follows:

(a) General repairs to boiler house piping system, boilers, stokers, coal and ash machinery, etc.....	\$1,000 00
(b) General repairs to tunnels and tunnel piping, heating, lighting and plumbing systems of the various buildings.....	1,400 00
Total	\$2,400 00

I have on file in my office an itemized list of this work, and should be glad to consult with you concerning it at your convenience.

These requests were approved by Professor Breckenridge.

ADDITIONAL EQUIPMENT FOR HEAT, LIGHT AND POWER PLANT.

Mr. Abbott submitted the following letter:

URBANA, ILLINOIS, June 8, 1906.

*Hon. William L. Abbott, Chairman Committee on Buildings and Grounds,
University of Illinois:*

DEAR SIR—In my communication of June 1, 1905, to Mr. S. A. Bullard, President of the Board of Trustees, I indicated that it would be necessary to expend \$12,000.00 during the two years following for additional equipment for the heat, light and power plant. I recommended at that time the expenditure of \$8,000.00. The recommendation was approved, and this amount has been expended for the equipment and repairs indicated. It seems to me that some additional equipment should be provided for the power plant. All of the items listed below are very much needed, and I trust that the Board will see fit to approve the purchase of these items, if you so recommend.

I estimate that the cost of the items given below will be approximately as indicated:

1. Air compressor	\$1,200 00
2. Electric motor for coal and ash conveyer.....	350 00
3. Electric motor for wood shop.....	160 00
4. Electric generator, direct current, for power plant.....	1,200 00
5. Tunnel mains for direct current generator.....	350 00
6. Water meters for boiler room.....	350 00
7. Wattmeters for buildings.....	250 00
8. Preparations of plans for extension of plant.....	250 00
9. Installation of Paul system in laboratory.....	50 00
10. Thermostatic control for fan system.....	100 00
Total	\$4,260 00

I recommend that authority be granted for the purchase and installation of the above apparatus.

Respectfully submitted,

L. P. BRECKENRIDGE,
Professor of Mechanical Engineering.

On motion of Mr. Abbott, \$6,660.00 was appropriated to meet these requests with regard to the heat, light and power plant, the sum to be expended at the discretion of the Committee on Buildings and Grounds.

ACCOUNTANCY.

The special committee to which was referred certain papers in the case of Eric Everett, candidate for the C. P. A. degree, made the following report.

URBANA, June 11, 1906.

To the Board of Trustees:

Your special committee, appointed to ascertain the time which Eric Everett has been a public accountant, reports that he was doing the work of public accountant for the Consumers Company and other corporations previous to July 1, 1899.

Respectfully submitted,

CHARLES DAVISON, *Chairman.*

The report was laid on the table for future consideration.

The Board adjourned to meet at 9:00 o'clock a. m., Tuesday.

MATTERS PRESENTED BY PRESIDENT JAMES.

LAND FOR USE OF MILITARY DEPARTMENT.

4. I submit herewith a request from the head of the Military Department for the assignment of the field south of the experiment fields and east of Mathews avenue and north of the Agronomy building, extending to the forestry, for the purposes of military drill.

Voted that such assignment be made.

LAND FOR USE OF CIVIL ENGINEERING DEPARTMENT.

5. I submit herewith a request from Professor Baker for permission to use the campus of the University for the purposes of the Department of Civil Engineering:

URBANA, ILLINOIS, May 29, 1906.

"Edmund J. James, President of the University of Illinois:

"DEAR SIR—In accordance with our verbal conference of a few days ago, I beg to submit the following requests:

"1. That the Civil Engineering Department be permitted to use the area between the Chemistry building and the Woman's building for field practice in surveying.

"2. That the Civil Engineering Department be permitted to use the tract of ground bounded on the west by Mathews avenue, on the north by the agricultural experiment plats, on the east by the forestry reservation and on the south by the cultivated plats and enclosures of the Agricultural Department. It is agreed by Dr. Hopkins that the use of the above tract for field practice by the civil engineering students will not interfere with the agricultural experiment. The above use will not seriously interfere with the use of the same tract for military drill, since the surveying exercises nominally close at 3:00 o'clock, while the drill does not begin until 4:00 o'clock. It is the intention of the Civil Engineering Department that no stakes shall be left which will be liable to trip a cadet; and the few stakes that may possibly be left are very unlikely to cause any embarrassment.

"3. I request the authority to use the rectangle of ground southwest of the Observatory, between Burrill avenue and Mathews avenue, for surveying purposes; excluding, of course, the cultivated plats near the Observatory. It is understood that the use of this tract for surveying purposes is not in the least to interfere with the use of the tract by students for games. It is further understood that the Civil Engineering Department will not attempt to use this tract on Saturday or after 3:00 o'clock on other days, at which time it is likely that students may desire to use it for games.

"4. I respectfully urge that the Civil Engineering Department be permitted to use the north campus for topographical surveying, it being understood that instrument stations are to be established only upon the walks, driveways or in the corners of the walks where the grass is already trodden down, and it being understood that civil engineering students are not to be on the grass, except to carry a stadia rod to the various topographical features, and upon any evidence that this use of the ground is damaging the lawn, said use is to stop.

"In consideration of the fact that the Civil Engineering Department has no other area for field practice for 120 students during the first semester, and about 250 during the second semester, I respectfully urge that the above requests be granted. On account of the uncertainties of the location of buildings and of our occupancy, the facilities for field practice are in a very unsatisfactory condition. And if the above requests can be granted soon, I shall take steps during the summer vacation to re-establish the points used in field practice, and thus greatly improve our facilities in that direction.

"Respectfully submitted,

"IRA O. BAKER,
"Professor of Civil Engineering."

Voted that such request be granted.

MISS BRONSON'S LOTS.

6. I submit herewith a letter from Miss Bronson with regard to sale of lots at southwest corner of Springfield and Mathews avenues:

URBANA, ILLINOIS, June 8, 1906.

"Mr. S. A. Bullard, President University of Illinois Board of Trustees, Springfield, Illinois:

"DEAR SIR—As I have two opportunities to dispose of my ground right away (the ground that is the corner just north of the Y. M. C. A. ground you bought), thought I would give the University of Illinois the first chance before either of the other two, as it is a corner right out of the University campus, as well as the north end of the engineering strip. Whatever is done will have to be done inside of a week, or I will close out to one of the other companies before the end of next week. It is now or never for the University of Illinois to ever own this ground. One offer is from a hotel syndicate, who want to build a hotel there. The other company wants a perpetual lease on the ground for another and still better purpose financially. The latter would be a big income for me always, \$25,000.00. Answer, 'yes or no' by first part of next week. Yours very respectfully,

"LILLY O. BRONSON."

Voted to refer the letter to the Finance Committee.

Later Mr. McLean, chairman of the Finance Committee, reported that he had had an interview with Miss Bronson; that Miss Bronson stated that her price for the land was \$25,000.00; and that he had told her the University had at present no money to use in purchasing land.

SCHOOL OF PHARMACY.

7. I submit herewith for record a statement from Professor W. B. Day, Actuary of the School of Pharmacy, showing in detail the receipts and expenditures of the School of Pharmacy for the year 1905-06:

RECEIPTS.		
Fees of all kinds	\$11,885 31	
Laboratory deposits	1,593 92	
Dearborn Medical College.....	4,656 67	
Sundries.....	283 86	
Total.....		\$18,419 76
EXPENDITURES.		
Rent	\$5,000 00	
Fuel and light.....	1,365 74	
Salaries for instruction	3,525 00	
Salaries for services	2,760 15	
Repairs	1,495 37	
Advertising, printing and postage.....	1,172 59	
Apparatus and supplies.....	1,281 73	
Laboratory refunds	311 06	
Water.....	67 50	
Taxes	255 65	
Tuition refunded.....	62 50	
Sundries.....	291 06	
Total		\$17,588 35
Balance.....		831 44
		\$18,419 79

The report was referred to the Finance Committee.