

MEETING OF THE BOARD OF TRUSTEES
OF THE
UNIVERSITY OF ILLINOIS

July 28, 1925

The July meeting of the Board of Trustees of the University of Illinois was held at the Blackstone Hotel, in Chicago, at 10 o'clock a. m. (Chicago time) on Tuesday, July 28, 1925.

The following members were present: President Noble, Mr. Armstrong, Mrs. Evans, Mrs. Grigsby, Mrs. Ickes, Mr. Trees, Mr. Wham.

President Kinley was present; also Professor J. M. White, Supervising Architect.

MINUTES APPROVED

The Secretary presented the minutes of the meetings of June 9 and June 26, 1925.

On motion of Mr. Trees, the minutes were approved as printed on pages 245 to 287 above.

COMMITTEE ON FURNITURE

Mrs. Evans, for the special committee on the purchase of furniture for the West Residence Hall, reported progress.

MATTERS PRESENTED BY PRESIDENT KINLEY

The Board considered the following matters presented by the President of the University.

RESOLUTION ON THE DEATH OF PRESIDENT JAMES

(1) In accordance with the direction of the Board at the meeting on June 26 I have drawn up a resolution on the death of President Emeritus Edmund Janes James, a copy of which has been sent to his family, and which I present herewith for record.

*RESOLUTION ON THE DEATH OF PRESIDENT
EDMUND JANES JAMES*

After a long period of poor health President Emeritus Edmund Janes James has passed away. God in his wisdom has called him home. His death brings a sense of personal loss to thousands of students who passed through the University in his administration as well as to thousands of other fellow citizens and friends in the State and Country. His great work in the cause of higher education and particularly in the University of Illinois is a contribution to the educational life and history of the Country that will permanently endure. He will live not only in the memory, but in the affections, of all who are interested in the great cause of education.

We, his official colleagues, with grateful remembrance of him personally and high regard for his great work at the University, hereby place our appreciation on record by this resolution. We express our common sorrow at his loss and our deep sympathy with the members of his family, who mourn his passing away. Therefore be it

RESOLVED that the above expression of appreciation and sympathy be entered upon the records of the Board of Trustees as a testimony of their high appreciation of Dr. James personally and officially and that a copy of this resolution be sent to the family.

This report was received for record.

EXECUTIVE STAFF FOR THE MCKINLEY UNIVERSITY HOSPITAL

(2) In accordance with the policy adopted by the Board on April 8, 1925, I recommend that Drs. J. H. Beard, Maude L. Etheredge, and V. A. Ross be reappointed as an Executive Staff for the McKinley University Hospital to serve from July 1, 1925 to August 31, 1926.

On motion of Mrs. Evans, this recommendation was concurred in.

STERILIZATION APPARATUS

(3) A recommendation that a central sterilizing plant be established and operated under the direction of the Supervising Architect, that a charge be made to the departments for such use as they may make of this apparatus, and that \$3,000, or so much thereof as may be necessary, be appropriated from the Reserve and Contingent Fund for the purchase and installation of this apparatus at a place to be selected by the Supervising Architect.

On motion of Mr. Trees, these recommendations were approved. The appropriation was made by the following vote: Aye, Mr. Armstrong, Mrs. Evans, Mrs. Grigsby, Mrs. Ickes, Mr. Trees, Mr. Wham; no, Dr. Noble; absent, Mr. Barr, Mr. Blair, Mrs. Busey, Mr. Small.

PROPOSED FLORIDA AVENUE, URBANA, IMPROVEMENT

(4) The Mayor and City Council of Urbana request me to lay before you their proposal to improve by paving and lighting certain streets in Urbana including Florida Avenue and ask whether the University is willing to share in the expense of these improvements.

On motion of Mr. Trees, it was voted to notify the Urbana authorities that the Board regrets its inability to participate in these improvements at the present time.

CONTRACT FOR ENGRAVING

(5) The Comptroller states that he desires at this time to make a new contract to cover our engraving work for the coming year and recommends that the contract be given to the Jahn & Ollier Engraving Company.

I ask your approval of this recommendation.

On motion of Mrs. Evans, this contract was awarded as recommended.

THE CERTIFIED PUBLIC ACCOUNTANT ACT

(6) The General Assembly in the session just closed passed House Bill No. 617 which revises the Accountancy Act of 1903. This new law goes into effect October 1, 1925. After that date the University will have no authority in connection with the examinations in accountancy or the issue of certificates in accountancy.

I am taking the necessary action to wind up our connection with this whole matter.

The Comptroller informs me that we have on hand the sum of \$16,974 accumulated from fees in connection with this fund. Our Legal Counsel is of the opinion that we should retain this money until an act of the legislature is passed directing us to dispose of it. We have held it, of course, as a separate or trust fund. Unless the Board takes action to the contrary I will instruct the Comptroller to hold this money until legislative action is passed affecting it. Of course the amount will be diminished by expenditures incurred between now and October 1.

This report was received for record.

RENOVATION OF ARMY OVERCOATS

(7) I recommend that the sum of \$800 be appropriated from the Reserve and Contingent Fund for the cleaning and renovating of one thousand army overcoats which belong to the University.

On motion of Mr. Armstrong, this recommendation was adopted, by the following vote: Aye, Mr. Armstrong, Mrs. Evans, Mrs. Grigsby, Mrs. Ickes, Mr. Noble, Mr. Trees, Mr. Wham; no, none; absent, Mr. Barr, Mr. Blair, Mrs. Busey, Mr. Small.

DEATH BENEFIT PROVISION

(8) A recommendation that the following resolution be adopted to interpret Section 2 of the regulations concerning death benefits and retiring allowances as adopted December 13, 1924 (page 128):

It is hereby resolved by the Board of Trustees that in case the death of a member of the staff occurs while he is on leave of absence on part salary or without salary his estate shall be entitled to a sum based on his full salary rate.

On motion of Mrs. Grigsby, this resolution was adopted.

LEAVE OF ABSENCE FOR PROFESSOR D. K. DODGE

(9) The matter of a leave of absence for Professor D. K. Dodge.

On motion of Mrs. Grigsby, Professor Dodge was granted leave of absence for one year on one-half salary.

REQUEST OF MISS MARTHA J. KYLE FOR LEAVE OF ABSENCE

(10) Miss Kyle asks a leave of absence on full pay on the ground that she needs leisure for physical rest and that her long term of service justifies it.

No action was taken on this request.

PROPOSED GREGORY MEMORIAL

At this point, Mr. V. W. Coddington, of the class of 1875, was introduced. Mr. Coddington presented the following resolution which was adopted by the Alumni Association at its June meeting.

RESOLUTION

1. *Whereas*, the University of Illinois, having grown to be an institution powerful and widespread in its influences and destined to be a great factor in the welfare of the Commonwealth,
2. *Whereas*, along with the material good it has brought and is bringing to the people of the State and Nation it stands also for high ideals in culture and in the relationships of men to one another and to industry and labor, and
3. *Whereas*, it is our belief that emphasis should be laid upon these ideals, that the youth entering the University should receive them as initial and as continuing impressions, and
4. *Whereas*, it is our belief that the presidents and leaders of University work in the past have each in his own way worked for certain worthy ends and ideals and that it should be the policy of the University trustees to recognize in permanent form the efforts of these workers from time to time, and
5. *Whereas*, it is the recollection of the early Alumni of the University that the first President of the University, Dr. J. M. Gregory, clearly formulated those ideals and endeavored to make them permanent for coming generations, and
6. *Whereas*, it seems to us of great importance that these early efforts of Dr. Gregory should be recognized and extended in the work of the University, and *whereas*, the contemplated improvements in the University building and equipment seem to make it an opportune time to revive and put forward such of these early measures as are worthy of perpetuation:

THEREFORE: *Be it resolved* that we hereby petition the Trustees of the University to adopt and make a policy of the University some such programme as outlined below, as a fitting and worthy memorial to Dr. Gregory and his early associates in the University Work.

Let a building of which the University has need, embody in its plan these features:

Art gallery and other rooms devoted to illustration and propagation of the cultural side of human industry. The idea being to coordinate at one central point those elements of University Activity that have ethical and cultural value.

Let the building be called the Gregory Memorial building, and let there be suitably posted therein such utterances of Dr. Gregory and other workers as clearly put forth those thoughts as worthy of perpetuation and likely to give high inspiration to and rightly direct the aims of those seeking an education.

Moved that a committee be appointed of which the moderator of this meeting shall be chairman to present this resolution to the Board of Trustees of the University.

This matter was referred to the Committee on Buildings and Grounds for consideration and report.

The Board resumed its consideration of matters presented by the President of the University.

LEAVE OF ABSENCE FOR DEAN EYCLESHYMER

(11) I recommend that Dean Eycleshymer be given a leave of absence on half pay for one year beginning September 1, 1925.

On motion of Mrs. Grigsby, this leave was granted.

ISSUE OF THE DIRECTORY OF FORMER STUDENTS

(12) In accordance with your action appointing him Keeper of the Alumni Records, Mr. C. J. Roseberry has typed the list of our former students on cards with a view to publication.

There have been several inquiries made as to the possibility of securing the list, either in whole or in part, before its publication. Although we have up to this time refused all such requests, on reflection it seems to me that it would not be improper for you to anticipate the printing by authorizing the Keeper of the Records to sell the list, either complete or in part, to such individuals as may wish to purchase it at the cost of transcription plus, say, twenty percent for overhead.

I recommend that he be given authority to do this, the list to be open to all on the same terms and publicity to be given to this action.

A motion by Mr. Wham to concur in this recommendation did not carry.

PRINTING OF DIRECTORY OF FORMER STUDENTS

(13) The advisability of printing the directory of former students is open to serious question. The total expense will be doubtless about \$20,000. I am not prepared to recommend such an appropriation for this purpose, but shall be glad to be instructed by the Board as to their wishes.

No action was taken on this matter.

DIRECTOR OF RESEARCH IN RESEARCH AND EDUCATIONAL HOSPITALS

(14) 1. After consideration and conference, I recommend that the action of the Board appointing Dr. D. J. Davis, Director of Research in Preventive Medicine (See Minutes, June 9, 1924, page 575) in the Research and Educational Hospitals and establishing a similar position in each of the hospital divisions be rescinded and that the office of Director of Research in the Research and Educational Hospitals be established by the Board.

2. I recommend that Dr. D. J. Davis be appointed to the position for one year beginning September 1, 1925. In general the duties of the Director will be to act as a consultant for all who are conducting research, to coordinate the work, to secure cooperation, and in general do everything necessary to procure efficiency and to promote the largest use of the facilities and staff of the College of Medicine in the performance of the work of research in the hospitals.

On motion of Mr. Armstrong, these recommendations were adopted.

THE COLLEGE OF MEDICINE

(15) The Acting Dean of the College of Medicine makes the following recommendations in which I concur and which I recommend, therefore, for your approval:

1. That in the various departments the clinical headship be combined with the position of director of research, thus unifying the department. The reasons given by Acting Dean Davis for this recommendation are that there are at present, and probably will be for some time to come, too few beds in the hospital to allow such an organization to be practicable, and, moreover, that when tried out this past winter the dual scheme of organization did not result in proper or agreeable cooperation. The Dean is of the opinion, moreover, that it is not wise to segregate the research work and the clinical work in the Research and Educational Hospitals as the dual scheme of organization tended to do.

2. That headships be established in the following departments:

(a) Professor and Head of the Department of Surgery on indefinite tenure, including in the department, General Surgery, Genito-Urinary Surgery, Orthopedic Surgery, and Operative Surgery.

(b) Professor and Head of the Department of Obstetrics and Gynecology on indefinite tenure.

(c) Professor and Head of the Department of Medicine on indefinite tenure; and (2) that Dr. Charles Spencer Williamson be appointed to this position on one-half time basis (four hours each day) beginning September 1, 1925, at a salary of \$5,000 a year.

(d) Professor and Head of the Department of Dermatology on indefinite tenure; and (2) that Dr. Francis E. Senear be employed on one-half time basis (four hours each day) beginning September 1, 1925, at a salary of \$5,000 a year.

(e) Professor and Head of the Department of Oto-laryngology on indefinite tenure; and (2) that Dr. Norval Pierce be appointed to this position beginning September 1, 1925, without salary.

(f) Professor and Head of the Department of Ophthalmology on indefinite tenure; and (2) that Dr. E. V. L. Brown be appointed to this position beginning September 1, 1925, without salary.

(g) Professor and Head of the Division of Pediatrics on indefinite tenure; and (2) that Dr. Julius H. Hess be appointed to this position beginning September 1, 1925, without salary.

(h) Professor and Head of the Division of Neurology and Psychiatry on indefinite tenure.

(i) Professor and Head of the Department of Social Hygiene, Criminology, and Medical Jurisprudence; and (2) that Dr. Herman M. Adler be appointed to this position for one year beginning September 1, 1925, without salary.

Acting Dean Davis further recommends, and I concur, that professorships outside of the Research and Educational Hospitals be termed clinical professorships, the appointments to such professorships to be determined not only by the qualifications of the nominee, but also by the clinical facilities which he may have at his disposal to put at the service of the College of Medicine. Appointments to such professorships will be made and terminated on this basis, and in any event may be terminated by the University when he is unable longer to furnish such facilities.

I request that authority be given me to make appointments in accordance with this policy.

These recommendations concerning the College of Medicine were considered seriatim and were approved separately on motion of members of the Board.

RESIGNATION OF DEAN F. B. MOOREHEAD

(16) I submit the resignation of Dean F. B. Moorehead of the College of Dentistry and recommend that it be accepted. In making this recommendation, however, I ask the Board to put on record their appreciation as well as mine of the great service that Dr. Moorehead has rendered the University as Dean of the College of Dentistry. He has raised its educational standards and has secured for it the respect of dental authorities everywhere.

No action was taken on this resignation.

PAVING OF ARMORY AVENUE

(17) The Supervising Architect recommends that the University ask the City of Champaign to pave Armory Avenue from Wright Street to Fourth Street with a 32 foot concrete pavement. He estimates that the University's share of this improvement will be \$10,000, which may be distributed over ten annual payments.

I concur in the recommendation.

On motion of Mr. Armstrong, this recommendation was approved.

APPROPRIATIONS FOR NEW BUILDINGS

(18) I recommend that the funds appropriated by the 54th General Assembly for the new buildings for the biennium 1925-27 be appropriated as follows:

Second unit of Library Building and equipment.....	\$500,000
Addition to Armory and equipment.....	425,000
Building for Architecture and kindred subjects and equipment.....	500,000
Addition to the present School of Pharmacy Building and equipment.....	350,000
Additional wing to new Gymnasium and equipment.....	225,000

On motion of Mrs. Grigsby, this appropriation was made, by the following vote: Aye, Mr. Armstrong, Mrs. Evans, Mrs. Grigsby, Mrs. Ickes, Mr. Noble, Mr. Trees, Mr. Wham; no, none; absent, Mr. Barr, Mr. Blair, Mrs. Busey, Mr. Small.

PLANS AND SPECIFICATIONS FOR NEW BUILDINGS

(19) The Supervising Architect recommends: 1. That he be authorized to prepare plans and specifications in conjunction with Mr. Platt, as associate architect, for the additions to the Library, Gymnasium, and Armory;

2. That Mr. Platt be given the commission for the building for Architecture and kindred subjects;

3. That a Chicago architect be given the commission for the addition to the Pharmacy Building;

4. That the Supervising Architect be authorized to receive bids at once on the additional wing to the Gymnasium and on the bookstack unit of the Library, including bids on the bookstacks.

I concur in these recommendations.

On motion of Mr. Trees, these recommendations were approved.

TABLES FOR THE LIBRARY

(20) The Superintendent of Business Operations recommends placing an order with C. A. Kiler and Company of Champaign for twenty-one 4' by 16' tables for the reserve reading-room of the Library at a price of \$142 each.

I concur in this recommendation.

On motion of Mrs. Evans, this recommendation was concurred in.

GENERAL CONTRACT AND SHEET METAL AND ROOFING CONTRACT FOR ADDITION TO OLD LIBRARY

(21) The Supervising Architect submits the following schedule of bids received on the general contract and the sheet metal and roofing contract for the addition to the Old Library Building:

<i>Bidder</i>	<i>Amount of Bid</i>
GENERAL CONTRACT:	
English Brothers.....	\$39,980
Otto Randolph.....	44,641
Clarke Const. Co.....	40,000
Widmer Const. Co.....	48,100
SHEET METAL AND ROOFING:	
J. Smith & Co.....	5,293
F. Starr & Sons.....	6,000
Twin City Roofing Co.....	5,345

He recommends that the contracts be awarded to English Brothers and J. Smith and Company, the low bidders in each case.

I concur in this recommendation.

On motion of Mr. Wham, these contracts were awarded as recommended.

APPOINTMENT OF J. E. SLATER PROFESSOR OF TRANSPORTATION

(22) On recommendation of Dean Thompson, concurred in by Professor Bogart and the Provost, I recommend the appointment of Mr. J. E. Slater as Professor of Trans-

portation in the College of Commerce at a salary of \$6,500 a year beginning September 1, 1925.

On motion of Mrs. Grigsby, this appointment was made.

RADIO STATION

(23) A statement concerning the Roger Sullivan Memorial Radio Broadcasting Station.

Mr. George Hull Porter, of the Western Electric Company, who was present, made a statement concerning this matter.

On motion of Mr. Trees, it was voted to instruct the Secretary to notify Mr. Porter that it was the opinion of the Board that a one-kilowatt radio broadcasting station, with endowment sufficient to operate the same, would be satisfactory. The details of the station are to be worked out by the Supervising Architect and Mr. Porter.

APPOINTMENT OF PROFESSOR THOMAS WHITFIELD BALDWIN

(24) Professor Frank W. Scott, Acting Head of the Department of English, and Dean Babcock recommended the appointment of Dr. Thomas Whitfield Baldwin to the position of Assistant Professor of English for one year from September 1, 1925, at a salary of \$2800.

I concur in this recommendation.

On motion of Mr. Wham, this appointment was made.

RESOLUTIONS CONCERNING CERTAIN LAND TRANSACTIONS

(25) To confirm formally the action of the President and Secretary of the Board in executing, under authority given by the Board (Minutes, June 12, 1925), deeds for properties to be conveyed by the University to C. S. Dale, A. W. Stoolman, V. A. Roland and others, I recommend that the Comptroller's request for the adoption of the following resolutions be approved.

RESOLUTION

WHEREAS The Board of Trustees on June 12, 1925, in regular meeting authorized an exchange with C. S. Dale of certain property in the Athletic Association Tract described as follows:

"A tract of land located in Lot 1 of a subdivision of the S. ½ of Sec. 13 Twp. 19 N. R. 8 E. of the 3rd P. M. described as follows:

"Beginning at a point on the South Side of Armory Avenue 150 feet West of line of First Street and extending West 240 feet more or less to the East side of Locust Street extended, thence South 160 feet South of the point of beginning thence North 160 feet to the place of beginning;" in part payment for the purchase of Lot 53 in College Place, Champaign;

AND WHEREAS in accordance with the above action W. L. Noble, President, and H. E. Cunningham, Secretary, of the Board of Trustees of the University of Illinois have executed, acknowledged, and delivered in its name a warranty deed for the premises above described to C. S. Dale and Sarah E. Dale, as joint tenants;

NOW, THEREFORE, be it resolved that the action of these officers in executing this deed be and is hereby approved, ratified, and confirmed.

Approved

O. A. HARKER
Legal Counsel

On motion of Mr. Armstrong, these resolutions were adopted.

RESOLUTION

WHEREAS The Board of Trustees on June 12, 1925, in regular meeting authorized the sale of certain land to A. W. Stoolman,

AND WHEREAS the property to be conveyed to A. W. Stoolman in accordance with this action is described as follows:

"Lot Ninety-four (94), a strip 16.1 feet wide along the North side of Lot Ninety-three (93) and a strip 16.2 feet wide along the North side of Lot Eighty (80), all in College Place, an addition to the City of Champaign, Illinois."

AND WHEREAS in accordance with the above action W. L. Noble, President, and H. E. Cunningham, Secretary, of the Board of Trustees of the University of Illinois have executed, acknowledged, and delivered in its name a warranty deed for the premises above described to A. W. Stoolman;

NOW, THEREFORE, be it resolved that the action of these officers in executing this deed be and is hereby approved, ratified, and confirmed.

Approved

O. A. HARKER

Legal Counsel

On motion of Mr. Armstrong, these resolutions were adopted.

RESOLUTION

WHEREAS The Board of Trustees on June 12, 1925, in regular meeting authorized the sale of certain land described as follows:

"A tract of land located in Lot 1 of a subdivision of the S. $\frac{1}{2}$ of Sec. 13 Twp. 19 N. Range 8, E. of the 3rd P. M., described as follows:

"Beginning at a point 60 feet South of the Southwest corner of Armory Avenue and First Street and extending South along the West side of First Street 343.4 feet, thence West 150 feet, thence North 403.4 feet to a point on the South side of Armory Avenue 150 feet west of the southwest corner of Armory Avenue and First Street, thence East along the South side of Armory Avenue 12.5 feet, thence South 60 feet, thence East $137\frac{1}{2}$ feet to the place of beginning."

AND WHEREAS in accordance with the above action W. L. Noble, President, and H. E. Cunningham, Secretary, of the Board of Trustees of the University of Illinois have executed, acknowledged, and delivered in its name a warranty deed for the premises above described to Vern A. Roland, Mae Roland, and Lela Collins, the sole heirs at law of Anton Roland, deceased;

NOW, THEREFORE, be it resolved that the action of these officers in executing this deed be and is hereby approved, ratified, and confirmed.

Approved

O. A. HARKER

Legal Counsel

On motion of Mr. Wham, these resolutions were adopted.

"LANDSCAPE GARDENING" CHANGED TO "LANDSCAPE ARCHITECTURE"

(26) The Council of Administration has approved a recommendation of the Faculty of the College of Agriculture that the term "Landscape Gardening," as used in the curriculum in Landscape Gardening, be changed to "Landscape Architecture."

I concur in this recommendation.

On motion of Mrs. Grigsby, this recommendation was adopted.

LEAVE OF ABSENCE FOR PROFESSOR GRIFFITH

(27) Dean Babcock recommends, and I concur, that Assistant Professor Coleman R. Griffith be given leave of absence without pay for one year from September 1, 1925, to enable him to take advantage of a Guggenheim Fellowship for study abroad which has been awarded to him.

On motion of Mrs. Grigsby, this leave was granted.

RESIGNATION OF PROFESSOR McKENZIE

(28) The resignation of Dr. Kenneth McKenzie, Professor of Romance Languages, effective September 1, 1925.

On motion of Mr. Trees, this resignation was accepted with regret.

FARMERS' COOPERATIVE DEMONSTRATION FUNDS

(29) The United States Department of Agriculture has agreed to assign the sum of \$7200 to the University of Illinois this year to supplement Smith-Lever funds. The entire allotment may be expended on the salaries of supervisory agents of the State Extension Service at the rate of \$900 per year per agent, or it may be expended on salaries of County Extension agents at the rate of \$300 per annum per agent.

This amount has been worked into the budget of the Agricultural Extension Service in accordance with the suggestions of the Department of Agriculture.

I recommend that these funds be accepted and that the distribution as recommended by the Director of the Extension Service in his budget be approved.

On motion of Mrs. Grigsby, these funds were accepted and their distribution approved as recommended.

SALE OF VIENNA EXPERIMENT FIELD

(30) The Comptroller reports that, in accordance with the action of the Board on June 9, 1925, he has concluded the sale of the Vienna Experiment Field to C. C. Simmons and has received the authorized purchase price of \$500. The total expenses of this transaction amounted to \$26, making a net return of \$474 from the sale of the land.

I recommend that this amount be merged with the General Funds of the University.

On motion of Mr. Armstrong, this recommendation was adopted.

REGULATIONS GOVERNING CARTER-PENNELLOAN FUND

(31) I recommend that the following regulations to govern the Carter-Pennell Fund be adopted:

The terms of the Carter-Pennell Trust Agreement provide that the net proceeds from the Trust Farms, as well as the net returns from any of the Trust Property, shall be used to aid worthy young people while students at the University of Illinois.

From funds accruing in this manner the Comptroller shall make loans in accordance with the recommendations of the Council of Administration, approved by the Chairman of the Finance Committee of the Board of Trustees. The recommendations of the Council of Administration shall be subject to the terms of the Carter-Pennell Trust and to whatever regulations may be adopted by the Board of Trustees.

Applications shall be made upon a form provided for the purpose and filed with the secretary of the Council of Administration. The minimum loan shall be \$25 and loans not to exceed \$500 per annum may be made to a student, but there shall not be loaned to any one student a sum in the aggregate exceeding \$2,000. For each loan a judgment note in form approved by the Board of Trustees and for the full amount shall be taken. These notes will bear interest payable semi-annually in advance at the rate of five percent per annum until maturity and seven percent thereafter until paid. Suitable security must be given on all notes but no member of the staff of the University of Illinois may sign as security.

The maximum time limit for which notes may be drawn shall be for two years from the first of July next following the student's regular time of graduation, or in case a student does not graduate the note shall be drawn not to exceed two years from time of leaving school. Each note must bear a definite maturity date.

Loans may be made to any matriculated student of Sophomore standing in the Colleges of Engineering and Agriculture, to any student in the College of Liberal Arts and Sciences who is specializing in Science or Home Economics, whose future seems promising and whose habits and character are above reproach.

All interest collected on these loans together with the principal of the notes shall be merged with the net proceeds of the Trust Farms to be used for student aid in accordance with these regulations. When the money accumulated in this fund exceeds the requirements to cover applications for loans it is to be invested in accordance with the regulations of the Board of Trustees concerning the investment of trust funds.

On motion of Mr. Trees, these regulations were adopted.

REQUEST OF DR. J. G. DIETRICHSON

At this point, President Noble read a letter from Dr. J. G. Dietrichson, containing certain requests (see page 287). The Secretary was instructed to inform Dr. Dietrichson that the Board would hear him, but Dr. Dietrichson could not be found.

This matter was fully discussed. On motion of Mr. Wham, the Secretary was instructed to notify Dr. Dietrichson that his requests could not be granted.

LABORATORY FEES IN THE URBANA DEPARTMENTS FOR 1925-26

(32) On recommendation of the Provost and the Comptroller I recommend the following schedule of laboratory fees for 1925-26 in the Urbana Departments:

LABORATORY FEES

	<i>Present</i>	<i>Proposed</i>
Agronomy 9.....	2 00	2 00
Agronomy 10..... (per hr.)	1 00 (per hr.)	1 00
Agronomy 11.....	3 00	3 00
Agronomy 12.....	4 00	4 00
Agronomy 13.....	4 00	4 00
Agronomy 14.....	1 00	1 00
Agronomy 18a.....	5 00	5 00
Agronomy 18b.....	5 00	5 00
Agronomy 18c.....	3 00	3 00
Agronomy 18d.....	3 00	3 00
Agronomy 18e.....	5 00	5 00
Agronomy 18f.....	5 00	5 00
Agronomy 18g.....	2 50	2 50
Agronomy 18h.....	2 50	2 50
Agronomy 18j.....	2 50	2 50
Agronomy 18k.....	2 50	2 50
Agronomy 25.....	2 00	2 00
Anatomy (see Human Anatomy)		
Animal Husbandry 41.....		1 00*
Animal Husbandry 112d.....	5 00*
Animal Husbandry 119.....	5 00*
Athletic Coaching 16.....	2 00*
Athletic Coaching 30.....	1 00	1 00
Athletic Coaching 31.....	1 00	1 00
Athletic Coaching 40.....	1 00	1 00
Athletic Coaching 41.....	1 00	1 00
Athletic Coaching 50.....	3 00	3 00
Bacteriology 5b.....	8 00	8 00
Bacteriology 6.....	2 50	2 50

*Change from 1924-25.

	<i>Present</i>	<i>Proposed</i>
Bacteriology 8.....	7 00	7 00
Bacteriology 20.....	7 50	7 50
Bacteriology 26.....	8 00	8 00
Bacteriology 107.....	5 00	5 00
Botany 1.....	2 00	2 00
Botany 2a.....	1 50	2 00*
Botany 2b.....	1 00	2 00*
Botany 4.....	1 00	1 00
Botany 4a.....	1 00	1 00
Botany 4d.....	1 00	1 00
Botany 5.....	1 50	1 50
Botany 7.....	4 00	4 00
Botany 9a.....	(per hr.) 50	(per hr.) 50
Botany 9b.....	(per hr.) 50	(per hr.) 50
Botany 16a.....	1 00	2 00*
Botany 16b.....	1 00	2 00*
Botany 17a.....	1 00	1 00
Botany 17b.....	1 00	1 00
Botany 22a.....	(per hr.) 50	(per hr.) 50
Botany 22b.....	(per hr.) 50	(per hr.) 50
Botany 23.....	1 00	1 00
Botany 24.....	1 00	1 00
Botany 25a.....	1 00	1 00
Botany 25b.....	1 00	1 00
Botany 26.....	1 00	1 00
Botany 27a.....	2 00	2 00
Botany 27b.....	1 50	1 50
Botany 28.....	(per hr.) 50	(per hr.) 50
Botany 28b.....	(per hr.) 50	(per hr.) 50
Botany 101.....	(per hr.) 50	(per hr.) 50
Botany 102.....	(per hr.) 50	(per hr.) 50
Botany 104.....	3 00	3 00
Botany 106.....	6 00	6 00
Botany 108.....	3 00	3 00
Botany 109.....	3 00	3 00
Botany 111.....	3 00*
Ceramics 1.....	2 00	2 00
Ceramics 5.....	7 50	7 50
Ceramics 6.....	7 50	7 50
Ceramics 12.....	2 00	2 00
Ceramics 13.....	2 00	2 00
Ceramics 15.....	5 00	5 00
Ceramics 16.....	5 00	5 00
Ceramics 19.....	5 00	5 00
Ceramics 102.....	(per lab. hr.) 2 50	(per lab. hr.) 2 50
Chemistry 1.....	10 00	8 00*
Chemistry 1a.....	6 00	5 00*
Chemistry 1b.....	8 00	6 00*
Chemistry 2a.....	10 00	10 00
Chemistry 3a.....	10 00	10 00
Chemistry 4.....	8 00	8 00
Chemistry 5a.....	12 50	12 50
Chemistry 5b.....	12 50	12 50
Chemistry 8.....	8 00	8 00
Chemistry 9c.....	12 50	12 50
Chemistry 10a.....	5 00	5 00

*Change from 1924-25.

		<i>Present</i>		<i>Proposed</i>
Chemistry 10b.....	(½ Sem.)	6 25	(½ Sem.)	6 25
Chemistry 10c.....		6 25		6 25
Chemistry 11a.....	(per hr.)	2 50	(per hr.)	2 50
Chemistry 11b.....	(per hr.)	2 50	(per hr.)	2 50
Chemistry 12.....		6 00		6 00
Chemistry 14c.....		12 50		12 50
Chemistry 14d.....		12 50		12 50
Chemistry 15.....		12 50		12 50
Chemistry 15a.....		8 00		8 00
Chemistry 16.....		6 25		6 25
Chemistry 19.....		10 00		10 00
Chemistry 21.....		10 00		10 00
Chemistry 25.....		12 50		12 50
Chemistry 26.....		8 50		8 50
Chemistry 27.....		10 00		10 00
Chemistry 33.....		10 00		8 00*
Chemistry 35.....		10 00		8 00*
Chemistry 46.....		7 50		7 50
Chemistry 55.....		12 50		12 50
Chemistry 61.....		6 25		6 25
Chemistry 65.....		6 25		6 25
Chemistry 69.....		8 00		8 00
Chemistry 72.....		4 00		4 00
Chemistry 73.....		4 00		4 00
Chemistry 76.....		6 00		6 00
Chemistry 78.....		6 25		6 25
Chemistry 80.....		3 00		3 00
Chemistry 103a.....	(per lab. hr.)	2 50	(per lab. hr.)	2 50
Chemistry 103d.....	(per lab. hr.)	2 50	(per lab. hr.)	2 50
Chemistry 104b.....	(per lab. hr.)	2 50	(per lab. hr.)	2 50
Chemistry 105a.....	(per lab. hr.)	2 50	(per lab. hr.)	2 50
Chemistry 106.....		10 00		10 00
Chemistry 108.....		6 25		6 25
Chemistry 110.....	(per lab. hr.)	2 50	(per lab. hr.)	2 50
Chemistry 111.....	(per lab. hr.)	2 50	(per lab. hr.)	2 50
Chemistry (maximum 12 50)*				
Civil Engineering 27.....		1 00		1 00
Civil Engineering 28.....		1 00		1 00
Civil Engineering 30.....		1 00		1 00
Civil Engineering 31.....		1 00		1 00
Civil Engineering 32.....		1 00		1 00
Civil Engineering 34.....		75		1 00*
Civil Engineering 35.....		1 00		1 00
Civil Engineering 36.....		1 00		1 00
Civil Engineering 51.....		1 50		1 50
Civil Engineering 53.....		1 50		1 50
Civil Engineering 54.....		1 50		1 50
Civil Engineering 58.....		1 25		1 25
Civil Engineering 62.....		1 50		1 50
Civil Engineering 73.....		2 00		2 00
Civil Engineering 82.....		2 00		2 00
Civil Engineering 85.....		2 50		2 50
Civil Engineering 88.....		1 00		1 00
Civil Engineering 90.....		1 50		1 50
Civil Engineering 93.....		1 50		1 50
Civil Engineering 95.....		2 00		2 00

*Change from 1924-25.

	<i>Present</i>	<i>Propose</i>
Civil Engineering 96.....	1 50	1 50
Dairy Husbandry 1.....	3 00	3 00
Dairy Husbandry 4.....	3 00	3 00
Dairy Husbandry 5.....	3 00	3 00
Dairy Husbandry 7.....	3 00	3 00
Dairy Husbandry 8.....	2 00	2 00
Dairy Husbandry 10.....	4 00	4 00
Dairy Husbandry 12.....	3 00	3 00
Dairy Husbandry 14.....	2 00	2 00
Dairy Husbandry 22.....	2 00	2 00
Dairy Husbandry 24b.....	2 00	2 00
Electrical Engineering 2.....	1 50*
Electrical Engineering 5.....	1 50*
Electrical Engineering 61.....	1 50	1 50
Electrical Engineering 62.....	1 50	1 50
Electrical Engineering 75.....	2 50	2 50
Electrical Engineering 76.....	2 50	2 50
Electrical Engineering 85.....	2 50	2 50
Electrical Engineering 86.....	2 50	2 50
Entomology 1.....	1 50	1 50
Entomology 2.....	1 00	1 00
Entomology 3.....	1 50	1 50
Entomology 6.....	1 50	1 50
Entomology 7a.....	1 50	1 50
Entomology 7b.....	1 50	1 50
Entomology 8a.....	1 50	1 50
Entomology 8b.....	1 50	1 50
Entomology 10a.....	1 50	1 50
Entomology 10b.....	1 50	1 50
Entomology 11a.....	1 50*
Entomology 11b.....	1 50*
Entomology 14.....	1 50	1 50
Entomology 16.....	1 00*
Entomology 17a.....	1 50*
Entomology 17b.....	1 50*
Entomology 20.....	1 50	1 50
Entomology 21.....	1 50*
Entomology 22.....	1 50	1 50
Entomology 31.....	1 00 ¹
Entomology 32a.....	1 00 ¹
Entomology 32b.....	1 00 ¹
Entomology 102.....	1 50	1 50
Entomology 107.....	1 50	1 50
Entomology 108.....	1 50	1 50
Entomology 109.....	1 50	1 50
Entomology 110.....	1 50	1 50
Farm Mechanics 1.....	2 50	2 50
Farm Mechanics 3.....	2 00	2 00
Farm Mechanics 19i.....	8 00	8 00
Farm Mechanics 19j.....	8 00	8 00
Farm Mechanics 20.....	1 50	1 50
Farm Mechanics 28.....	2 50	2 50
Farm Mechanics 51.....	8 00*	8 00 ¹
G. E. D. 1.....	1 50	1 50
G. E. D. 2.....	1 00	1 00
G. E. D. 4.....	1 50	1 50

*Change from 1924-25.

¹To be charged unless instructor certifies student is not using materials in his testing work.

	<i>Present</i>	<i>Proposed</i>
Geography 1.....	1 00	1 00
Geography 2.....	1 00	1 00
Geography 3.....	1 00	1 00
Geology 1.....	1 00	1 00
Geology 1a.....	1 00	1 00
Geology 6.....	1 00	1 00
Geology 7.....	1 50	1 50
Geology 9.....	1 50	1 50
Geology 15.....	1 00	1 00
Geology 20.....	2 00	2 00
Geology 22.....	1 00	1 00
Geology 23.....	1 00	1 00
Geology 43.....	1 00	1 00
Geology 44.....	1 00	1 00
Geology 47.....	1 50	1 50
Geology 48.....	2 50	2 50
Geology 95.....	1 00	1 00
Geology 96.....	1 00	1 00
Home Economics 1.....	5 50	5 50
Home Economics 4.....	10 00	10 00
Home Economics 5.....	4 00	4 00
Home Economics 6.....	5 50	5 50
Home Economics 7.....	2 00	2 00
Home Economics 14.....	13 50	13 50
Home Economics 33.....	3 00	3 00
Home Economics 41.....	5 00	5 00
Horticulture 1a.....	1 50	1 50
Horticulture 1b.....	50	50
Horticulture 2.....	1 00	1 00
Horticulture 3.....	2 00	2 00
Horticulture 5.....	2 50	2 50
Horticulture 7.....	3 50	3 50
Horticulture 8a.....	2 00	2 00
Horticulture 8b.....	2 00	2 00
Horticulture 15a.....	2 00	2 00
Horticulture 15b.....	2 00	2 00
Horticulture 15c.....	2 00	2 00
Horticulture 21a.....	2 00	2 00
Horticulture 21b.....	2 00	2 00
Horticulture 23a.....	2 00	2 00
Horticulture 23b.....	2 00	2 00
Horticulture 25a.....	2 00	2 00
Horticulture 25b.....	2 00	2 00
Horticulture 26a.....	2 00	2 00
Horticulture 26b.....	2 00	2 00
Horticulture 27a.....	2 00	2 00
Horticulture 27b.....	2 00	2 00
Horticulture 30.....	2 00	2 00
Horticulture 32a.....	2 50	2 50
Horticulture 32b.....	2 50	2 50
Horticulture 33.....	2 00	2 00
Horticulture 34.....	2 00	2 00
Horticulture 42.....	2 00	2 00
Horticulture 49.....	2 00	2 00
Horticulture 51.....	5 00	5 00

	<i>Present</i>	<i>Proposed</i>
Human Anatomy 1.....	5 00	5 00
Human Anatomy 2.....	5 00	5 00
Journalism 1.....	2 00	2 00
Journalism 2.....	2 00	2 00
Journalism 3.....	1 00	1 00
Journalism 4.....	1 00	1 00
Law Courses, for students of colleges other than Law.....	(per hr.) 1 00	(per hr.) 1 00
Mechanical Engineering 23.....	1 50	1 50
Mechanical Engineering 31.....	1 00	1 00
Mechanical Engineering 52.....	1 00*
Mechanical Engineering 61.....	3 00	3 00
Mechanical Engineering 62.....	3 00	3 00
Mechanical Engineering 64.....	4 50	4 50
Mechanical Engineering 65.....	4 50	4 50
Mechanical Engineering 71.....	3 00	3 00
Mechanical Engineering 73.....	2 50	2 50
Mechanical Engineering 85.....	4 00	4 00
Mechanical Engineering 86.....	4 00	4 00
Mechanical Engineering 87.....	4 00	4 00
Mechanical Engineering 88.....	4 00	4 00
Mining Engineering 9.....	1 50	1 50
Mining Engineering 10.....	4 50	4 50
Mining Engineering 61.....	75	75
Mining Engineering 62.....	1 00	1 00
Mining Engineering 64.....	4 50	4 50
M. & S. E. 2.....	1 00	1 00
M. & S. E. 3.....	1 00	1 00
M. & S. E. 6a.....	1 00	1 00
M. & S. E. 6b.....	1 00	1 00
Photography 1.....	10 00	10 00
Photography 2.....	10 00	10 00
Physics 3a.....	3 00	3 00
Physics 3b.....	3 00	3 00
Physics 8a.....	3 00	3 00
Physics 8b.....	3 00	3 00
Physics 10a.....	3 00	3 00
Physics 10b.....	3 00	3 00
Physics 15.....	1 50	1 50
Physics 18.....	3 00	3 00
Physics 22.....	3 00	3 00
Physics 25.....	2 00	2 00
Physics 27.....	3 00	3 00
Physics 31a.....	3 00	3 00
Physics 31b.....	3 00	3 00
Physics 32.....	2 00	2 00
Physics 33.....	2 00	2 00
Physics 36.....	2 00	2 00
Physics 37.....	3 00	3 00
Physics 44a.....	3 00	3 00
Physics 44b.....	3 00	3 00
Physics 45.....	3 00*
Physics 46.....	3 00	3 00
Physics 50.....	3 00	3 00
Physics 51.....	3 00	3 00

*Change from 1924-25.

	<i>Present</i>	<i>Proposed</i>
Physics 52.....	3 00	3 00
Physiology 2.....	3 50	3 50
Physiology 3.....	3 50	3 50
Physiology 4.....	3 50	3 50
Physiology 6.....	3 50	3 50
Physiology 7.....	3 50	3 50
Physiology 9.....	3 50	3 50
Physiology 10a.....	3 50	3 50
Physiology 101.....	3 50	3 50
Physiology 102.....	3 50	3 50
Physiology 103.....	3 50	3 50
Psychology 3.....	2 00	2 00
Railway Engineering 62.....	3 00	3 00
Railway Engineering 63.....	3 00	3 00
T. & A. M. 10.....	1 50	1 50
T. & A. M. 15.....	1 50	1 50
T. & A. M. 16.....	1 00	1 00
T. & A. M. 25.....	2 50	2 50
T. & A. M. 26.....	1 50	1 50
T. & A. M. 29.....	2 50	2 50
Zoology 1.....	3 25	3 25
Zoology 2.....	4 50	4 50
Zoology 3.....	4 00	4 00
Zoology 4.....	3 25	3 25
Zoology 6.....	4 00	4 00
Zoology 9.....	2 50	2 50
Zoology 11.....	4 00	4 00
Zoology 17.....	1 25	1 25
Zoology 18.....	1 25	1 25
Zoology 22.....	2 50	4 00*
Zoology 23.....	2 50	2 50
Zoology 25.....	4 00	4 00
Zoology 26.....	4 00	4 00
Zoology 63.....	4 00*
Zoology 66.....	4 00*

On motion of Mrs. Evans, these fees were approved.

ARCHITECTS FOR PHARMACY BUILDING

(33) A recommendation of the Supervising Architect that Schmidt, Garden, & Martin be retained as architects for the Pharmacy building.

On motion of Mrs. Ickes, this recommendation was adopted.

FOOTBALL TICKET ALLOTMENTS

(34) A letter from the Joint Committee on Ticket Allotments for the season of 1925.

No action was taken on this matter.

PAYMENT FOR SERVICES OF PRUSSING AND COMPANY

(35) From time to time the Comptroller has been directed to get information concerning certain properties in the neighborhood of the Chicago departments. In securing the information he has called upon the firm of Prussing & Company for assistance. The total amount for services rendered in this connection is \$955.

I recommend that an appropriation of \$955 be made from the Reserve and Contingent Fund as carried forward from June 30, 1925, to pay this bill.

*Change from 1924-25.

On motion of Mrs. Grigsby, this appropriation was made by the following vote: Aye, Mr. Armstrong, Mrs. Evans, Mrs. Grigsby, Mrs. Ickes, Mr. Noble, Mr. Trees, Mr. Wham; no, none; absent, Mr. Barr, Mr. Blair, Mrs. Busey, Mr. Small.

REGISTRAR'S REPORT OF FEES

(36) The report of fees due for the second semester, as prepared by Mr. G. P. Tuttle, Registrar.

URBANA

	<i>Gross</i>	<i>Refund</i>	<i>Total</i>
MATRICULATION FEES			
309 at \$10.00.....	\$ 3,090.00		
Refund, 6 at \$10.00.....		\$ 60.00	
<i>Total</i>	\$ 3,090.00	\$ 60.00	\$ 3,030.00
INCIDENTAL FEES			
5860 at \$25.00.....	\$146,500.00		
1348 at \$37.50.....	50,550.00		
21 at \$56.25.....	1,181.25		
18 at \$12.50.....	225.00		
2 at \$18.75.....	37.50		
2 at \$20.00 (Thesis on leave).....	40.00		
Refund, 59 at \$25.00.....		\$1,475.00	
Refund, 14 at \$37.50.....		525.00	
Refund, 13 at \$18.75.....		243.75	
Refund, 106 at \$12.50.....		1,325.00	
<i>Total</i>	\$198,533.75	\$3,568.75	\$194,965.00
TUITION FEES			
223 at \$7.50.....	\$ 1,672.50		
Refund, 10 at \$7.50.....		\$ 75.00	
Refund, 6 at \$3.75.....		22.50	
<i>Total</i>	\$ 1,672.50	\$ 97.50	\$ 1,575.00
CHANGE FEES			
189 at \$2.00.....	\$ 378.00		
1194 at \$1.00.....	1,194.00		
Refund, 1 at \$1.00.....		\$ 1.00	
Refund, 1 at \$2.00.....		2.00	
<i>Total</i>	\$ 1,572.00	\$ 3.00	\$ 1,569.00
SPECIAL EXAMINATION FEES			
354 at \$5.00.....	\$ 1,770.00		
Refund, 1 at \$5.00.....		\$ 5.00	
<i>Total</i>	\$ 1,770.00	\$ 5.00	\$ 1,765.00
LATE REGISTRATION FEES			
415 at \$1.00.....	\$ 415.00		
Refund, 3 at \$1.00.....		\$ 3.00	
<i>Total</i>	\$ 415.00	\$ 3.00	\$ 412.00
VISITORS' FEES			
24 at \$7.50.....	\$ 180.00		
2 at \$3.75.....	7.50		
<i>Total</i>	\$ 187.50		\$ 187.50

<i>TRANSCRIPT OF CREDITS FEES</i>		<i>Gross</i>	<i>Refund</i>	<i>Total</i>
81 at \$1.00.....	\$	81.00		
38 at .50.....		19.00		
<i>Total</i>	\$	100.00		\$ 100.00
<i>DIPLOMA FEES</i>				
1370 at \$10.00.....	\$	13,700.00		
Refund, 5 at \$10.00.....			\$ 50.00	
<i>Total</i>	\$	13,700.00	\$ 50.00	\$ 13,650.00
<i>LABORATORY FEES</i>				
Agronomy.....	\$	539.50	\$ 8.00	\$ 531.50
Anatomy.....		600.00	32.50	567.50
Animal Husbandry.....				
Athletic Coaching.....		353.00	3.50	349.50
Bacteriology.....		558.50	12.00	546.50
Botany.....		469.50	12.25	457.25
Ceramic Engineering.....		125.00		125.00
Chemistry.....	16,806.70		674.49	16,132.21
Civil Engineering.....		473.25	8.51	464.74
Dairy Husbandry.....		198.00	10.00	188.00
Electrical Engineering.....		530.00	8.25	521.75
Entomology.....		165.00	9.50	155.50
Farm Mechanics.....		209.50	35.00	174.50
General Engineering Drawing.....		517.00	32.00	485.00
Geography.....		253.00	4.50	248.50
Geology.....		421.00	17.50	403.50
Home Economics.....	1,174.50		30.25	1,144.25
Horticulture.....		412.00	14.25	397.75
Journalism.....		142.00	3.50	138.50
Law.....		97.00	9.00	88.00
Mechanical Engineering.....	1,157.00		28.50	1,128.50
Mining Engineering.....		110.00		110.00
Municipal and Sanitary Engineering....		55.00	.50	54.50
Music.....	4,885.00		422.50	4,462.50
Photography.....				
Physics.....	1,539.00		32.00	1,507.00
Physiology.....		518.00	49.25	468.75
Psychology.....		28.00	5.50	22.50
Railway Engineering.....				
Theoretical and Applied Mechanics.....		318.50	12.00	306.50
Zoology.....	1,104.25		56.48	1,047.77
<i>Total</i>	\$	33,759.20	\$1,531.73	\$ 32,227.47
<i>TOTAL FEES, URBANA</i>	\$	254,799.95	\$5,318.98	\$249,480.97

CHICAGO

MATRICULATION FEES		Medicine		Dentistry		Pharmacy		Total			
		Gross	Refund	Gross	Refund	Gross	Refund	Gross	Refund		
1 at \$10.00.....	\$	10.00						\$	10.00		
Total.....		\$	10.00					\$	10.00		
TUITION FEES											
14 at \$100.00.....	\$	1,400.00						\$	1,400.00		
18 at \$97.50.....		1,755.00							1,755.00		
70 at \$82.50.....		5,775.00							5,775.00		
48 at \$80.00.....		3,840.00							3,840.00		
15 at \$77.50.....				\$1,162.50					1,162.50		
104 at \$65.00.....									6,760.00		
68 at \$62.50.....				4,250.00					4,250.00		
7 at \$60.00.....						\$	420.00		420.00		
302 at \$47.50.....							14,345.00		14,345.00		
3 at \$42.25.....							126.75		126.75		
3 at \$32.25.....							96.75		96.75		
11 at \$31.66.....							348.26		348.26		
5 at \$29.75.....							148.75		148.75		
3 at \$17.75.....							53.25		53.25		
8 at \$15.83.....							126.64		126.64		
13 miscellaneous amounts.		69.20					139.25		348.45		
Refund.....			\$195.00		\$58.13		\$152.34		\$	405.47	
Total.....		\$19,599.20	\$195.00	\$5,552.50	\$58.13	\$15,804.65	\$152.34	\$	405.47	\$	40,550.88
LATE REGISTRATION FEES											
16 at \$1.00.....	\$	8.00		\$	5.00	\$	3.00	\$	16.00		
Total.....		\$	8.00	\$	5.00	\$	3.00	\$	16.00	\$	16.00
TRANSCRIPT OF CREDITS FEES											
6 at \$1.00.....	\$	6.00						\$	6.00		
1 at \$.50.....		.50							.50		
Total.....		\$	6.50					\$	6.50	\$	6.50

DIPLOMA FEES													
236 at \$10.00.....	\$	690.00			\$	240.00		\$	1,430.00	\$	2,360.00		
Refund.....			\$	30.00						\$	30.00		
<i>Total</i>	\$	690.00	\$	30.00	\$	240.00		\$	1,430.00	\$	2,360.00		
LABORATORY FEES													
.....	\$	50.25			\$	312.00		\$	5,034.00	\$	5,396.25		
Refund.....			65.25*			\$66.00		\$61.25		\$	192.50		
<i>Total</i>	\$	50.25	\$	65.25*	\$	312.00	\$66.00	\$61.25	\$	5,396.25	\$	192.50	
TOTAL FEES, CHICAGO.....													
										\$	627.97	\$	48,117.13
TOTAL FEES, UNIVERSITY.....													
										\$	5,946.95	\$	297,598.10

*Includes some rebates of laboratory fees paid the first semester.

June 18, 1925

This report was received for record.

CONTRACTS AND PURCHASE ORDERS EXECUTED

(37) The following report from the Comptroller on the contracts executed by him since the last report and also a statement showing purchase orders issued during June amounting to \$1000 or more:

STATEMENT OF PURCHASE ORDERS ISSUED DURING THE MONTH OF JUNE, 1925, AMOUNTING TO \$1000 OR MORE

Order No.	Date	Amount	Department	Firm	Description	Procedure
25964	June 1, 1925	\$1,138.05	General Chemical Stores	Schaar and Company	Laboratory Apparatus	Competitive bids
26029	June 3, 1925	4,075.00	Dairy	Mr. J. L. Sanderson	Hay, Alfalfa and Clover	Quoted price
26061	June 4, 1925	1,321.57	Physical Plant	Chicago Collieries Coal Co.	Steam Coal	Quoted price
26207	June 10, 1925	1,250.00	Physical Plant	Mississippi Valley Structural Steel Co.	Steel Coal Bins	Quoted price
26412	June 17, 1925	1,825.00	Eng. Exp. Station	Rand McNally and Co.	Printing and Binding Bulletins	Contract
26611	June 23, 1925	1,268.32	Physical Plant	Chicago Collieries Coal Co.	Steam Coal	Quoted price
26750	June 26, 1925	5,838.00	Supervising Architect	Library Bureau	Library furniture	Quoted price
26751*	June 27, 1925	1,275.00	Supervising Architect	Ideal Elect. Constr. Co.	Elect. Lighting Fixtures	Competitive bids
26769	June 27, 1925	1,338.00	Supervising Architect	A. H. Barber-Goodhue Co.	Dairy equipment	Quoted price
26774	June 27, 1925	1,907.00	Supervising Architect	Pfaudler Company	Vats for Dairy	Quoted price
26778	June 27, 1925	1,933.00	Supervising Architect	A. H. Barber-Goodhue Co.	Washer and Churn for Dairy	Quoted price
26779	June 27, 1925	1,904.50	Supervising Architect	A. H. Barber-Goodhue Co.	Dairy equipment	Quoted price
26785	June 27, 1925	1,958.00	Supervising Architect	A. H. Barber-Goodhue Co.	Dairy equipment	Quoted price
26795	June 27, 1925	2,594.75	Supervising Architect	Creamery Pkg. Mfg. Co.	Dairy equipment	Quoted price
26812	June 27, 1925	2,252.00	Supervising Architect	Blanke Mfg. Company	Laboratory Tables	Competitive bids
26812	June 27, 1925	3,592.00	Supervising Architect	A. J. Blyth Company	Dairy equipment	Quoted price
26896	June 30, 1925	1,700.00	Dairy	Mojonnier Bros. Co.	Straw	Competitive bids
26902	June 30, 1925	1,750.00	Phy. Educ. for Men	Mr. J. L. Sanderson	Bath Towels	Competitive bids
				G. C. Willis		

H. M. EDWARDS
Purchasing Agent

*Allowed by special Board action, June 26, 1925.

REPORT OF CONTRACTS EXECUTED BY THE COMPTROLLER

JUNE 9-JULY 23, 1925

Miscellaneous contracts executed under general regulations regarding contracts.

<i>Name</i>	<i>Amount</i>	<i>Date</i>	<i>Item</i>
U. S. Veterans' Bureau	Regular fees	June 9, 1925	Regular instruction for Summer Session, 1925 to be rendered Veterans' Bureau Students.
State Board for Vocational Education	Regular fees	June 15, 1925	Training Chauncey Jacques Hahn for year beginning Sept. 21, 1925
White Entertainment Bureau	\$100	June 20, 1925	Lecture by Percy Scholes about Nov. 10, or 17, 1925.

Contracts executed under special authorization of Board of Trustees in meeting June 9, 1925.

<i>Name</i>	<i>Amount</i>	<i>Date</i>	<i>Item</i>
Eisner Grocery Company	Various Rates	June 29, 1925	Purchase of canned products of the Horticultural Laboratories.

Lease contract executed under Board authorization of April 12, 1924

<i>Property</i>	<i>Rental</i>	<i>Date</i>	<i>Tenure</i>	<i>Lessee</i>
1207 W. Stoughton St.	\$45 per month	June 15, 1925	July 1-Aug. 1 (Self-renewing)	Everett A. Glenn

This report was received for record.

REPORT OF ARCHITECTS' FEES

(38) A report from the Supervising Architect showing the amounts of architects' fees on the buildings now under construction, and an estimate of the final amounts at completion of the buildings.

This report was received for record.

FINANCIAL REPORT, WOMAN'S RESIDENCE HALLS

(39) The financial reports of the Woman's Residence Hall and of Davenport House for the year ending June 30, 1925.

These reports were received for record.

INVESTMENT OF FUNDS

Mr. Armstrong, for the Finance Committee, recommended that \$3,000 of the Gregory fund and \$2,000 of the Plym fellowship endowment be invested in Chicago Union Station First Mortgage five percent bonds, due in 1944, at the market price, and that \$500 of the English Poetry Prize fund be invested in First Mortgage five percent bonds of the Commonwealth Edison Company, due in 1944, at the market price.

On motion of Mr. Armstrong, these recommendations were adopted and the Comptroller was instructed to make the investments.

TREASURER'S BOND

Mr. Armstrong, for the Finance Committee, presented the bond of Mr. A. Burke as Treasurer, and recommended that the bond be accepted.

BOND

KNOW ALL MEN BY THESE PRESENTS, That we, ARTHUR M. BURKE, as Principal, and JOHN W. STIPES, DAVID B. WRIGHT, GEORGE J. BABB, ORIN L. PERCIVAL, EUGENE I. BURKE, ULYSSES G. SWEARINGEN, THOMAS E. LYONS, ALMOND W. STOOLMAN, and ARTHUR SHERIDAN, as sureties, are held and firmly bound unto the Board of Trustees of the University of Illinois, in the penal sum of One Million Dollars (\$1,000,000.00) lawful money of the United States of America, for the payment of which sum well and truly to be made, we bind ourselves, our respective heirs, executors, administrators, and assigns, and each of them, by these presents.

WITNESS OUR HANDS AND SEALS THIS 30th day of June, A. D., 1925.

THE CONDITION of the above obligation is such that

WHEREAS, the above bounden, ARTHUR M. BURKE, was on the 10th day of March, A. D., 1925, duly elected to the office of treasurer of the University of Illinois, for a period ending on the 10th day of March, A.D., 1927, or until his successor shall be appointed and qualified and is about to assume the duties of said office:

NOW, THEREFORE, if the said ARTHUR M. BURKE shall well and truly perform and faithfully discharge the duties of Treasurer of said University of Illinois, during his term of office, and shall faithfully keep and truly account for all moneys, bonds, securities or other property coming into his hands as such Treasurer during his term of office, and shall pay when properly drawn and presented to him all warrants, authorized by the Board of Trustees of the University of Illinois, drawn against funds in his hands belonging to the said University of Illinois, and at the expiration of his term of office, on due request to him, shall pay over and deliver to his successor in office, or to any other person duly authorized by the Board of Trustees of said University of Illinois to receive the same, all moneys, bonds, securities or any other property received by him as such Treasurer and not otherwise lawfully paid out or disposed of, and shall deliver to his successor in office, or any other person appointed to receive the same, the property, papers and other things in his hands belonging to said office, and shall at the expiration of his term of office, or oftener if thereunto requested by the Board of Trustees of the said University of Illinois, render a just and true account of his doings as such Treasurer, then this obligation shall be null and void; otherwise to remain in full force and effect.

DAVID B. WRIGHT
GEORGE J. BABB
ORIN L. PERCIVAL
EUGENE I. BURKE

ARTHUR M. BURKE
ARTHUR SHERIDAN
ALMOND W. STOOLMAN
THOMAS E. LYONS
ULYSSES G. SWEARINGEN
JOHN W. STIPES

STATE OF ILLINOIS }
CHAMPAIGN COUNTY } ss.

I, PAUL LAVERNWAY, a Notary Public in and for said County in the State aforesaid, do hereby certify that DAVID B. WRIGHT, GEORGE J. BABB, ORIN L. PERCIVAL, EUGENE I. BURKE, ULYSSES G. SWEARINGEN, THOMAS E. LYONS, ALMOND W. STOOLMAN, ARTHUR SHERIDAN, JOHN W. STIPES, and ARTHUR M. BURKE, who are personally known to me to be the same persons whose names are subscribed to the foregoing instrument, appeared before me this day in person and acknowledged that they signed, sealed and delivered the said instrument as their free and voluntary act for the uses and purposes therein set forth.

Given under my hand and notarial seal this 30th day of June.

PAUL LAVERNWAY
Notary Public

Approved
O. L. HARKER
Legal Counsel

On motion of Mr. Armstrong, this bond was accepted.

THE BUDGET FOR 1925-26

(40) The budget for the year beginning July 1, 1925, with a statement explaining the methods and principles followed in making up the budget;

I recommend that the budget be approved and that the President of the University be authorized to make such minor changes and adjustments as may be necessary, to make necessary additional appointments in accordance with the general salary scale, and to accept resignations which may be presented.

Explanatory Notes

Departmental appropriations are made under the captions "Salaries" and "Expense and Equipment." Unless otherwise indicated, no transfers may be made between these appropriation captions except with the approval of the President of the University.

Appropriations for Expense and Equipment are based on an estimated distribution of expenditures according to the various budget classifications of "Wages, Office Expense, etc." Expenditures must be made in approximate accord with that distribution, material departure from which must be approved in advance by the Dean of the College concerned, the Director of the general department concerned, or the corresponding general officer, and in all cases by the Comptroller.

Appropriations for special equipment are made in total to the college unless otherwise indicated and may be expended only on the order of the Dean of the College and for expenditures exceeding \$500, the approval of the President. All such requisitions, however, should be sent to the Comptroller.

ESTIMATED BUDGET INCOME

I. State Appropriations for Operation, Maintenance, and Equipment			
Salaries and Wages.....	\$3,050,000.00		
Office Expense.....	140,000.00		
Travel.....	40,000.00		
Operation.....	460,000.00		
Repairs.....	150,000.00		
Equipment.....	290,000.00		
Improvements other than Buildings.....	120,000.00	\$4,250,000.00	
II. State Appropriation for Cook County Experiment Station (Agriculture)			
		\$ 15,000.00	
III. Federal Grants			
Interest on Endowment Fund (Land Grant of 1862, paid by State).....	\$ 32,450.66		
Morrill and Nelson Acts.....	50,000.00		
Hatch and Adams Act (Agriculture).....	30,000.00		
Smith-Hughes Act (State Board of Vocational Education).....	15,000.00		
Smith-Lever (Agriculture).....	228,495.98		
Purnell Act (Agriculture) (New).....	20,000.00	\$ 375,946.64	
IV. Student Fees.....		\$ 700,000.00	
V. McKinley Endowment (Economics).....		\$6,400.00	
VI. Miscellaneous Income.....		\$70,000.00	
VII. Agricultural Sales.....		\$ 259,530.00	
Total Estimated Budget Income.....		\$ 5,666,876.64	
Proposed Appropriations.....		\$ 5,529,129.98	
Balance for Reserve and Contingencies		\$ 137,746.66	

SUMMARY OF BUDGET APPROPRIATIONS, 1925-26

<i>Urbana-Champaign Departments</i>	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
General Administrative Offices and General Expense.....	\$197,350.00	\$ 139,230.00	\$ 336,580.00
<i>General</i>			
Library.....	104,330.00	92,116.00	196,446.00
Physical Plant Operation.....	25,000.00	575,000.00	600,000.00
<i>Colleges and Schools</i>			
Liberal Arts & Sciences.....	824,275.00	113,885.00	938,160.00
Commerce.....	194,830.00	10,750.00	205,580.00
Education.....	140,270.00	19,610.00	159,880.00
Engineering.....	516,440.00	97,245.00	613,685.00
<i>Agriculture</i>			
Univ. Appropriations.....	449,913.00	277,444.00	727,357.00
Purnell Funds.....	12,933.33	7,066.67	20,000.00
Smith-Lever.....	197,460.00	31,935.98	228,495.98
Sales.....	6,850.00	242,680.00	249,530.00
Cook Co. Experiment Station..	2,400.00	12,600.00	15,000.00
<i>Total, Agriculture.....</i>	<i>(669,556.33)</i>	<i>(570,826.65)</i>	<i>(1,240,382.98)</i>
Library School.....	16,220.00	1,270.00	17,490.00
Law.....	53,700.00	10,350.00	64,050.00
Music School.....	41,350.00	2,950.00	44,300.00
Graduate School.....	33,800.00	30,250.00	64,050.00
<i>Physical Welfare</i>			
Physical Education—Men....	36,500.00	9,850.00	46,350.00
Physical Education—Women..	24,400.00	3,100.00	27,500.00
Health Service.....	35,750.00	9,000.00	44,750.00
<i>Total, Physical Welfare....</i>	<i>(96,650.00)</i>	<i>(21,950.00)</i>	<i>(118,600.00)</i>
Military.....	19,520.00	3,500.00	23,020.00
Summer Session (1926).....	70,000.00	5,000.00	75,000.00
<i>Chicago Departments</i>			
Chicago General and Physical Plant.....	14,160.00	73,393.00	87,553.00
Medicine.....	263,745.00	95,295.00	359,040.00
Dentistry.....	90,500.00	14,650.00	105,150.00
Pharmacy.....	49,610.00	16,800.00	66,410.00
<i>Total, Operating Budget....</i>	<i>3,421,306.33</i>	<i>1,894,070.65</i>	<i>5,311,796.98</i>
Physical Plant Extension and Equipment.....		127,303.00	127,303.00
Special Appropriations.....		86,450.00	86,450.00
<i>Total Appropriations.....</i>	<i>\$3,421,306.33</i>	<i>\$2,107,823.65</i>	<i>\$5,529,129.98</i>

GENERAL ADMINISTRATIVE OFFICES AND DEPARTMENTS AND GENERAL EXPENSE

Summary

<i>Administrative Offices and General Departments</i>	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Board of Trustees.....	\$ 1,000	\$ 9,600	\$ 10,600
President's Office.....	28,700	5,000	33,700
Provost.....	1,000		1,000
Legal Counsel.....	1,000	600	1,600
Business Office.....	61,650	12,500	74,150
Stadium Expense.....		950	950
Registrar's Office.....	28,710	16,650	45,360
Dean of Men.....	15,970	12,825	28,795
Dean of Women.....	11,400	3,500	14,900
Senate.....	750	950	1,700
Honor's Day.....		850	850

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Council of Administration..... \$		\$ 1,200	\$ 1,200
Information Office.....	2,400	1,825	4,225
University Press.....	5,800	17,100	22,900
Photography.....	4,000	500	4,500
Military Band.....	6,550	2,295	8,595
High School Visitor.....	13,000	3,700	16,700
High School Conference.....		2,500	2,500
Publicity.....	5,000	3,650	8,650
Statistical Studies.....	2,200	1,800	4,000
Alumni Records.....	8,220	1,125	9,345
General Expense			
Alumni Directory.....		10,000	10,000
Alumni News.....		1,000	1,000
Historical and Publishing.....		5,000	5,000
Student's Handbook.....		500	500
Convocations.....		825	825
Commencement.....		2,600	2,600
Visiting Professors, Lectures, and other Functions.....		10,000	10,000
Educational Conferences and In- vestigations.....		2,500	2,500
Injuries to Employees.....		2,000	2,000
President's Receptions and En- tertainment Fund.....		2,500	2,500
President's Incidental and Emergency Fund.....		1,500	1,500
Membership in Organizations....		685	685
Patents on Discoveries and In- ventions.....		1,000	1,000
Totals.....	\$197,350	\$ 139,230	\$ 336,580

SALARY BUDGET

The salary budget as printed has been corrected to August 10, 1925.

Unless otherwise indicated, all appointments date from September 1, 1925.

Indef. = on indefinite tenure; C. S. = Civil Service.

PRESIDENT'S OFFICE

	<i>Salary</i>
1. David Kinley, President (2 yrs. from March 10, 1925).....	\$15,000
2. A. J. Janata, Private Secretary and Assistant to the President (12 mos.; exempt).....	4,000
3. H. B. Johnston, Executive Secretary (C. S.).....	3,500
4. Albert R. Lee, Chief Clerk (C. S.).....	1,900
5. Marian B. Scarlett, Stenographer (C. S.).....	1,600
6. _____, Stenographer (C. S.) (vice Edwards).....	1,400
7. Jessie M. Beaver, Stenographer (C. S.).....	1,300
Total, President's Office.....	\$28,700

PROVOST

Kendric C. Babcock, Provost.....	\$1,000 ¹
----------------------------------	----------------------

BOARD OF TRUSTEES

H. E. Cunningham, Secretary (1 yr.).....	\$1,000 ²
--	----------------------

LEGAL COUNSEL

O. A. Harker, Legal Counsel (12 mos.).....	\$1,000 ³
--	----------------------

¹Also \$7,000 as Dean of Liberal Arts and Sciences; total \$8,000.

²Also \$4,000 as Director of University Press; total \$5,000.

³Also \$6,000 as Professor of Law; total \$7,000.

BUSINESS OFFICE**General**

	<i>Salary</i>
1. Lloyd Morey, Comptroller.....	\$6,500 ¹
2. G. A. Mills, Assistant to Comptroller (C. S.).....	2,500
3. Merle Rhoads, Chief Clerk (C. S.).....	1,600
4. _____, Secretary to Comptroller (C. S.).....	1,400
5. W. F. Webb, Clerk (C. S.) (part time at \$90 a mo.).....	650
<i>Sub-total</i>	(12,650)

Auditing Division

1. C. H. Pratt, Auditor (C. S.).....	3,600
2. A. Lincicome, Assistant Auditor (C. S.).....	2,500 ²
3. S. C. Smith, Accountant and Inventory Clerk (C. S.).....	1,800
4. H. D. Starr, Accountant (C. S.).....	1,500
5. L. M. Dahlenburg, Junior Accountant (C. S.).....	1,380
6. _____, Stenographer (C. S.).....	1,200
7. Evelyn Boudreau, Bookkeeper (C. S.).....	1,200
8. R. L. Helbling, Bookkeeper (C. S.).....	1,200
9. Z. M. Jackson, Bookkeeper (C. S.).....	1,140
10. _____, Clerk (C. S.).....	1,020
11. _____, Typist (C. S.).....	900
12. Reba Robertson, Typist (C. S.).....	900
13. K. L. Duvall, Bookkeeper (C. S.) (part time at \$100 mo.).....	800
<i>Sub-total, Auditing Division</i>	(19,140)

Bursar's Division

1. H. B. Ingalls, Bursar (C. S.).....	4,000
2. R. L. Castle, Assistant Bursar (C. S.).....	2,100
3. C. A. Webber, Cashier (C. S.).....	1,920
4. H. A. Hazelton, Assistant Cashier (C. S.).....	1,440
5. Alice Matheny, Clerk (C. S.).....	1,380
6. _____, Payroll Clerk (C. S.).....	1,200
7. Dorothy Albright, Stenographer (C. S.).....	1,020
8. Ruth Clinite, Stenographer (C. S.).....	1,080
9. A. B. Lindeman, Bookkeeper (C. S.).....	960
10. E. W. Mason, Assistant Cashier (C. S.).....	1,200
<i>Sub-total, Bursar's Division</i>	(16,300)

Purchasing Division

1. H. M. Edwards, Purchasing Agent (C. S.).....	4,500
2. J. E. Millizen, Assistant Purchasing Agent (C. S.).....	3,000
3. W. M. Tullock, Chief Clerk (C. S.).....	2,400
4. C. F. Miller, Assistant Purchasing Agent for Laboratories (C. S.)....	2,300
5. E. G. Smith, Clerk (C. S.).....	1,320
6. Zella Ulum, Stenographer & Clerk (C. S.).....	1,200
7. Ida M. Markland, Stenographer (C. S.).....	900
8. Augusta Schwartz, Typist (C. S.).....	960
9. W. K. Lumsden, Storekeeper (C. S.).....	1,980
10. W. L. Bennett, Storekeeper and Assistant in Chemistry (12 mos.)....	1,800
<i>Sub-total, Purchasing Division</i>	(20,360)
<i>Totals, Business Office</i>	68,450
Less: Amounts chargeable to Store and Revolving Accounts ³	6,800

Net Total, Business Office..... \$61,650

STATISTICAL STUDIES

1. A. E. Lee, Statistical Assistant (C. S.).....	\$2,200 ⁴
--	----------------------

¹Also Professor of Accountancy, \$500; total \$7,000.

²With privilege of taking approximately 5 hours University work.

³Stores departments, Residence Halls, Student and other organizations.

⁴With privilege of taking one unit of Graduate Work.

REGISTRAR'S OFFICE

	<i>Salary</i>
1. G. P. Tuttle, Jr., Registrar (C. S.).....	\$5,000
Division of Admissions	
2. D. A. Grossman, Examiner (C. S.).....	2,500 ¹
3. Monroe Heggland, Assistant Examiner (C. S.).....	1,700
4. Harriett Hamm, Assistant Examiner (C. S.).....	1,900
5. Zella Hall, Assistant Examiner (C. S.).....	(1,800) ²
Division of Records and Reports	
6. L. A. Boice, Recorder (C. S.).....	2,600
7. Tabitha J. Broadhurst, Assistant Recorder (C. S.).....	1,800
8. Priscilla Howe, Assistant Recorder (C. S.).....	1,600
9. Arminta Ervin, Record Clerk (C. S.).....	840
10. Esther I. Dunlap, Record Clerk (C. S.).....	900
11. Frances B. Custer, Record Clerk (C. S.).....	900
12. Alma A. Wilske, Record Clerk (C. S.).....	900
Division of Statistics	
13. V. Willard Bailie, Clerk and Stenographer (C. S.).....	1,500
14. Margaret Smith, Record Clerk (C. S.).....	1,020
General Assistants	
15. Marcia Hatton, Filing Clerk (C. S.).....	1,200
16. Alta Bagott, Telephone Clerk & General Assistant (C. S.).....	1,200
17. June Wright, Head Stenographer (C. S.).....	(1,500) ³
18. Emmogene Doolen, Stenographer (C. S.).....	1,170
19. Ida L. Wascher, Stenographer (C. S.).....	1,020
20. Mildred J. Brown, Stenographer (C. S.).....	960

Total, Registrar's Office..... \$28,710

DEAN OF MEN

1. T. A. Clark, Professor of Rhetoric (Indef.), Dean of Men (1 yr.).....	\$7,500 ⁴
2. F. H. Turner, Assistant Dean of Men (1 yr.).....	2,750
3. J. G. Thomas, Assistant Dean of Men for Freshmen and Foreign Students (1 yr.).....	2,400
4. R. E. Hopkins, Assistant (part time, 1 yr., student).....	1,000
5. Hazel Yates, Secretary to Dean Clark (Exempt).....	1,320
6. Philip Vance, Student Clerk (10 mos.).....	500
7. Paul Anderson, Student Clerk (10 mos.).....	500

Total, Dean of Men..... \$15,970

DEAN OF WOMEN

1. Maria Leonard, Dean of Women (12 mos.).....	\$5,500
2. Cora Miller, Assistant to the Dean (12 mos.).....	1,800
3. Helen McNair, Assistant to the Dean (12 mos.).....	1,700
4. Frances Swanson, Secretary (Exempt; 12 mos.).....	1,320
5. Cotelie O'Neal, Stenographer (C. S.).....	1,080

Total, Dean of Women..... \$11,400

HIGH SCHOOL VISITOR

1. H. A. Hollister, Professor of Education (Indef.) High School Visitor (1 yr.).....	\$4,750
2. H. D. Trimble, Assistant High School Visitor (1 yr.).....	3,600
3. C. W. Knudsen, Assistant High School Visitor (1 yr.).....	3,250
4. Ethel A. Doyle, Secretary (C. S.).....	1,400

Total, High School Visitor..... \$13,000

¹Also \$500 from C. P. A.; \$500 from Entrance Exams.; total \$3,500.

²Charged as follows: \$950 to C. P. A.; \$850 to Entrance Exams.; not included in budget total.

³Charged as follows: C. P. A. \$310; Entrance Exams. \$1,190; total \$1,500, not charged in budget total.

⁴Also \$500 as Professor of Rhetoric; total \$8,000.

UNIVERSITY PRESS		<i>Salary</i>
1. H. E. Cunningham, Director of University Press and of Information Office; Secretary of Board of Trustees (1 yr.)	\$4,000 ¹
2. Jessica Brennan, Stenographer (C. S.)	1,200
3. Dora C. Bumann, Editorial Assistant (C. S.)	600 ²
<i>Total, University Press</i>	\$5,800
INFORMATION OFFICE		
1. H. E. Cunningham, Director (1 yr.)	\$
2. Anna L. Neuber, Assistant Director (1 yr.) (C. S.)	\$2,400
<i>Total, Information Office</i>	\$2,400
PUBLICITY		
1. J. F. Wright, Director of Publicity (1 yr.); Instructor in Journalism (1 yr.)	\$5,000
PHOTOGRAPHY		
1. A. G. Eldredge, Instructor in Photography, Director of Photographic Laboratories (1 yr.)	\$4,000
MILITARY BANDS		
1. A. A. Harding, Director	\$3,750 ⁴
2. E. E. Newcomb, Assistant to Director ($\frac{1}{2}$ time; 10 mos.)	1,000
3. R. F. Dvorak, Assistant ($\frac{1}{4}$ time; 10 mos.)	300
4. _____, Librarian, Student ($\frac{1}{4}$ time; 10 mos.)	300
5. Mrs. Velma I. Roberts, Secretary (C. S.)	1,200
<i>Total, Military Bands</i>	\$6,550
ALUMNI RECORDS		
1. C. J. Roseberry, Keeper of Alumni Records (C. S.)	\$3,000 ⁵
2. Roberta Doisy, Editorial Assistant (C. S.)	1,620 ⁶
3. Irene V. Hosler, Stenographer (C. S.)	1,200
4. Anna Murray, Stenographer (C. S.)	1,260
5. Christine F. Aden, Stencil-typist Clerk (C. S.)	1,140
<i>Total, Alumni Records</i>	\$8,220
UNIVERSITY SENATE COMMITTEE ON STUDENT'S ENGLISH		
1. J. O. Huff, Assistant Secretary ($\frac{1}{2}$ time, 10 mos.)	\$750 ⁷

¹Also \$1,000 as Secretary of the Board of Trustees; total \$5,000.²Also \$600 from revolving funds; total \$1,200.³Salary under University Press and Board of Trustees.⁴Also \$1,750 from School of Music; total \$5,500.⁵Also \$3,000 from Athletic Association; \$500 from Alumni Association.⁶Also \$120 from Athletic Association; total \$1,740.⁷Also \$1,000 as Assistant in English; total \$1,750.

LIBRARY

*Salaries***Summary**

Administration.....	\$10,840
Order Department, and Gifts and Exchange Department.....	14,860
Binding Department.....	3,440
Periodicals and Mailing Department.....	4,100
Catalog Department.....	35,890
Loan Department.....	8,300
Reference Department.....	6,900
Departmental Libraries.....	20,000
<i>Total, Salaries.....</i>	<i>(104,330)</i>
<i>Expense and Equipment.....</i>	<i>17,116</i>
<i>Library Additions.....</i>	<i>75,000</i>
<i>Total, Library.....</i>	<i>\$196,446</i>

Administration*Salary*

1. P. L. Windsor, Director of the University Library and Library School (1 yr.), Professor of Library Science (Indef.).....	\$6,000
2. _____, General Assistant (C. S.).....	1,300
3. Ferne Ransdell, Stenographer (C. S.).....	1,140
4. _____, Stenographer (C. S.).....	960
5. Edmund Wharmby, Helper (12 mos.) (C. S.).....	1,440
<i>Total, Administration.....</i>	<i>\$10,840</i>

Order Department

1. Willia K. Garver, Order Librarian (C. S.).....	\$2,300
2. _____, Assistant (C. S.).....	1,600
3. Alice Van Zanten, Assistant (C. S.).....	1,400
4. Warren L. Perry, Exchange Assistant (C. S.).....	1,400
5. Gertrude M. Suess, Assistant (C. S.).....	1,500
6. Edithe Fay Hart, Assistant (C. S.).....	1,320
7. _____, Assistant (½ time) (C.S.).....	660
8. Louise Winn, Assistant (C. S.).....	1,320
9. Louise Wohlfarth, Bookkeeper-Clerk (C. S.).....	1,140
10. Ethel Kent, Stenographer (C. S.).....	1,200
11. Anita N. Gage, Typist (C. S.).....	1,020
<i>Total, Order Department.....</i>	<i>\$14,860</i>

Binding Department

1. Josie B. Houchens, Lecturer in Library School and Binding Librarian (12 mos.).....	\$2,300
2. Hortense Eggmann, Assistant (C. S.).....	1,140
<i>Total, Binding Department.....</i>	<i>\$3,440</i>

Periodical Department

1. Katherine Doyle, Library Assistant (C. S.).....	\$1,800
2. _____, Clerk (C. S.).....	1,200
3. _____, Library Assistant (C. S.).....	1,100
<i>Total, Periodical Department.....</i>	<i>\$4,100</i>

Catalog Department		Salary
1. Adah Patton, Lecturer in Library School and Catalog Librarian (12 mos.)		\$2,800
2. Eleanor M. Robertson, Catalog Reviser (C. S.)		2,000
3. Amanda M. Flattery, Cataloger (C. S.)		1,900
4. Cleo Lichtenberger, Cataloger (C. S.)		1,900
5. Katherine M. Wheeler, Cataloger (C. S.)		1,900
6. Myron W. Getchell, Cataloger (C. S.)		1,800
7. Sara L. Woods, Cataloger (C. S.)		1,600
8. Angeline McNeil, Cataloger (C. S.)		1,600
9. Laura A. Peck, Cataloger (C. S.)		1,800
10. _____, Cataloger (C. S.)		1,320
11. Meta M. Sexton, Cataloger (C. S.)		1,600
12. Esther Anell, Cataloger (C. S.)		1,600
13. Elizabeth Laidlaw, Cataloger (C. S.)		1,500
14. May Smith, Cataloger (C. S.)		1,300
15. _____, Cataloger (Student, $\frac{3}{4}$ time)		800
16. Mary D. Palmer, Cataloger (C. S.)		1,300
17. _____, Cataloger (C. S.)		1,500
18. Florence Harding, Cataloger (C. S.)		1,300
19. _____, Cataloger (Student, $\frac{1}{2}$ time)		600
20. _____, Cataloger (Student, $\frac{1}{2}$ time)		600
21. Miriam Roe, Cataloger (Student, $\frac{3}{8}$ time) (12 mos.)		850
22. Lellia Fern Swearingen, Typist and Multigraph Operator (C. S.)		1,200
23. Elizabeth Beedle, Clerk (C. S.)		1,100
24. Eula Clanton, Typist (C. S.)		1,000
25. Audrey M. Sexton, Clerk (C. S.)		1,020

Total, Catalog Department \$35,890

Loan Department		
1. Emma R. Jutton, Lecturer in Library School and Loan Librarian (12 mos.)		\$2,300
2. _____, Assistant (C. S.)		1,500
3. Cecelia McCarthy, Assistant (C. S.)		1,300
4. _____, Assistant (C. S.)		1,200
5. Dorothy E. Wohnke, Assistant (C. S.)		1,100
6. _____, Shelf Assistant (Student) (full time)		900

Total, Loan Department \$8,300

Reference Department		
1. Margaret Hutchins, Lecturer in Library School and Reference Librarian (12 mos.)		\$2,300
2. Alice S. Johnson, Lecturer in Library School and Reference Librarian (12 mos.)		2,300
3. Fanny Dunlap, Lecturer in Library School and Reference Librarian (12 mos.)		2,300

Total, Reference Department \$6,900

Departmental Libraries		
1. _____, Library Assistant, Classics (C. S.)		\$1,400
2. _____, Library Assistant, Modern Languages (C. S.)		1,600
3. Nelle M. Signor, Library Assistant, History and Political Science (C. S.)		1,900
4. Hazel Y. Shaw, Library Assistant, Economics and Sociology (C. S.)		1,900
5. _____, Library Assistant, English (C. S.)		1,300
6. Ida Tod, Library Assistant, Philosophy, Psychology, and Education (C. S.)		1,900
7. Mary Burwash, Library Assistant, Agriculture (C. S.)		2,000

	Salary
8. Charles E. Janvrin, Library Assistant, Natural History (C. S.) (½ time)	\$ 1,200 ¹
9. Marion Sparks, Library Assistant, Chemistry (C. S.)	1,900
10. Gladys E. Garstang, Library Assistant, Mathematics (C. S.)	1,300
11. Hilda J. Alseth, Library Assistant, Engineering (C. S.)	1,900
12. Mildred Camp, Library Assistant, Architecture (C. S.)	1,700
<i>Total, Departmental Libraries</i>	<i>\$20,000</i>

PHYSICAL PLANT

Summary

(Subject to adjustment within the total)

	Salaries	Expense and Equipment	Total
Salaries (part)	\$25,000		\$ 25,000
Building Maintenance		\$106,500	106,500
Building Operation		120,000	120,000
Fire Station		6,500	6,500
Freight Handling		4,000	4,000
General Operation		35,000	35,000
Grounds		35,000	35,000
Heat, Light, and Power		220,000	220,000
Office Expense		3,500	3,500
Police and Watchmen		12,000	12,000
Telephone Exchange		10,000	10,000
Tools and Equipment		5,000	5,000
Truck Operation and Maintenance		9,000	9,000
Water Station		8,500	8,500
<i>Totals</i>	<i>\$25,000</i>	<i>\$575,000</i>	<i>\$600,000</i>

OFFICE OF SUPERVISING ARCHITECT

	Salary
1. J. M. White, Supervising Architect and Superintendent of Business Operation (1 yr.)	\$8,000
2. G. E. Wright, Architectural Designer and Assistant Supervising Architect (C. S.)	5,400
3. J. A. Morrow, Superintendent of Buildings (C. S.)	4,200
4. R. C. Maxwell, Structural Engineer (C. S.)	4,200
5. Charles Harris, Superintendent of Construction (C. S.)	4,200
6. G. L. Conlee, Mechanical Engineer (C. S.)	3,900
7. S. B. Knowlton, Structural Engineer (C. S.)	3,600
8. Fred Hornkohl, Jr., Superintendent of Building Construction (C. S.)	3,480
9. H. S. Brigham, Superintendent of Building Construction (C. S.)	3,480
10. H. I. Pearce, Architectural Designer (C. S.)	3,300
11. A. W. Anderson, Superintendent of Building Construction (C. S.)	3,300
12. C. E. Atkinson, Superintendent of Grounds (C. S.)	3,000
13. T. J. Showers, Carpenter Foreman (C. S.)	3,000
14. E. E. Anderson, Structural Engineer (C. S.)	3,000
15. W. D. Sorgatz, Assistant Superintendent of Building Construction (C. S.)	2,760
16. T. O. Henderson, Assistant Superintendent of Buildings (C. S.)	2,700
17. R. E. Spicer, Assistant Superintendent of Building Construction (C. S.)	2,580
18. Rodney Spangler, Architectural Draftsman (C. S.)	2,580
19. John Doak, Architectural Draftsman (C. S.)	2,400
20. Dorothea K. Williamson, Landscape Architectural Draftsman (C. S.)	1,500
21. Sadie L. Stubbs, Assistant to Superintendent of Business Operations (C. S.)	2,000
22. Mary E. Brennan, Bookkeeper (C. S.)	1,800
23. Nelle Barry, Stenographer (C. S.)	1,500
24. Hazel Tucker, Clerk (C. S.)	1,500
25. _____, Stenographer (C. S.)	1,320
<i>Total, Office of Supervising Architect</i>	<i>\$78,500</i>

¹Also \$1,000 from Natural History Survey; total \$2,200.

COLLEGE OF LIBERAL ARTS AND SCIENCES

Summary

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Administration.....	\$12,220	\$4,200	\$16,420
Art and Design.....	13,450	875	14,325
Astronomy.....	6,700	1,000	7,700
Bacteriology.....	10,100	5,050	15,150
Botany.....	37,560	6,075	43,635
Chemistry.....	135,000	60,750	195,750
Classics.....	21,700	700	22,400
English.....	151,080	5,050	156,130
Entomology.....	19,160	4,310	23,470
Geology.....	42,850	4,150	47,000
German.....	21,750	300	22,050
History.....	47,810	400	48,210
Mathematics.....	85,675	800	86,475
Philosophy.....	12,600	500	13,100
Physiology.....	12,050	2,000	14,050
Political Science.....	25,750	250	26,000
Psychology.....	24,000	2,000	26,000
Romance Languages.....	65,250	450	65,700
Sociology.....	17,600	325	17,925
Zoology.....	58,270	7,700	65,970
Classical Museum.....		2,000	2,000
Museum of European Culture.....		2,000	2,000
Natural History Museum.....	3,700	2,000	5,700
Oriental Museum.....		1,000	1,000
<i>Total.....</i>	<i>\$824,275</i>	<i>\$113,885</i>	<i>\$938,160</i>

Administration

	<i>Salary</i>
1. K. C. Babcock, Dean (Indef.).....	\$7,000 ¹
2. H. V. Canter, Assistant Dean (1 yr.); Professor of Classics (Indef.)....	1,000 ²
3. _____, Secretary to the Dean (1 yr.; exempt).....	1,800
4. Blanche G. Doyle, Chief Clerk (C. S.).....	1,320
5. Jenny Moss, Record Clerk (C. S.).....	1,100
<i>Total, Administration.....</i>	<i>\$12,220</i>

Art and Design

1. E. J. Lake, Assistant Professor (Indef.); Acting Head of Department (1 yr.).....	\$3,500
2. Lorado Taft, Non-resident Professor of Art (Indef.).....
3. C. E. Bradbury, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,200
4. E. E. Nearpass, Instructor (10 mos.).....	2,150
5. C. V. Donovan, Instructor (10 mos.).....	2,150
6. A. Marie Anderson, Instructor (1/4 time; 10 mos.).....	550 ³
7. Mary I. Schell, Instructor (10 mos.).....	1,900
<i>Total, Art and Design.....</i>	<i>\$13,450</i>

Astronomy

1. R. H. Baker, Professor; Head of the Department (Indef.).....	\$4,200
2. _____, Associate (2 yrs. from Sept. 1, 1925).....	2,500
<i>Total, Astronomy.....</i>	<i>\$6,700</i>

¹Also \$1,000 as Provost; total \$8,000.²Also \$3,750 as Professor of Classics; total \$4,750.³Also \$1,400 from College of Education; total \$1,950.

Bacteriology**Salary**

1. F. W. Tanner, Professor (Indef.); Head of the Department (1 yr.).....	\$4,000
2. S. A. Koser, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,700
3. G. I. Wallace, Assistant (10 mos.).....	1,600
4. L. A. Black, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
5. A. L. Moody, Laboratory Helper (C. S.).....	1,500

Total, Bacteriology..... \$10,100

Botany

1. W. Trelease, Professor (Indef.); Head of Department (1 yr.).....	\$6,000
2. C. F. Hottes, Professor ($\frac{3}{4}$ time; indef.).....	3,400 ¹
3. F. L. Stevens, Professor (Indef.).....	5,000
4. W. B. McDougall, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,400
5. Stella M. Hague, Instructor (10 mos.).....	2,000
6. G. H. Smith, Instructor (10 mos.).....	2,000
7. A. R. Kienholz, Instructor (10 mos.).....	2,200
8. Winona Welch, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
9. Gertrude Karr, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
10. Clara M. Bailey, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
11. Laura Schroeder, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
12. W. G. Solheim, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
13. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
14. J. B. Hawkes, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
15. W. C. Croxton, Assistant (10 mos.).....	1,800
16. Ellen A. Penfound, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
17. T. A. Kleckner, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
18. J. T. Johnson, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
19. Margaret Jacobs, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
20. W. H. Michaels, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
21. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
22. Mathilda Krenz, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
23. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
24. Mary Hagan, Clerk (C. S.).....	1,080
25. J. H. Ernest, Laboratory Helper and Mechanician (C. S.).....	1,600
26. W. M. Crouch, Laboratory Helper (C. S.).....	1,080

Total, Botany..... \$37,560

Chemistry

1. W. A. Noyes, Professor of Chemistry and Director of Chemical Laboratory (Indef.); Head of Department (1 yr.).....	\$7,000
2. S. W. Parr, Professor of Applied Chemistry ($\frac{1}{2}$ time; indef.).....	3,250 ²
3. Roger Adams, Professor of Organic Chemistry (Indef.).....	6,500
4. W. C. Rose, Professor of Physiological Chemistry (Indef.).....	5,500
5. B. S. Hopkins, Professor of Inorganic Chemistry (Indef.).....	4,500
6. A. M. Buswell, Professor of Sanitary Chemistry ($\frac{3}{4}$ time; indef.).....	2,000 ³
7. G. D. Beal, Professor of Analytical and Food Chemistry (Indef.).....	4,300
8. W. H. Rodebush, Professor of Physical Chemistry (Indef.).....	4,750
9. J. H. Reedy, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,500
10. S. A. Braley, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,500
11. T. E. Layng, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,600
12. H. C. Kremers, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,400
13. D. T. Englis, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,900
14. C. S. Marvel, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,250

¹Also \$850 from Agronomy; total \$4,250.

²Also \$3,250 from Engineering Experiment Station; total \$6,500.

³Also \$3,000 from State Water Survey; total \$5,000.

	<i>Salary</i>
15. Rosalie M. Parr, Associate (2 yrs. from Sept. 1, 1925).....	\$ 2,500
16. M. M. Austin, Associate (2 yrs. from Sept. 1, 1925).....	2,600
17. M. J. Bradley, Associate (1 yr.).....	2,400
18. G. F. Smith, Associate (2 yrs. from Sept. 1, 1925).....	2,500
19. R. E. Greenfield, Associate ($\frac{1}{2}$ time; 2 yrs. from Sept. 1, 1925).....	1,200 ¹
20. H. A. Neville, Associate (2 yrs. from Sept. 1, 1925).....	2,400
21. T. E. Phipps, Associate (2 yrs. from Sept. 1, 1925).....	2,400
22. L. F. Yntema, Associate (2 yrs. from Sept. 1, 1925).....	2,400
23. J. R. Johnson, Associate (2 yrs. from Sept. 1, 1925).....	2,300
24. F. H. Driggs, Instructor (10 mos.).....	2,000
25. W. H. Carothers, Instructor (10 mos.).....	2,000
26. G. J. Cox, Instructor (10 mos.).....	1,800
27. _____, Instructor (10 mos.).....	2,000
28. Virginia Bartow, Instructor (10 mos.).....	1,800
29. F. E. Kendall, Research Assistant (10 mos.).....	700
30. J. A. Harris, Research Assistant (10 mos.).....	700
31. M. M. Brubaker, Research Assistant (10 mos.).....	700
32. Paul Anders, Assistant in Glass Blowing (2 yrs. from Sept. 1, 1925)....	2,200
33. W. F. Tuley, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
34. J. H. Kleinheksel, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
35. Dorothy E. Bateman, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
36. C. W. Rippie, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
37. J. W. Neckers, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
38. C. G. Gauerke, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
39. L. T. Sandborn, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
40. A. E. Boss, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
41. G. H. Coleman, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
42. R. H. Van Dyke, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
43. Emma McDonald, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
44. L. L. Quill, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
45. J. F. Hyde, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
46. H. A. Graffis, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
47. Frances M. Hodsdon, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
48. E. W. Paepow, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
49. Edith Wilson, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
50. F. H. Wiley, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
51. A. G. Scroggie, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
52. Jean C. Shepherd, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
53. F. V. Johnson, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
54. P. R. Judy, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
55. M. J. Copley, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
56. G. R. Sherwood, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
57. L. F. Martin, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
58. J. M. Peterson, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
59. I. H. Godlove, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
60. W. E. Bunney, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
61. _____, 3 Assistants ($\frac{1}{2}$ time; 5 mos.), II Semester.....	900
62. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
63. _____, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350 ²
64. W. R. King, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
65. N. M. Stover, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
66. J. C. Michalek, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
67. Raymond Merchant, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
68. F. C. Coulson, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
69. _____, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
70. E. G. Partridge, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
71. J. R. Coulson, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300

¹Also \$1,200 from State Water Survey; total \$2,400.²Also \$425 from State Water Survey; total \$775.

	<i>Salary</i>
72. J. E. Whittenberg, Assistant ($\frac{1}{4}$ time; 10 mos.).....	\$ 300
73. G. R. Yohe, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
74. F. H. Fish, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
75. William Koch, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
76. W. L. Bennett, Assistant ($\frac{1}{4}$ time; 10 mos.).....	1
77. Edna V. Evans, Clerk and Stenographer (C. S.).....	1,200
78. Mary L. Blackwell, Clerk (C. S.).....	1,260
79. Jennis Barry, Stenographer (C. S.).....	1,080 ²
80. C. C. Crawford, Storekeeper (C. S.).....	1,600
81. Thomas Peel, Storekeeper (C. S.).....	1,600
82. Forrest Mock, Assistant Storekeeper (C. S.).....	1,440
83. C. E. Dalton, Laboratory Helper (C. S.).....	1,320
84. F. E. Welton, Lab. Helper (C. S.).....	1,380
85. A. C. Ivey, Lab. Helper (C. S.).....	1,080
86. G. C. Griffin, Lab. Helper (C. S.).....	1,100
87. L. E. Tillotson, Lab. Helper (C. S.).....	1,140
88. C. M. Scott, Lab. Helper (C. S.).....	1,020
89. C. B. Dunn, Lab. Helper (C. S.).....	1,020
90. C. E. Hollister, Technician (12 mos.).....	2,000
91. Guy Fox, Mechanical Assistant (10 mos.).....	1,260

Total, Chemistry..... \$135,000

Classics

1. H. J. Barton, Professor of the Latin Language and Literature (Indef.); Chairman of the Department (1 yr.).....	\$4,000
2. C. M. Moss, Professor of the Greek Language and Literature, <i>Emeritus</i>	1,900
3. W. A. Oldfather, Professor (Indef.).....	6,000
4. H. V. Canter, Professor (Indef.); Assistant Dean of the College of Liberal Arts and Science (1 yr.).....	3,750 ²
5. B. E. Perry, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,850
6. F. P. Johnson, Instructor (10 mos.).....	2,000
7. W. A. Harbison, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
8. W. C. Herrick, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600

Total, Classics..... \$21,700

English

1. F. W. Scott, Professor of English (Indef.); Chairman of the Department (1 yr.); Director Courses in Journalism (1 yr.).....	\$6,000
2. D. K. Dodge, Professor (Indef.).....	4,000 ⁴
3. T. A. Clark, Professor of Rhetoric and Dean of Men.....	500 ⁵
4. E. Bernbaum, Professor (Indef.).....	5,000
5. G. T. Flom, Professor of Scandinavian (Indef.).....	4,000
6. H. G. Paul, Professor ($\frac{1}{2}$ time; indef.).....	2,250 ⁴
7. C. H. Woolbert, Professor of Speech (Indef.).....	4,500
8. J. Zeitlin, Professor (Indef.).....	4,000
9. H. S. V. Jones, Associate Professor (Indef.).....	3,800
10. E. C. Baldwin, Associate Professor (Indef.).....	3,000
11. H. N. Hillebrand, Associate Professor (Indef.).....	4,000
12. Clarissa Rinaker, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,500
13. C. V. Boyer, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,700
14. M. W. Bundy, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,750
15. R. B. Weirick, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,500

¹Salary paid by Business Office, \$1,800.

²Also \$120 from Applied Chemistry Testing Laboratory receipts and \$300 from Engineering Experiment Station; total \$1,500.

³Also \$1,000 as Assistant Dean; total \$4,750.

⁴On leave 1925-26 on half salary.

⁵Also \$7,500 as Dean of Men; total \$8,000.

⁶Also \$2,250 from College of Education; total \$4,500.

	<i>Salary</i>
16. L. W. Murphy, Assistant Professor of Journalism (2 yrs. from Sept. 1, 1924).....	\$ 3,800
17. Alta G. Saunders, Assistant Professor of Business English (2 yrs. from Sept. 1, 1925).....	1
18. J. J. Parry, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,500
19. P. N. Landis, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
19a. T. W. Baldwin, Assistant Professor (1 yr.).....	2,800 ²
20. _____, Assistant Professor ($\frac{3}{4}$ time; 2 yrs. from Sept. 1, 1925).....	1,800
21. Martha J. Kyle, Associate (2 yrs. from Sept. 1, 1925).....	2,200
22. Caroline F. Tupper, Associate (2 yrs. from Sept. 1, 1925).....	2,250
23. J. F. Wright, Instructor in Journalism (10 mos.).....	2,200
24. A. W. Secord, Instructor (10 mos.).....	2,100
25. Ruth Kelso, Instructor (10 mos.).....	2,000
26. Helen Rand, Instructor (10 mos.).....	2,000
27. C. B. Davis, Instructor in Journalism (10 mos.).....	2,000
28. Leah Fullenwider, Instructor (10 mos.).....	2,000
29. M. A. Sweney, Instructor (10 mos.).....	1,800
30. Julia M. Barber, Assistant (10 mos.).....	1,700
31. H. C. Oesterling, Assistant (10 mos.).....	1,800
32. D. S. Powell, Assistant (10 mos.).....	1,800
33. Evelyn A. Tripp, Assistant (10 mos.).....	1,800
34. Marian P. McAnally, Assistant (10 mos.).....	1,600
35. Ralph Colby, Assistant ($\frac{3}{4}$ time; 10 mos.).....	1,200
36. Q. G. Burris, Assistant (10 mos.).....	1,600
37. Severina E. Nelson, Assistant (10 mos.).....	1,600
38. A. Gertrude Sergeant, Assistant (10 mos.).....	1,600
39. Constance A. Buswell, Assistant (10 mos.).....	1,600
40. Anna D. Ringland, Assistant (10 mos.).....	1,600
41. Cornelia P. Kelley, Assistant (10 mos.).....	1,500
42. Orra Prather, Assistant (10 mos.).....	1,600
43. Josephine K. Piercy, Assistant (10 mos.).....	1,500
44. Lena J. Myers, Assistant (10 mos.).....	1,600
45. Margaret French, Assistant (10 mos.).....	1,500
46. Esther H. Rapp, Assistant (10 mos.).....	1,500
47. Mrs. A. D. Carlson, Assistant (10 mos.).....	1,600
48. Ethel Larm, Assistant (10 mos.).....	1,500
49. G. H. Orians, Assistant (10 mos.).....	1,600
50. M. D. Edwards, Assistant (10 mos.).....	1,600
51. J. Y. Wagy, Assistant (10 mos.).....	1,500
52. W. H. Mikesell, Assistant ($\frac{3}{4}$ time; 10 mos.).....	1,350
53. G. H. Bentley, Assistant (10 mos.).....	1,500
54. Anna J. Van Gundy, Assistant (10 mos.).....	1,500
55. Nan Coghlan, Assistant (10 mos.).....	1,500
56. Helen E. Brehm, Assistant (10 mos.).....	1,500
57. W. B. Schneider, Assistant (10 mos.).....	1,400
58. Melissa G. Stridham, Assistant (10 mos.).....	1,500
59. H. W. Blodgett, Assistant (10 mos.).....	1,600
60. R. L. Craft, Assistant (10 mos.).....	1,500
61. Serena G. Hall, Assistant (10 mos.).....	1,500
62. J. O. Huff, Assistant ($\frac{3}{4}$ time; 10 mos.).....	1,000 ⁴
63. Leah R. Rudman, Assistant (10 mos.).....	1,500
64. H. W. Blake, Assistant (10 mos.).....	1,500
65. William Baxter, Assistant ($\frac{3}{4}$ time; 10 mos.).....	800
66. E. S. Pratt, Assistant (10 mos.).....	1,600
67. _____, Assistant (10 mos.).....	1,500

¹Salary under College of Commerce, \$2,800.²\$2000 charged to Dodge salary.³Salary under Publicity.⁴Also \$750 from Committee on Students' English; total \$1,750.

	<i>Salary</i>
68. L. W. McKelvey, Assistant (10 mos.).....	\$ 1,600
69. Henry Gronert, Assistant (10 mos.).....	1,500
70. Larry Triggs, Assistant (10 mos.).....	1,500
71. V. E. Simrell, Assistant (10 mos.).....	1,500
72. F. R. Nuhn, Assistant ($\frac{3}{4}$ time; 10 mos.).....	1,000
73. E. B. Hills, Assistant (10 mos.).....	1,500
74. R. R. Steele, Assistant (10 mos.).....	1,500
75. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	500
76. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	500
77. Mabel F. Griffith, Clerk and Stenographer (C. S.).....	1,300
78. Josephine Boner, Clerk and Stenographer (C. S.).....	1,080
<i>Total, English</i>	\$151,080

Entomology

1. C. L. Metcalf, Professor; Head of Department (Indef.).....	\$5,000
2. W. V. Balduf, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
3. W. P. Haynes, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,600
4. R. D. Glasgow, Associate (2 yrs. from Sept. 1, 1925).....	2,300
5. V. G. Milum, Instructor (12 mos.).....	2,400
6. G. E. King, Assistant ($\frac{1}{2}$ time; 12 mos.).....	960
7. Russell DeCoursey, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
8. Marian R. Smith, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
9. _____, Clerk and Stenographer ($\frac{1}{2}$ time; 10 mos.).....	500
<i>Total, Entomology</i>	\$19,160

Geology

1. C. W. Rolfe, Professor, <i>Emeritus</i>	\$1,900
2. W. S. Bayley, Professor (Indef.).....	5,000
3. T. E. Savage, Professor (Indef.).....	5,000
4. T. T. Quirke, Professor (Indef.) and Chairman of the Department (1 yr.).....	4,500
5. W. O. Blanchard, Associate Professor of Geography (Indef.).....	3,500
6. A. C. Bevan, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,300
7. John Stansfield, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
8. J. Appleton, Assistant Professor of Geography (2 yrs. from Sept. 1, 1925).....	2,500
9. F. P. Shepard, Associate (2 yrs. from Sept. 1, 1925).....	2,200
10. Harold R. Wanless, Instructor (10 mos.).....	2,100
11. F. W. Cox, Assistant (10 mos.).....	1,600
12. Carol Y. Mason, Assistant (10 mos.).....	1,500
13. Esther Utzig, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
14. Vera Goessling, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
15. C. F. Bassett, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
16. Charles Milton, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
17. R. S. Poor, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
18. C. E. Twigg, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
19. Henry Toler, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
20. H. D. Gray, Laboratory Helper (10 mos.) (C. S.).....	1,050
21. Mae D. Bechtold (Mrs.), Clerk and Stenographer (10 mos.) (C. S.).....	1,000
<i>Total, Geology</i>	\$42,850

German

1. Julius Goebel, Professor (Indef.); Head of Department (1 yr.).....	\$4,750
2. N. C. Brooks, Professor (Indef.).....	3,750
3. C. A. Williams, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,100
4. A. H. Koller, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
5. Walter Wadepuhl, Associate (2 yrs. from Sept. 1, 1924).....	2,250
6. J. T. Geissendoerfer, Associate (2 yrs. from Sept. 1, 1925).....	2,400
7. F. K. Mohr, Instructor ($\frac{3}{4}$ time; 10 mos.).....	700
8. W. Zuschke, Assistant (5 mos.).....	900
9. _____, Instructor (II semester).....	900
<i>Total, German</i>	\$21,750

History	Salary
1. L. M. Larson, Professor (Indef.).....	\$ 6,000 ¹
2. A. H. Lybyer, Professor (Indef.); Head of Department (1 yr.).....	5,000
3. W. S. Robertson, Professor (Indef.).....	4,500
4. A. T. Olmstead, Professor (Indef.).....	5,000
5. P. V. B. Jones, Associate Professor (Indef.).....	3,500
6. T. C. Pease, Associate Professor (Indef.).....	1,850 ²
7. J. G. Randall, Associate Professor (Indef.).....	3,500
8. F. C. Dietz, Assistant Professor (3 yrs. from Sept. 1, 1924).....	3,300
9. A. O. Craven, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,300
10. J. W. Swain, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,500
11. A. S. Roberts, Associate (2 yrs. from Sept. 1, 1924).....	2,400
12. A. L. Sachar, Instructor (10 mos.).....	2,000
13. I. O. Foster, Instructor (10 mos.).....	(2,000) ³
14. C. W. Fornoff, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
15. B. F. Nordmann, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
16. Inda Wilson, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
17. O. S. Heckman, Assistant ($\frac{1}{2}$ time; 10 mos.).....	(600) ⁴
18. R. H. Anderson, Assistant (10 mos.).....	1,500
19. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
20. Ameda R. King, Department Clerk (C. S.) ($\frac{1}{2}$ time; 10 mos.).....	600
21. J. D. Crawford, Retiring allowance.....	360
Total, History	\$47,810

Mathematics	
1. E. J. Townsend, Professor; Head of Department (Indef.).....	\$6,000
2. G. A. Miller, Professor (Indef.).....	5,500
3. J. B. Shaw, Professor (Indef.).....	4,500
4. A. B. Coble, Professor (Indef.).....	5,500
5. R. D. Carmichael, Professor (Indef.).....	5,500
6. A. Emch, Associate Professor (Indef.).....	3,850
7. A. R. Crathorne, Associate Professor (Indef.).....	3,600
8. E. B. Lytle, Assistant Professor ($\frac{1}{2}$ time; 2 yrs. from Sept. 1, 1925).....	1,100 ⁵
9. _____, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
10. Olive C. Hazlett, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
11. C. F. Green, Associate (1 yr.).....	2,570
12. L. L. Steimley, Associate (2 yrs. from Sept. 1, 1925).....	2,250
13. H. R. Brahana, Associate (2 yrs. from Sept. 1, 1925).....	2,500
14. C. C. Camp, Associate (2 yrs. from Sept. 1, 1925).....	2,500
15. H. A. Bender, Associate (2 yrs. from Sept. 1, 1925).....	2,400
16. Mary G. Haseman, Instructor (10 mos.).....	2,200
17. Beulah M. Armstrong, Instructor (10 mos.).....	2,200
18. B. P. Reinsch, Instructor (10 mos.).....	2,200
19. V. A. Hoersch, Instructor (10 mos.).....	2,200
20. J. M. Stetson, Instructor (10 mos.).....	2,200
21. Max Carman, Instructor (10 mos.).....	2,000
22. T. L. Bennett, Instructor (10 mos.).....	2,000
23. C. E. Horne, Instructor ($\frac{3}{4}$ time; 10 mos.).....	1,200
24. E. D. Mouzon, Jr., Assistant ($\frac{3}{8}$ time; 10 mos.).....	935
25. Charles Hopkins, Assistant ($\frac{3}{8}$ time; 10 mos.).....	1,000
26. R. F. Graesser, Assistant ($\frac{3}{8}$ time; 10 mos.).....	1,000
27. Guy Stevenson, Assistant ($\frac{1}{2}$ time; 10 mos.).....	650
28. C. M. Huber, Assistant ($\frac{1}{2}$ time; 10 mos.).....	500
29. F. C. Ogg, Assistant ($\frac{3}{8}$ time; 10 mos.).....	1,000
30. R. D. Doner, Assistant ($\frac{1}{2}$ time; 10 mos.).....	500
31. J. S. Morrel, Assistant ($\frac{3}{8}$ time; 10 mos.).....	1,000

¹On leave, 1925-26, half pay.²Also \$1,750 from State Historical Survey; total \$3,600.³To be charged against Larson's salary, not included in total.⁴To be charged against Larson's salary, not included in total.⁵Also \$2,200 from College of Education; total \$3,300.

	<i>Salary</i>
32. W. M. Miller, Assistant ($\frac{1}{3}$ time; 10 mos.).....	\$ 500
33. C. D. Laws, Assistant ($\frac{2}{3}$ time; 10 mos.).....	1,000
34. W. L. Moore, Assistant ($\frac{2}{3}$ time; 10 mos.).....	1,000
35. V. H. Trowbridge, Assistant ($\frac{2}{3}$ time; 10 mos.).....	935
36. G. L. Edgett, Assistant ($\frac{2}{3}$ time; 10 mos.).....	935
37. J. G. Estes, Assistant ($\frac{2}{3}$ time; 10 mos.).....	935
38. Lucretia M. Switser, Assistant ($\frac{2}{3}$ time; 10 mos.).....	1,000
39. Hugh Beveridge, Assistant ($\frac{2}{3}$ time; 10 mos.).....	935
40. J. R. Purdy, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
41. Mrs. Mary Walls, Stenographer (10 mos.) (C. S.).....	1,000

Total, Mathematics..... \$85,675

Philosophy

1. A. H. Daniels, Professor; Head of Department (Indef.).....	1
2. M. T. McClure, Professor (Indef.).....	\$5,000
3. S. P. Lamprecht, Associate Professor (2 yrs. from Sept. 1, 1925).....	3,500
4. A. C. Benjamin, Instructor (10 mos.).....	2,100
5. J. A. Nicholson, Instructor (10 mos.).....	2,000

Total, Philosophy..... \$12,600

Physiology

1. W. E. Burge, Associate Professor (Indef.); Acting Head of Department (1 yr.).....	\$3,750
2. W. W. Tuttle, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,500
3. L. T. Brown, Instructor (10 mos.).....	1,100 ²
4. Frederick Emery, Assistant (10 mos.).....	1,500
5. Emily Williams, Assistant (10 mos.).....	1,400
6. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
7. R. L. Davis, Laboratory Helper (C. S.).....	1,200

Total, Physiology..... \$12,050

Political Science

1. J. W. Garner, Professor; Head of Department (Indef.).....	\$7,500
2. J. A. Fairlie, Professor (Indef.).....	5,500
3. J. M. Mathews, Professor (Indef.).....	4,500
4. C. A. Berdahl, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,850
5. R. C. Spencer, Assistant (10 mos.).....	1,600
6. C. M. Kneier, Assistant (10 mos.).....	1,500
7. R. H. Ewing, Assistant (10 mos.).....	1,500
8. William Casey, Assistant ($\frac{1}{2}$ time; 10 mos.).....	800

Total, Political Science..... \$25,750

Psychology

1. Madison Bentley, Professor (Indef.); Head of the Department (1 yr.)..	\$4,800
2. C. R. Griffith, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,500 ³
3. P. T. Young, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
4. E. A. Esper, Assistant Professor (1 yr.).....	(3,000) ⁴
5. E. A. Culler, Associate (2 yrs. from Sept. 1, 1925).....	2,400
6. Alice A. Sullivan, Instructor (10 mos.).....	2,200
7. G. D. Higginson, Instructor (10 mos.).....	2,200
8. R. H. Gundlach, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
9. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	900
10. Harriett Anderson, Assistant (10 mos.).....	1,700
11. _____, Assistant (10 mos.).....	1,500
12. H. J. Beeby, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
13. _____, Clerk and Stenographer ($\frac{1}{2}$ time; 10 mos.).....	500

Total, Psychology..... \$24,000

¹Salary under Graduate School, \$7,000.

²Also \$1,100 under Zoology; total \$2,200.

³On leave 1925-26, without pay.

⁴Chargeable to Griffith's salary.

Romance Languages		Salary
1. _____, Professor	\$6,000
2. T. E. Oliver, Professor (Indef.)	4,300
3. J. D. Fitz-Gerald, Professor of Romance Philology (Indef.)	5,000
4. D. H. Carnahan, Professor (Indef.); Acting Head (1 yr.)	4,750
5. John Van Horne, Assistant Professor (2 yrs. from Sept. 1, 1925)	3,250
6. Arthur Hamilton, Assistant Professor (2 yrs. from Sept. 1, 1925)	3,000
7. A. R. Seymour, Associate (2 yrs. from Sept. 1, 1925)	1,350 ¹
8. T. A. FitzGerald, Instructor (10 mos.)	2,000
9. Asa Clark, Assistant (10 mos.)	1,500
10. T. R. Palfrey, Instructor (10 mos.)	2,100
11. Adelaide E. Smithers, Assistant (10 mos.)	1,700
12. Elena Marchant, Assistant (part time; 10 mos.)	1,400
13. J. B. Tharp, Assistant (10 mos.)	1,700
14. Rachel Breathwit, Assistant (10 mos.)	1,700
15. Madeline Ashton, Assistant (10 mos.)	1,700
16. J. G. Vance, Assistant (10 mos.)	1,600
17. Pauline Pierson, Assistant (10 mos.)	1,700
18. Cesarine Breuillaud, Assistant (½ time; 10 mos.)	600
19. Lucia De Turk, Assistant (½ time; 10 mos.)	750
20. Margarita de Mayo, Assistant (10 mos.)	1,700
21. John Alexander, Assistant (10 mos.)	1,600
22. G. L. Miller, Assistant (10 mos.)	1,500
23. Angelina La Piana, Assistant (10 mos.)	1,500
24. Cecil Rew, Assistant (10 mos.)	1,600
25. McKendree Petty, Assistant (10 mos.)	1,800
26. Eloise Murray, Assistant (10 mos.)	1,500
27. Dorothy Gayford, Assistant (10 mos.)	1,400
28. Ruth F. Willard, Assistant (10 mos.)	1,500
29. Paul Jacob, Assistant (10 mos.)	1,700
30. Stuart Cuthbertson, Assistant (10 mos.)	1,600
31. C. H. Perea, Assistant (½ time; 10 mos.)	750
32. E. V. Acosta, Assistant (½ time; 10 mos.)	600
33. _____, Secretary (½ time)	400
<i>Total, Romance Languages</i>		\$65,250

Sociology		
1. E. C. Hayes, Professor; Head of Department (Indef.)	\$ 5,500
2. E. H. Sutherland, Associate Professor (Indef.)	3,600
3. S. C. Ratcliffe, Associate (1 yr.)	2,300
4. E. T. Hiller, Instructor (10 mos.)	2,200
5. H. D. McKay, Assistant (10 mos.)	1,500
6. T. F. Abel, Assistant (5 mos.)	900
7. W. C. Poole, Jr., Assistant (½ time; 10 mos.)	600
8. _____, Instructor (5 mos.)	1,000
<i>Total, Sociology</i>		\$17,600

Zoology		
1. H. B. Ward, Professor; Head of Department (Indef.)	\$6,500
2. Frank Smith, Professor (Indef.)	4,500
3. Charles Zeleny, Professor (Indef.)	5,000
4. V. E. Shelford, Associate Professor (Indef.) (on part time)	3,000 ²
5. H. J. Van Cleave, Associate Professor (Indef.)	4,000
6. Waldo Shumway, Associate Professor (Indef.)	3,800 ³

¹Also \$1,350 from College of Education; total \$2,700.

²Also \$1,000 from Natural History Survey; total \$4,000.

³Also \$750 special from Physical Education.

	<i>Salary</i>
7. L. A. Adams, Assistant Professor (2 yrs. from Sept. 1, 1925).....	\$ 3,600
8. R. Kudo, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,600
9. L. J. Thomas, Associate (2 yrs. from Sept. 1, 1925).....	2,250
10. L. T. Brown, Instructor ($\frac{1}{2}$ time; 10 mos.).....	1,100 ¹
11. A. R. Cahn, Instructor (10 mos.).....	2,000
12. F. B. Adamstone, Instructor (10 mos.).....	2,000
13. _____, Instructor (10 mos.).....	2,000
14. J. F. Müller, Research Assistant ($\frac{3}{4}$ time; 12 mos.).....	1,000
15. W. M. Luce, Research Assistant ($\frac{1}{2}$ time; 12 mos. from July 1, 1925) ..	840
16. H. P. Dorman, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
17. R. L. Webb, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
18. Daniel P. Quiring, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
19. M. Steggerda, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
20. L. E. Bamber, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
21. Myrna Jones, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
22. E. E. Wehr, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
23. E. C. Driver, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
24. H. E. Essex, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700
25. B. H. Hill, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
26. _____, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
27. G. W. Hunter, Jr., Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
28. Harvey DeBruine, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
29. P. H. Simer, Assistant ($\frac{1}{4}$ time; 10 mos.).....	350
30. Georgiana Svec, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
31. _____, Assistant ($\frac{1}{4}$ time; 10 mos.).....	300
32. _____, Assistant ($\frac{1}{2}$ time; 10 mos.).....	600
33. Katherine H. Paul, Scientific Artist (10 mos.).....	2,000
34. O. C. McMillin, Technician and Storekeeper (12 mos.).....	1,800
35. _____, Stenographer (C. S.).....	1,080
<i>Total, Zoology</i>	\$58,270

Museum of Natural History

1. F. C. Baker, Curator (1 yr.).....	\$3,700
--------------------------------------	---------

COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION**Summary**

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Administration.....	\$13,480	\$7,150	\$20,630
Business Organization and Oper- ation.....	76,280		76,280
Economics.....	83,520		83,520
Transportation.....	12,900		12,900
Bureau of Business Research.....	6,100	3,600	9,700
Community Adviser.....	2,550		2,550
<i>Totals</i>	\$194,830	\$10,750	\$205,580

Administration

	<i>Salary</i>
1. C. M. Thompson, Dean and Director of Business Research; Professor of Economics (Indef.).....	\$8,000
2. E. J. Filbey, Assistant Dean (1 yr.).....	500 ²
3. L. E. Kline, Secretary (12 mos.).....	1,000 ³
4. Iva P. Hamlin, Clerk (12 mos.; exempt).....	1,700
5. _____, Stenographer (C. S.).....	1,200
6. _____, Stenographer and Record Clerk (C. S.).....	1,080

Total, Administration..... \$13,480

¹Also \$1,100 under Physiology; total \$2,200.

²Also \$5,000 as Professor of Accountancy; total \$5,500.

³Also \$700 as Assistant in Accountancy; total \$1,700.

Business Organization and Operation		Salary
1. H. T. Scovill, Professor of Accountancy; Head of Department (Indef.)..		\$6,500
2. Lloyd Morey, Professor of Accountancy (Indef.).....		500 ¹
3. E. J. Filbey, Professor of Accountancy (Indef.)		5,000 ²
4. F. A. Russell, Professor of Business Organization and Operation (Indef.)		5,000
5. P. D. Converse, Associate Professor of Business Organization and Operation (2 yrs. from Sept. 1, 1924)		4,000
6. A. C. Littleton, Associate Professor of Accountancy (2 yrs. from Sept. 1, 1925).....		2,250 ³
7. H. H. Baily, Assistant Professor of Accountancy (2 yrs. from Sept. 1, 1924).....		3,000
8. C. F. Schlatter, Assistant Professor of Accountancy (2 yrs. from Sept. 1, 1924).....		3,250
9. E. R. Dillavou, Assistant Professor of Business Law (2 yrs. from Sept. 1, 1924)		3,000
10. C. H. Fernald, Assistant Professor of Business Organization and Operation (1 yr.).....		3,250
11. A. G. Anderson, Assistant Professor of Business Organization and Operation (2 yrs. from Sept. 1, 1924)		3,600
12. _____, Assistant Professor of Business Organization and Operation (10 mos.).....		3,000
13. Mrs. Alta Gwinn Saunders, Assistant Professor of Business English (2 yrs. from Sept. 1, 1925)		2,800
14. J. R. Hilgert, Associate, Business Organization and Operation (1 yr.)..		2,750
15. M. A. Behrens, Instructor in Business Organization and Operation (10 mos.).....		2,000
16. R. C. Gore, Instructor in Business Law (10 mos.).....		2,000
17. _____, Instructor in Accountancy (10 mos.).....		1,800
18. L. P. Simpson, Instructor in Business Law (10 mos.).....		2,200
19. C. G. Howard, Instructor in Business Law (10 mos.).....		2,500
20. O. W. Cagann, Assistant in Business Organization and Operation (10 mos.).....		1,400
21. L. O. Foster, Assistant in Accountancy (10 mos.).....		1,400
22. R. P. Hackett, Assistant in Accountancy (10 mos.).....		1,400
23. G. C. Fullerton, Assistant in Accountancy (10 mos.).....		1,400
24. W. E. Karrenbrock, Assistant in Accountancy (10 mos.).....		1,400
25. C. E. Allen, Assistant in Accountancy (10 mos.).....		1,400
26. G. H. Linde, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.)		600
27. _____, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.)		700
28. L. E. Kline, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.)		700 ⁴
29. A. S. Whitefield, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.)		600
30. H. E. Beane, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.)		600
31. J. W. Hansen, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.)		700
32. H. L. Newcomer, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.).....		600
33. Ray Glos, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.).....		600
34. W. T. Prichard, Assistant in Accountancy (10 mos.)		1,400
35. R. E. Simmons, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.).....		600
36. Claude B. Whitaker, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.).....		700
37. D. A. Carlsen, Assistant in Accountancy ($\frac{1}{2}$ time; 10 mos.).....		600
38. Isabelle Masterman, Stenographer (C. S.).....		1,080
Total, Business Organization and Operation.....		\$76,280

¹Also \$6,500 as Comptroller; total \$7,000.²Also \$500 as Assistant Dean; total \$5,500.³Also \$2,000 as Assistant Director of Business Research; total \$4,250.⁴Also \$1,000 under Administration; total \$1,700.

Economics		Salary
1. E. L. Bogart, Professor; Head of Department (Indef.).....		\$6,500
2. M. H. Robinson, Professor (Indef.).....		5,000
3. C. M. Thompson, Professor; Dean; Director of Business Research (Indef.).....	¹	
4. S. Litman, Professor (Indef.).....		4,750
5. N. A. Weston, Professor (Indef.).....		5,250
6. Frank T. Carlton, Professor (1 yr.).....		5,000
7. M. H. Hunter, Associate Professor (2 yrs. from Sept. 1, 1925).....		4,250
8. F. E. Wolfe, Associate Professor (3 yrs. from Sept. 1, 1924).....		4,500
9. C. L. Stewart, Associate Professor (3 yrs. from Sept. 1, 1924).....		2,500 ²
10. Ivan Wright, Associate Professor (2 yrs. from Sept. 1, 1925).....		4,000
11. L. J. Norton, Assistant Professor (2 yrs. from Sept. 1, 1924).....		1,500 ³
12. P. H. Brown, Assistant Professor (2 yrs. from Sept. 1, 1925).....		3,150
13. _____, Assistant Professor, Agricultural Economics.....		1,500 ⁴
14. Edward Berman, Associate (2 yrs. from Sept. 1, 1924).....		2,500
15. R. W. Valentine, Associate (2 yrs. from Sept. 1, 1925).....		2,500
16. D. H. Hoover, Associate (2 yrs. from Sept. 1, 1925).....		2,250
17. M. J. Wasserman, Associate (2 yrs. from Sept. 1, 1925).....		2,750
18. H. M. Fletcher, Instructor (10 mos.).....		2,000
19. M. M. Stockwell, Instructor (10 mos.).....		2,200
20. C. E. Landon, Instructor (10 mos.).....		1,800
21. F. G. Dickinson, Instructor (10 mos.).....		1,800
22. A. G. Taylor, Instructor (10 mos.).....		2,000
23. C. L. Prather, Instructor (10 mos.).....		1,600
24. W. A. McConagha, Instructor (10 mos.).....		2,250
25. _____, Instructor (10 mos.).....		1,800
26. _____, Instructor (10 mos.).....		2,250
27. C. W. Moore, Assistant (10 mos.).....		1,400
28. W. L. Bishop, Assistant (10 mos.).....		1,400
29. F. W. Tuttle, Assistant (10 mos.).....		1,400
30. B. F. Catherwood, Assistant (10 mos.).....		1,400
31. J. R. Ramser, Assistant ($\frac{1}{2}$ time; 10 mos.).....		600
32. G. E. Morrison, Assistant ($\frac{1}{2}$ time; 10 mos.).....		700
33. _____, Stenographer (C. S.).....		1,020
Total, Economics.....		\$83,520

Transportation

1. J. E. Slater, Professor and Head of Department (Indef.).....	\$6,500
2. A. E. Patton, Assistant Professor of the Economics of Public Utilities (2 yrs. from Sept. 1, 1925).....	3,000 ⁵
3. D. P. Locklin, Instructor (10 mos.).....	2,000 ⁶
4. A. W. Fox, Assistant (10 mos.).....	1,400 ⁶

Total, Transportation..... **\$12,900**

Bureau of Business Research

1. C. M. Thompson, Director (Indef.).....	¹
2. A. C. Littleton, Assistant Director (1 yr.).....	\$2,000 ⁷
3. Otto Gressens, Research Assistant (12 mos.).....	2,000
4. R. D. Haines, Research Assistant (12 mos.).....	1,500
5. R. M. Monk, Research Assistant ($\frac{1}{2}$ time; 12 mos.).....	600

Total, Bureau of Business Research..... **\$6,110**

¹Salary under Administration.

²Also \$2,500 under College of Agriculture; total \$5,000.

³Also \$1,500 under College of Agriculture; total \$3,000.

⁴Also \$1,500 under College of Agriculture; total \$3,000.

⁵Salary paid from McKinley Endowment.

⁶Also Professor of Accountancy, \$2,250; total \$4,250.

Community Adviser		Salary
1. R. E. Hieronymus, Community Adviser (1 yr.).....		\$2,250 ¹
2. _____, Stenographer (¾ time) (C. S.).....		300
<i>Total, Community Adviser</i>		\$2,550

COLLEGE OF EDUCATION**Summary**

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Administration.....	\$10,200	\$3,300	\$13,500
Athletic Coaching.....	23,950	700	24,650
Education.....	33,000		33,000
Bureau of Educational Research...	14,720	7,300	22,020
Supervision and High School In- struction.....	33,000	3,700	36,700
<i>Sub-total</i>	(114,870)	(15,000)	(129,870)
<i>Smith-Hughes</i>			
Industrial Education.....	9,200	3,010	12,210
Agricultural Education.....	11,400	1,300	12,700
Home Economics Education.....	4,800	300	5,100
<i>Sub-total</i>	(25,400)	(4,610)	(30,010)
<i>Totals</i>	\$140,270	\$19,610	\$159,880

Administration

	Salary
1. C. E. Chadsey, Professor of Education and Dean (Indef.).....	\$8,000
2. L. W. Williams, Instructor and Secretary of Appointments Committee (1 yr.).....	1,000 ²
3. Gertrude Linde, Secretary to Dean (1 yr.; exempt).....	900 ³
4. _____, Assistant Secretary, Appointments Committee (C.S.).....	300 ⁴
<i>Total, Administration</i>	\$10,200

Athletic Coaching

1. G. A. Huff, Professor of Physical Education and Athletic Coaching (Indef.); Director of Physical Welfare (Indef.)..... ⁵
2. R. C. Zuppke, Professor of Physical Education and Athletic Coaching (Indef.).....	\$1,500 ⁶
3. C. L. Lundgren, Professor of Physical Education and Athletic Coaching (Indef.).....	1,000 ⁶
4. S. C. Staley, Associate Professor of Physical Education and Athletic Coaching (Indef.).....	2,100 ⁶
5. G. T. Stafford, Assistant Professor of Orthopedics and Physical Diag- nosis (2 yrs. from Sept. 1, 1925).....	1,900 ⁶
6. H. L. Gill, Associate in Physical Education and Athletic Coaching (2 yrs. from Sept. 1, 1925).....	500 ⁶
7. J. C. Ruby, Associate in Physical Education and Athletic Coaching (1 yr.).....	1,400 ⁶
8. M. M. Olander, Associate in Physical Education and Athletic Coaching (1 yr.).....	1,000 ⁶
9. E. J. Manley, Associate in Physical Education and Athletic Coaching (1 yr.).....	1,000 ⁶
10. C. J. Wagner, Associate in Physical Education and Athletic Coaching (2 yrs. from Sept. 1, 1925).....	1,250 ⁶

¹Also \$2,250 under Agriculture College Extension; total \$4,500.²Also \$2,000 under Supervision and H. S. Instruction; total \$3,000.³Also \$500 from Industrial Education; Summer Session \$100; total \$1,500.⁴Also \$1,200 from Supervision and H. S. Instruction; total \$1,500.⁵Salary under Physical Education for Men.⁶See distribution (p. 356) for total salary.

	<i>Salary</i>
11. A. F. Smith, Associate in Athletic Coaching (1 yr.).....	\$ 2,500
12. C. M. Voyles, Instructor in Physical Education and Athletic Coaching (10 mos.).....	1,000 ¹
13. H. G. Gamage, Instructor in Athletic Coaching (10 mos.).....	1,500 ¹
14. P. J. Stewart, Instructor in Athletic Coaching (10 mos.).....	1,500
15. Paul Prehn, Instructor in Physical Education and Athletic Coaching (10 mos.).....	600 ¹
16. C. C. Lipe, Assistant in Athletic Coaching (10 mos.).....	1,200 ¹
17. D. M. Bullock, Assistant in Physical Education and Athletic Coaching (10 mos.).....	400 ¹
18. F. P. Johnson, Assistant in Athletic Coaching (10 mos.).....	800 ¹
19. F. E. Rokusek, Assistant in Athletic Coaching (10 mos.).....	1,800 ¹
20. M. H. Sogolow, Assistant in Physical Education and Athletic Coaching (10 mos.).....	500 ¹
21. _____, Student Assistant ($\frac{1}{2}$ time; 10 mos.).....	500
<i>Total, Athletic Coaching</i>	\$23,950

Education

1. H. A. Hollister, Professor of Education (Indef.); High School Visitor (1 yr.).....	2
2. E. H. Cameron, Professor of Educational Psychology (Indef.).....	\$6,000
3. W. S. Monroe, Professor (Indef.).....	3
4. J. A. Clement, Professor of Secondary Education (Indef.).....	4,500
5. R. F. Seybolt, Associate Professor of History of Education (Indef.)....	4,000 ⁴
6. C. W. Odell, Assistant Professor of Education (2 yrs. from Sept. 1, 1925)	2,000 ⁵
7. E. F. Potthoff, Instructor (10 mos.).....	2,000
8. D. G. Troth, Instructor (10 mos.).....	2,000
9. Oscar F. Weber, Instructor (10 mos.).....	2,000
10. E. W. Dolch, Jr., Instructor (10 mos.).....	2,200
11. Mrs. Nell C. B. Johnston, Instructor (10 mos.).....	2,200
12. George W. Reagan, Instructor (10 mos.).....	2,000
13. E. H. Beumer, Assistant (10 mos.).....	2,000
14. R. H. Ojemann, Assistant (10 mos.).....	1,400
15. J. A. Blough, Assistant ($\frac{1}{2}$ time; 10 mos.).....	700 ⁶
<i>Total, Education</i>	\$33,000

Bureau of Educational Research

1. W. S. Monroe, Professor of Education (Indef.); Director (1 yr.).....	\$5,000
2. C. W. Odell, Assistant Professor of Education (2 yrs. from Sept. 1, 1925); Assistant Director (1 yr.).....	1,000 ⁷
3. M. E. Herriott, Associate (1 yr.).....	2,200
4. J. A. Clark, Assistant (1 yr.).....	1,400
5. J. H. Blough, Assistant ($\frac{1}{2}$ time; 12 mos.).....	700 ⁸
6. Ollie Asher, Assistant ($\frac{1}{2}$ time; 12 mos.).....	700
7. Helen M. Putnam, Stenographer (C. S.).....	1,320
8. Reba W. Flesher, Stenographer (C. S.).....	1,200
9. _____, Stenographer (C. S.).....	1,200

Total, Bureau of Educational Research..... \$14,720

¹See distribution (p. 356) for total salary.

²Salary under High School Visitor.

³Salary under Bureau of Educational Research.

⁴On leave, first semester, without pay.

⁵Also \$1,000 under Bureau of Educational Research; total \$3,000.

⁶Also \$700 under Bureau of Educational Research; total \$1,400.

⁷Also \$2,000 under Education; total \$3,000.

⁸Also \$700 under Education; total \$1,400.

Supervision and High School Instruction		Salary
1.	L. W. Williams, Principal and Instructor (12 mos.).....	\$2,000 ¹
2.	H. G. Paul, Professor of the Teaching of English (Indef.).....	2,250 ²
3.	E. B. Lytle, Assistant Professor of the Teaching of Mathematics (2 yrs. from Sept. 1, 1925).....	2,200 ³
4.	A. R. Seymour, Associate (2 yrs. from Sept. 1, 1925).....	1,350 ⁴
5.	H. H. Braucher, Associate (12 mos.).....	1,200 ⁵
6.	E. J. Schultz, Instructor (10 mos.).....	1,500 ⁶
7.	_____, Instructor (10 mos.).....	1,500
8.	A. Marie Anderson, Instructor (10 mos.).....	1,400 ⁷
9.	Lisette McHarry, Instructor (10 mos.).....	1,800
10.	Genevieve Duguid, Instructor (10 mos.).....	1,700
11.	W. E. Harnish, Instructor (10 mos.).....	1,800
12.	Anna Thomsen, Instructor (10 mos.).....	1,800
13.	Helen Taylor, Instructor (10 mos.).....	1,800
14.	Ruth E. Wilkin, Instructor (10 mos.).....	1,500
15.	D. R. Alter, Assistant, (10 mos.).....	1,800
16.	J. M. Harvey, Instructor (10 mos.).....	1,800
17.	Hester Srout, Instructor (½ time; 10 mos.).....	750
18.	Ruth Swander, Instructor (10 mos.).....	1,500
19.	_____, Instructor (½ time; 10 mos.).....	750
20.	_____, Librarian (C. S.).....	1,400 ⁸
21.	_____, Secretary (C. S.).....	1,200 ⁹

Total, Supervision and High School Instruction..... \$33,000

Industrial Education

1.	A. B. Mays, Associate Professor (Indef.).....	\$4,000
2.	W. L. Harris, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,500
3.	H. H. Braucher, Associate (12 mos.).....	1,200 ¹⁰
4.	Gertrude Linde, Secretary (1 yr. exempt).....	500 ¹¹

Total, Industrial Education..... \$9,200

Agricultural Education

1.	A. W. Nolan, Associate Professor (Indef.); Director of Smith-Hughes Teacher Training (1 yr.).....	\$4,000
2.	C. S. Anderson, Instructor (12 mos.).....	2,300
3.	B. C. Lawson, Instructor (12 mos.).....	2,300
4.	L. L. Scranton, Instructor (12 mos.).....	2,300
5.	F. Willard Hyler, Stenographer (½ time; C. S.).....	500

Total, Agricultural Education..... \$11,400

Home Economics Education

1.	Anna B. Robinson, Associate (12 mos.).....	\$2,700
2.	Florence M. King, Instructor (10 mos.).....	2,100

Total, Home Economics Education..... \$4,800

¹Also \$1,000 under Administration; total \$3,000.

²Also \$2,250 under English, L. A. & S.; total \$4,500.

³Also \$1,100 under Mathematics; total \$3,300.

⁴Also \$1,350 under Romance Languages; total \$2,700.

⁵Also \$1,200 under Industrial Education; total \$2,400.

⁶Also \$1,000 under School of Music; total \$2,500.

⁷Also \$550 under Art and Design; total \$1,950.

⁸Also \$500 under Library School; total \$1,900.

⁹Also \$300 under Administration; total \$1,500.

¹⁰Also \$1,200 under Supervision and High School Instruction; total \$2,400.

¹¹Also \$900 under Administration; \$100 under Summer Session; total \$1,500.

**COLLEGE OF ENGINEERING
AND ENGINEERING EXPERIMENT STATION**

Summary			
	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Administration.....	\$16,740	\$6,400	\$23,140
Architecture.....	52,180	5,000	57,180
Ceramic Engineering.....	24,700	5,700	30,400
Civil Engineering.....	41,640	3,880	45,520
Electrical Engineering.....	37,640	7,400	45,040
General Engineering Drawing.....	30,800	1,470	32,270
Mechanical Engineering.....	103,690	15,710	119,400
Mining Engineering.....	17,920	2,900	20,820
Municipal and Sanitary Engineering and Theoretical and Applied Mechanics.....	53,040	6,500	59,540
Physics.....	54,950	8,000	62,950
Railway Engineering.....	23,070	2,910	25,980
<i>Total, College.....</i>	(456,370)	(65,870)	(522,240)
Engineering Experiment Station...	56,070	26,875	82,945
Coal Mines Investigation.....	4,000	2,500	6,500
Experimental Fuel Plant Operation.		2,000	2,000
<i>Grand Total.....</i>	\$516,440	\$97,245	\$613,685

Administration

Salary

1. M. S. Ketchum, Dean of the College of Engineering and Director of the Engineering Experiment Station (Indef.)..... \$8,000
2. H. H. Jordan, Assistant Dean of the College of Engineering (1 yr.); Professor of General Engineering Drawing (Indef.)..... 1,000¹
3. Marie Huber, Secretary to the Dean (12 mos.; exempt)..... 1,800
4. Harriet L. Postlewait, Record Clerk (C. S.)..... 1,500
5. Grace J. Christy, Chief Stenographer (C. S.)..... 1,500
6. Helen Bruner, Stenographer (C. S.)..... 960
7. Mildred E. Van Duzer, Stenographer (C. S.)..... 1,020
8. Vannie L. Sheiry, Stenographer (C. S.)..... 960

Total, Administration..... \$16,740

Architecture

1. L. H. Provine, Professor of Architectural Engineering (Indef.); Head of the Department (1 yr.)..... \$6,000
2. J. M. White, Professor of Architectural Engineering (Indef.); Supervising Architect (1 yr.); Superintendent of Business Operations (1 yr.)..... ²
3. Rexford Newcomb, Professor of History of Architecture (Indef.)..... 4,800
4. L. C. Dillenback, Associate Professor of Architectural Design (Indef.).. 4,200
5. LaForce Bailey, Assistant Professor of Architectural Design (2 yrs. from Sept. 1, 1925)..... 2,800
6. _____, Assistant Professor of Architectural Design..... 3,000
7. C. E. Palmer, Associate Professor of Architectural Engineering (Indef.) 3,800
8. T. E. O'Donnell, Assistant Professor of Architecture (2 yrs. from Sept. 1, 1925)..... 3,000
9. W. A. Foster, Assistant Professor of Rural Architecture (2 yrs. from Sept. 1, 1925)..... 3,500
10. N. D. Morgan, Assistant Professor of Architectural Engineering (2 yrs. from Sept. 1, 1925)..... 3,000

¹Also \$4,500 under General Engineering Drawing; total \$5,500.

²Salary under Physical Plant.

	<i>Salary</i>
11. Ernest Langford, Assistant Professor of Architectural Construction (2 yrs. from Sept. 1, 1925).....	\$ 2,800
12. C. A. Patterson, Associate in Freehand Drawing (2 yrs. from Sept. 1, 1925).....	2,500
13. Rodney E. Spangler, Instructor in Architectural Design (10 mos.).....	2,200
14. F. M. Lescher, Instructor in Architecture (10 mos.).....	2,400
15. J. H. Chance, Instructor in Architecture (10 mos.).....	1,800
16. Louise M. Woodroffe, Instructor in Freehand Drawing (10 mos.).....	2,200
17. _____, Instructor in Architecture (10 mos.).....	1,700
18. J. J. Fiscus, Assistant and Storekeeper (C. S.).....	1,400
19. Berenice Rash, Clerk and Stenographer (C. S.).....	1,080
<i>Total, Architecture</i>	\$52,180

Ceramic Engineering

1. C. W. Parmelee, Professor of Ceramic Engineering (Indef.) and Head of the Department (1 yr.).....	\$6,000
2. _____, Professor of Ceramic Chemistry (Indef.).....	5,000
3. R. K. Hursh, Associate Professor of Ceramic Engineering (Indef.).....	4,000
4. T. N. McVay, Instructor (10 mos.).....	2,600
5. E. G. Bourne, Laboratory Demonstrator and Potter (12 mos.).....	2,300
6. J. H. Cain, Laboratory Attendant (C. S.).....	1,800
7. T. J. Wilson, Laboratory Attendant (C. S.).....	1,800
8. Gertrude Coady, Clerk and Stenographer (C. S.).....	1,200
<i>Total, Ceramic Engineering</i>	\$24,700

Civil Engineering

1. C. C. Williams, Professor of Civil Engineering and Head of the Department (Indef.).....	\$6,500
2. I. O. Baker, Professor of Civil Engineering, <i>Emeritus</i>	2,600
3. Hardy Cross, Professor of Structural Engineering (1 yr.).....	4,000
4. G. W. Pickels, Associate Professor of Drainage Engineering (2 yrs. from Sept. 1, 1925).....	3,500
5. T. D. Mylrea, Assistant Professor of Structural Engineering (2 yrs. from Sept. 1, 1925).....	3,500
6. Jamison Vawter, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,000
7. C. C. Wiley, Assistant Professor of Highway Engineering (1 yr.).....	3,000
8. W. H. Rayner, Assistant Professor of Surveying (1 yr.).....	3,000
9. T. C. Shedd, Assistant Professor of Structural Engineering (2 yrs. from Sept. 1, 1925).....	3,000
10. E. E. Bauer, Instructor (10 mos.).....	2,000
11. C. B. Schmeltzer, Instructor (10 mos.).....	2,400
12. H. C. Boardman, Instructor (10 mos.).....	2,100
13. Roland Horton, Instructor (10 mos.).....	1,900
14. L. Louise Gibson, Clerk and Stenographer (C. S.).....	1,140
<i>Total, Civil Engineering</i>	\$41,640

Electrical Engineering

1. E. B. Paine, Professor of Electrical Engineering (Indef.); Head of the Department (to serve until new head is appointed).....	\$5,000
2. Morgan Brooks, Professor of Electrical Engineering (Indef.).....	3,000
3. E. H. Waldo, Assistant Professor of Electrical Design (Indef.).....	3,500
4. A. R. Knight, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,500
5. E. A. Reid, Assistant Professor (2 yrs. from Sept. 1, 1925).....	3,200
6. H. A. Brown, Assistant Professor (2 yrs. from Sept. 1, 1925).....	2,800
7. M. A. Faucett, Instructor (10 mos.).....	1,800
8. J. O. Kraehenbuehl, Instructor (10 mos.).....	2,300
9. C. A. Keener, Instructor (10 mos.).....	2,300

	<i>Salary</i>
10. C. S. Bullions, Instructor (10 mos.)	\$ 2,000
11. F. C. Mock, Instructor (10 mos.)	1,700
12. E. E. Perkins, Jr., Assistant (10 mos.)	1,800
13. L. B. Archer, Assistant (10 mos.)	1,800
14. W. S. Goodspeed, Mechanician (C. S.)	1,800
15. Philomena Marquardt, Clerk and Stenographer (C. S.)	1,140
<i>Total, Electrical Engineering</i>	<i>\$37,640</i>

General Engineering Drawing

1. H. H. Jordan, Professor of General Engineering Drawing and Head of the Department (Indef.); Assistant Dean (1 yr.)	\$4,500 ¹
2. F. M. Porter, Assistant Professor (3 yrs. from Sept. 1, 1924)	3,200
3. R. P. Hoelscher, Assistant Professor (3 yrs. from Sept. 1, 1924)	3,300
4. Rudolph Michel, Assistant Professor (2 yrs. from Sept. 1, 1925)	3,000
5. R. S. Crossman, Associate (2 yrs. from Sept. 1, 1925)	2,500
6. R. A. Hall, Associate (2 yrs. from Sept. 1, 1925)	2,500
7. G. S. Madsen, Instructor (10 mos.)	1,900
8. L. F. Rahm, Instructor (10 mos.)	1,900
9. C. H. Springer, Instructor (10 mos.)	2,000
10. _____, Instructor (10 mos.)	1,600
11. Albert Jorgensen, Instructor (10 mos.)	1,800
12. S. G. Hall, Instructor (10 mos.)	1,800
13. Wayne Hickman, Student Assistant (part time; 10 mos.)	400
14. G. W. Burgess, Student Assistant (part time; 10 mos.)	400
<i>Total, General Engineering Drawing</i>	<i>\$30,800</i>

Mechanical Engineering

1. A. C. Willard, Professor of Heating and Ventilation and Head of the Department of Mechanical Engineering (Indef.)	\$7,500
2. G. A. Goodenough, Professor of Thermodynamics (Indef.)	7,000
3. O. A. Leutwiler, Professor of Mechanical Engineering Design (Indef.)	5,500
4. B. W. Benedict, Manager of the Shop Laboratories (Indef.)	5,000
5. J. A. Polson, Associate Professor of Steam Engineering (Indef.)	4,600
6. C. W. Ham, Associate Professor of Machine Design (Indef.)	4,200
7. H. J. Macintire, Associate Professor of Refrigeration (Indef.)	3,800
8. W. H. Severns, Assistant Professor (1 yr.)	3,000
9. M. R. Riddell, Assistant Professor of Aeronautic Engineering and Assistant to the Director of the Engineering Experiment Station (2 yrs. from Sept. 1, 1925)	1,000 ²
10. H. O. Croft, Assistant Professor (1 yr.)	2,700
11. P. E. Henwood, Associate in Machine Design (12 mos.)	2,500
12. C. N. Arnold, Associate (12 mos.)	2,500
13. H. E. Degler, Associate (12 mos.)	2,600
14. C. H. Caughey, Instructor (10 mos.)	2,000
15. J. A. Goff, Associate (12 mos.)	2,400
16. W. N. Espy, Instructor (10 mos.)	2,200
17. J. H. Parker, Instructor (10 mos.)	1,900
18. G. A. Gasvert, Assistant (10 mos.)	1,750
19. C. H. Casberg, Superintendent of Machine Laboratory (12 mos.)	3,500
20. B. R. Hall, Superintendent of Pattern Laboratory (2 yrs. from Sept. 1, 1925)	2,400
21. E. T. Lanham, Superintendent of Forge Laboratory (2 yrs. from Sept. 1, 1925)	2,500
22. H. O. Houghton, Superintendent of Foundry Laboratory (12 mos.)	2,500
23. C. J. Starr, Assistant Superintendent of Machine Laboratory (12 mos.)	2,400

¹Also \$1,000 under Administration; total \$5,500.

²Also \$2,500 under Engineering Experiment Station, Administration; total \$3,500.

	<i>Salary</i>
24. O. W. Schricker, Assistant Superintendent of Machine Laboratory (12 mos.)	\$ 2,400
25. R. W. Schroeder, Assistant Superintendent of Foundry Laboratory (10 mos.)	2,200
26. A. D. Wright, Assistant Superintendent of Pattern Laboratory (10 mos.)	2,000
27. A. S. Irvine, Assistant Superintendent of Forge Laboratory (12 mos.)	2,400
28. T. C. Earnill, Assistant Superintendent of Foundry Laboratory (12 mos.)	2,200
29. E. B. Corbin, Mechanician in the Shop Laboratory (C. S.)	1,600
30. G. J. Oehmke, Mechanician in Mechanical Engineering Laboratory (C. S.)	1,800
31. M. W. Hoag, Mechanician in Mechanical Engineering Laboratory (C. S.)	1,800
32. C. G. Bradley, Mechanician in Mechanical Engineering Laboratory (C. S.)	1,900
33. C. E. Derrough, Mechanician in the Shop Laboratory (C. S.)	1,900
34. T. E. Parsons, Assistant Mechanician in the Machine Laboratory (C. S.)	1,140
35. Ray Johnson, Tool-room Attendant in the Machine Laboratory (C. S.)	1,020
36. M. J. Shaff, Tool-room Attendant in the Foundry Laboratory (C. S.)	1,080
37. I. E. Douglas, Instrument Room Attendant in Mechanical Engineering Laboratory (C. S.)	1,080
38. J. H. Huffer, Tool-room Attendant in the Pattern Laboratory (C. S.)	1,200
39. Beulah M. Pless, Chief Clerk and Stenographer (C. S.)	1,500
40. Alice J. Mills, Clerk and Stenographer (C. S.)	1,020
<i>Total, Mechanical Engineering.</i>	<i>\$103,690</i>

Mining Engineering

1. A. C. Callen, Professor of Mining Engineering and Head of the Department (Indef.)	\$6,500
2. A. E. Drucker, Assistant Professor (2 yrs. from Sept. 1, 1925)	3,500
3. I. M. Marshall, Assistant Professor (2 yrs. from Sept. 1, 1925)	3,000
4. C. M. Smith, Instructor (10 mos.)	2,200
5. H. J. Van Derbeek, Mechanician (C. S.)	1,700
6. Hazel Brown, Clerk and Stenographer (C. S.)	1,020
<i>Total, Mining Engineering.</i>	<i>\$17,920</i>

Municipal and Sanitary Engineering and Theoretical and Applied Mechanics

1. A. N. Talbot, Professor of Municipal and Sanitary Engineering; in charge of Theoretical and Applied Mechanics (Indef.)	\$7,500
2. M. L. Enger, Professor of Mechanics and Hydraulics (Indef.)	5,500
3. F. B. Seely, Professor of Theoretical and Applied Mechanics (Indef.)	4,800
4. H. E. Babbitt, Professor of Sanitary Engineering (Indef.)	4,000
5. H. M. Westergaard, Associate Professor of Theoretical and Applied Mechanics (Indef.)	3,500
6. V. R. Fleming, Assistant Professor of Applied Mechanics (3 yrs. from Sept. 1, 1924)	3,300
7. N. E. Ensign, Assistant Professor of Theoretical and Applied Mechanics (3 yrs. from Sept. 1, 1924)	3,300
8. W. J. Putnam, Assistant Professor of Theoretical and Applied Mechanics (3 yrs. from Sept. 1, 1924)	3,300
9. J. O. Draffin, Assistant Professor of Theoretical and Applied Mechanics (2 yrs. from Sept. 1, 1925)	3,000
10. L. J. Larson, Associate in Theoretical and Applied Mechanics (2 yrs. from Sept. 1, 1925)	2,700
11. W. L. Schwalbe, Associate in Theoretical and Applied Mechanics (12 mos.)	2,400
12. W. R. Osgood, Instructor in Theoretical and Applied Mechanics (10 mos.)	2,100
13. Irving Fineman, Instructor in Theoretical and Applied Mechanics (10 mos.)	2,300

	<i>Salary</i>
14. E. F. Wilsey, Instructor in Theoretical and Applied Mechanics (10 mos.)	\$ 2,000
15. Robert Perganda, Mechanician (C. S.)	1,900
16. Catherine E. Finnigan, Clerk and Stenographer (C. S.)	1,440

Total, Municipal and Sanitary Engineering and Theoretical and Applied Mechanics..... \$53,040

Physics

1. A. P. Carman, Professor of Physics and Head of the Department (Indef.)	\$6,500
2. C. T. Knipp, Professor of Experimental Electricity (Indef.)	5,000
3. F. R. Watson, Professor of Experimental Physics (Indef.)	5,000
4. Jakob Kunz, Professor of Mathematical Physics (Indef.)	4,500
5. W. F. Schulz, Associate Professor (Indef.)	3,300
6. E. H. Williams, Assistant Professor of Experimental Physics (Indef.)	3,000
7. R. F. Paton, Associate (1 yr.)	2,900
8. R. A. Nelson, Instructor (10 mos.)	2,500
9. E. M. Little, Assistant (10 mos.)	1,400
10. O. B. Young, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
11. W. D. Lansing, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
12. W. M. Young, Assistant (10 mos.)	1,400
13. G. M. Rassweiler, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
14. C. C. Schmidt, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
15. F. W. Cooke, Assistant ($\frac{3}{4}$ time; 10 mos.)	1,200
16. H. N. Swenson, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
17. V. M. Albers, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
18. K. O. Smith, Assistant ($\frac{1}{2}$ time; 10 mos.)	850
19. A. D. Hummell, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
20. C. N. Wall, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
21. K. H. Hubbard, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
22. B. F. Runyon, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
23. R. L. Tambling, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
24. A. J. McMaster, Assistant ($\frac{1}{2}$ time; 10 mos.)	800
25. Andrew Tornquist, Mechanician (C. S.)	1,800
26. C. W. Fieg, Assistant Mechanician (C. S.)	1,500
27. W. C. Deem, Assistant Mechanician (C. S.)	1,380
28. H. T. Wyninger, Storekeeper and Lecture Attendant (C. S.)	1,620
29. Della M. Rogers, Clerk and Stenographer (C. S.)	1,500

Total, Physics..... \$54,950

Railway Engineering

1. E. C. Schmidt, Professor of Railway Engineering and Head of the Department (Indef.)	\$6,000
2. J. M. Snodgrass, Professor of Railway Mechanical Engineering (Indef.)	4,750
3. E. E. King, Professor of Railway Civil Engineering (Indef.)	4,250
4. J. K. Tuthill, Assistant Professor of Railway Electrical Engineering (2 yrs. from Sept. 1, 1925)	3,250
5. H. J. Schrader, Instructor in Railway Mechanical Engineering (10 mos.)	2,100
6. H. R. Higgins, Mechanician in the Locomotive Laboratory (C. S.)	1,700
7. Anna M. Crossman, Clerk and Stenographer (C. S.)	1,020

Total, Railway Engineering..... \$23,070

Engineering Experiment Station

1. M. S. Ketchum, Dean of the College of Engineering and Director of the Engineering Experiment Station (Indef.) ¹
--	--------------------

¹Salary under College Administration.

	<i>Salary</i>
2. M. R. Riddell, Assistant to the Director of the Engineering Experiment Station and Assistant Professor of Aeronautic Engineering (2 yrs. from Sept. 1, 1925).....	\$2,500 ¹
3. S. W. Parr, Professor of Applied Chemistry ($\frac{1}{2}$ time; indef.).....	3,250 ²
4. H. F. Moore, Research Professor of Engineering Materials (Indef.).....	6,000
5. W. M. Wilson, Research Professor of Structural Engineering (Indef.)...	4,800
6. A. P. Kratz, Research Professor of Mechanical Engineering (Indef.)...	3,600 ³
7. T. M. Jasper, Special Research Associate Professor of Engineering Materials (until further notice).....	(4,000) ⁴
8. F. E. Richart, Research Assistant Professor of Theoretical and Applied Mechanics (2 yrs. from Sept. 1, 1925).....	3,500
9. J. T. Tykociner, Research Assistant Professor of Electrical Engineering (1 yr.).....	3,600
10. V. S. Day, Special Research Assistant Professor of Mechanical Engineering (until further notice).....	(4,000) ⁵
11. A. E. R. Westman, Research Associate in Ceramic Engineering (12 mos.)	2,600
12. C. Z. Rosecrans, Research Associate in Mechanical Engineering (12 mos.)	2,600
13. R. L. Brown, Research Associate in Theoretical and Applied Mechanics (12 mos.).....	2,400
14. J. B. Baker, Research Assistant in Mechanical Engineering (12 mos.)...	1,800
15. J. P. Mullen, Research Assistant in Refrigeration (12 mos.).....	2,000
16. F. B. Hobart, Research Assistant in Chemical Engineering (12 mos.)...	2,600
17. D. L. Fiske, Research Assistant in Railway Engineering (12 mos.).....	2,200
18. F. G. Straub, Special Research Assistant in Chemical Engineering (until further notice).....	(3,000) ⁶
19. Julius Muller, Special Research Assistant in Engineering Materials (until further notice).....	(2,000) ⁴
20. W. T. Pope, Mechanician for research work in Civil Engineering (C. S.)	1,900
21. E. F. Heater, Draftsman (C. S.).....	2,100
22. Wilhelmina Luther, Editorial Assistant (C. S.).....	1,300
23. Esther E. Pangborn, Clerk and Stenographer (C. S.).....	1,020
24. Jennie E. Barry, Stenographer (C. S.).....	300 ⁷

Research Graduate Assistants

25. Kwang-Yuen Chen, Research Graduate Assistant (2 yrs. from Sept. 1, 1925).....	600
26. R. W. Armstrong, Research Graduate Assistant (2 yrs. from Sept. 1, 1925).....	600
27. W. K. Brown, Research Graduate Assistant (2 yrs. from Sept. 1, 1925)	600
28. E. C. Hartmann, Research Graduate Assistant (2 yrs. from Sept. 1, 1925)	600
29. B. J. Wilson, Research Graduate Assistant (2 yrs. from Sept. 1, 1925)...	600
30. C. V. Erickson, Research Graduate Assistant (2 yrs. from Sept. 1, 1925)	600
31. A. W. Coffman, Research Graduate Assistant (2 yrs. from Sept. 1, 1925)	600
32. —————, Research Graduate Assistant (2 yrs. from Sept. 1, 1925).....	600
33. W. D. Staley, Research Graduate Assistant in Gas Engineering (2 yrs. from Sept. 1, 1925).....	(600) ⁸
34. L. P. Garner, Research Graduate Assistant in Electrical Engineering (2 yrs. from Sept. 1, 1924).....	600
35. A. E. Hershey, Research Graduate Assistant in Mechanical Engineering (2 yrs. from Sept. 1, 1924).....	600

¹Also \$1,000 under Mechanical Engineering; total \$3,500.

²Also \$3,250 under Chemistry L. A. S.; total \$6,500.

³Also \$1,400 from Furnace Research Funds; total \$5,000.

⁴Salary paid from Fatigue of Metals fund; not included in total.

⁵Salary paid from Furnace Research funds; not included in total.

⁶Paid from Boiler Feed Water Treatment Investigation; not included in total.

⁷Also \$1,080 under Chemistry; \$120 from Applied Chemistry Testing; total \$1,500.

⁸Funds supplied by the Illinois Gas Association; not included in total.

	<i>Salary</i>
36. C. C. Coons, Research Graduate Assistant in Gas Engineering (2 yrs. from Sept. 1, 1925).....	\$ (600) ¹
37. J. E. Keranen, Research Graduate Assistant in Highway Engineering (1 yr. from Feb. 1, 1925).....	(600) ²
38. _____, Research Graduate Assistant in Highway Engineering (2 yrs.).....	(600) ²
<i>Total, Engineering Experiment Station</i>	\$56,070

Coal Mines Investigation

1. A. J. Hoskin, Research Associate Professor of Mining Engineering (1 yr.)	\$4,000
---	---------

**COLLEGE OF AGRICULTURE AND AGRICULTURAL
EXPERIMENT STATION****Summary**

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Administration.....	\$ 21,060.00	\$9,600.00	\$ 30,660.00
Agricultural Economics.....	5,500.00		5,500.00 ³
Agricultural College Extension.....	14,470.00	6,500.00	20,970.00
Agronomy.....	107,598.00	88,314.00	195,912.00
Animal Husbandry.....	79,600.00	131,390.00	210,990.00
Dairy Husbandry.....	51,230.00	64,200.00	115,430.00
Dairy Creamery.....	2,850.00	105,680.00	108,530.00
Farm Mechanics.....	14,970.00	9,975.00	24,945.00
Farm Organization and Management.....	23,750.00	6,450.00	30,200.00
Home Economics.....	40,995.00	6,965.00	47,960.00
Home Economics Cafeteria.....	4,000.00	13,500.00	17,500.00
Horticulture.....	90,740.00	75,550.00	166,290.00
<i>Sub-total</i>	(456,763.00)	(518,124.00)	(974,887.00)
Purnell Fund.....	12,933.33	7,066.67	20,000.00
Smith-Lever.....	197,460.00	31,035.98	228,495.98
Smith-Lever Revolving.....		2,000.00	2,000.00
Cook County Experiment Station..	2,400.00	12,600.00	15,000.00
<i>Grand Total</i>	\$669,556.33	\$570,826.65	\$1,240,382.98

RESOURCES FOR AGRICULTURE BUDGET

	<i>University and Federal Funds</i>	<i>Estimated Receipts⁴</i>
Administration.....	\$30,660.00	
Agricultural Economics.....	5,500.00 ³	
Agricultural College Extension.....	20,970.00	
Agronomy.....	183,912.00	\$12,000.00
Animal Husbandry.....	169,890.00	41,100.00
Dairy Husbandry.....	72,630.00	42,800.00
Dairy Creamery.....		108,530.00
Farm Mechanics.....	24,345.00	600.00
Farm Organization and Management.....	30,200.00	
Home Economics.....	47,960.00	
Home Economics Cafeteria.....		17,500.00
Horticulture.....	141,290.00	25,000.00
<i>Sub-total</i> ⁵	(727,357.00)	(247,530.00)
Purnell Fund.....	20,000.00	
Smith-Lever.....	228,495.98	
Smith-Lever Revolving.....		2,000.00
Cook County Experiment.....	15,000.00	
<i>Totals</i>	\$990,852.98	\$249,530.00

¹Funds supplied by the Illinois Gas Association; not included in total.²Funds supplied by the Austin Manufacturing Company; not included in total.³Transferred from Commerce.⁴Expenditures not to exceed these amounts unless further appropriations are made.⁵Includes U. S., Hatch, & Adams funds.

HATCH AND ADAMS FUNDS

(Station)

<i>Distribution by Departments</i>	<i>Hatch</i>	<i>Adams</i>
Administration.....	\$5,000	
Agronomy.....	4,000	
Animal Husbandry.....		\$8,300
Dairy.....	6,000	
Horticulture.....		6,700

Totals..... \$15,000 \$15,000

(The above amounts are included in the Department budgets without being separately displayed.)

U. S. PURNELL FUND
(Agricultural Experiment Station)
1925-26

	<i>Total</i>	<i>Salaries</i>	<i>Expense and Equipment</i>
Agricultural Economics.....	\$4,158.33	\$2,833.33	\$1,325.00
Agronomy.....	2,500.00	1,800.00	700.00
Animal Husbandry.....	3,000.00	2,200.00	800.00
Dairy.....	2,500.00	2,000.00	500.00
Farm Organization and Management.....	2,500.00	1,600.00	900.00
Horticulture.....	2,575.00	1,500.00	1,075.00
Home Economics.....	2,000.00	1,000.00	1,000.00
Contingent.....	766.67		766.67
<i>Totals</i>	\$20,000.00	\$12,933.33	\$7,066.67

Administration

	<i>C = College; S = Station; E = Extension</i>	<i>Salary</i>
1. E. Davenport, Dean and Professor <i>Emeritus</i>		\$3,900
2. H. W. Mumford, Dean, College of Agriculture (C) Director, Agricultural Experiment Station (S) Director, Agricultural Extension Service (E) Professor of Animal Husbandry (C) (Indef.).....		6,000 ¹
3. Anna C. Glover, Secretary, Agricultural Experiment Station, Manager of Publications (S) (1 yr.) (Fed.).....		3,000
4. Helen H. Pepper, Editorial Assistant (1 yr.) (Fed.).....		1,900
5. Helen F. Walker, Editorial Assistant (1 yr.) (C. S.).....		1,600
6. Margaret L. Utley, Specialist in Office Organization and Management (1 yr.) (Fed.).....		200 ²
7. Dorothy Cleaveland, Secretary to Dean and Director (1 yr.; exempt) ..		1,300
8. Bess Riggs, Chief Clerk (1 yr.; C. S.).....		1,600
9. _____, Stenographer (C. S.).....		1,080
10. _____, Stenographer (½ time; C. S.).....		480

Total, Administration..... \$21,060

Agricultural Economics

(Agricultural Experiment Station)

1. C. L. Stewart, Associate Professor (3 yrs. from Sept. 1, 1924).....	\$2,500 ³
2. L. J. Norton, Assistant Professor (2 yrs. from Sept. 1, 1924).....	1,500 ⁴
3. _____, Assistant Professor.....	1,500 ⁵

Total, Division Agricultural Economics..... \$5,500

¹\$2,000 from Smith-Lever; total \$8,000.

²\$1,600 from Smith-Lever; total \$1,800.

³Also \$2,500 from Economics; total \$5,000.

⁴Also \$1,500 from Economics; total \$3,000.

⁵Also \$1,500 from Economics; total \$3,000.

Agricultural College Extension**Salary**

1. F. H. Rankin, Superintendent, Agricultural College Extension (Indef.); Assistant Dean (1 yr.).....	\$5,000
2. R. E. Hieronymus, Community Adviser (2 yrs. from Sept. 1, 1924)....	2,250 ¹
3. W. H. Young, Associate, Agricultural College Extension (2 yrs. from Sept. 1, 1925).....	2,800
4. E. D. Griffin, Assistant, Agricultural College Extension (1 yr.).....	1,600
5. Alice V. Hamilton, Secretary to Assistant Dean (C. S.).....	1,800
6. _____, Stenographer (C. S.).....	1,020

Total, Agricultural College Extension..... \$14,470

Agronomy

1. W. L. Burlison, Professor of Crop Production (C) Chief, Crop Production (S) Head of Department (Indef.).....	\$6,500
2. C. F. Hottes, Consulting Plant Physiologist (S) (1 yr.; $\frac{1}{2}$ time).....	850 ²
3. L. H. Smith, Chief in charge of Publications of Soil Survey (S) (2 yrs. from Sept. 1, 1925).....	4,000
4. F. C. Bauer, Professor of Soils Extension (E) Chief, Soil Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	3,250 ³
5. J. C. Hackleman, Professor of Crops Extension (E) Chief, Crops Extension (S) (2 yrs. from Sept. 1, 1925)..... ⁴
6. E. E. DeTurk, Associate Chief, Professor of Soil Technology (C) Chief, Soil Technology (S) in charge of soil analysis of Soil Survey (2 yrs. from September 1, 1925).....	4,000
7. R. S. Smith, Professor of Soil Physics (C) Chief, Soil Physics (S) in charge of identification and mapping of soil types (2 yrs. from Sept. 1, 1925).....	4,000
8. C. M. Woodworth, Associate Professor of Plant Breeding (C); Associate Chief, Plant Breeding (S) (2 yrs. from Sept. 1, 1925).....	3,750
9. H. J. Snider, Assistant Professor of Soils Extension (E); Assistant Chief, Soil Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	1,800 ⁵
10. D. C. Wimer, Assistant Professor of Soil Physics (C); Assistant Chief, Soil Physics (S) (2 yrs. from Sept. 1, 1925).....	3,250
11. O. H. Sears, Assistant Professor of Soil Biology (C); Assistant Chief, Soil Biology (S) (2 yrs. from Sept. 1, 1925).....	3,250
12. John Pieper, Assistant Professor of Crop Production (C); Assistant Chief, Crop Production (S) (2 yrs. from Sept. 1, 1925).....	3,200
13. G. H. Dungan, Assistant Professor of Crop Production (C); Assistant Chief, Crop Production (S) (2 yrs. from Sept. 1, 1925).....	3,200
14. Benjamin Koehler, Assistant Chief, Crop Pathology (S) (2 yrs. from Sept. 1, 1925).....	3,000
15. O. I. Ellis, Assistant Chief, Survey Mapping (S) (2 yrs. from Sept. 1, 1925).....	2,800
16. E. A. Norton, Associate, Soil Survey Mapping (S) (2 yrs. from Sept. 1, 1925).....	2,600
17. R. W. Stark, Associate, Crop Production (2 yrs. from Sept. 1, 1925) (S).....	2,400
18. V. E. Spencer, Associate, Soil Fertility (S) (2 yrs. from Sept. 1, 1925).....	2,400
19. John Lamb, Jr., Associate, Soils Extension (E); Associate, Soil Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	1,000 ⁶
20. M. B. Harland, Associate, Soil Physics (C&S) (2 yrs. from Sept. 1, 1925).....	2,100
21. R. S. Strauffer, Instructor in Soil Physics (C); First Assistant, Soil Physics (S) (1 yr.).....	2,100
22. A. H. Karraker, Associate, Soil Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	2,000

¹Also \$2,250 under College of Commerce and Business Administration; total \$4,500.

²Also \$3,400 under Botany; total \$4,250.

³From Smith-Lever, \$1,000; total \$4,250.

⁴From Smith-Lever, \$4,000.

⁵From Smith-Lever, \$1,500; total \$3,300.

⁶From Smith-Lever, \$1,200; total \$2,200.

	Salary
23. A. L. Lang, Associate, Soil Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	\$ 2,000
24. F. H. Crane, Associate, Soil Fertility (C&S) (2 yrs. from Sept. 1, 1925).....	2,000
25. M. A. Hein, Associate, Soil Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	1,980
26. A. U. Thor, First Assistant, Soil Experiment Fields (S) (1 yr.).....	1,980
27. C. J. Badger, Associate, Soil Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	1,900
28. J. C. Anderson, First Assistant, Soil Fertility (S) (1 yr.).....	1,800
29. R. G. Crammond, First Assistant, Soil Survey Mapping (S) (1 yr.).....	1,800
30. F. L. Winter, Instructor in Plant Breeding (C); First Assistant, Plant Breeding (S) (1 yr.).....	1,800
31. R. H. Bray, First Assistant, Soil Survey Analysis (S) (1 yr.).....	1,700
32. H. A. Lunt, First Assistant, Soil Fertility (S) First Assistant, Soil Experiment Fields (S) (1 yr.).....	1,700
33. E. G. Sieveking, First Assistant, Soil Survey Analysis (S) (1 yr.).....	1,600
34. F. M. Clark, Assistant, Soil Biology (C&S) (1 yr.).....	1,600
35. A. A. Endres, Assistant, Soil Survey Mapping (S) (1 yr.).....	1,600
36. J. E. McKittrick, Assistant, Soil Experiment Fields (S) (1 yr.).....	1,500
37. D. C. Maxwell, Assistant, Soil Survey Mapping (S) (1 yr.).....	1,500
38. W. R. Tascher, Assistant, Crop Production (C) (1 yr.).....	1,400
39. Lilburn Allen, Assistant, Soil Survey Analysis (S) (1 yr.).....	1,400
40. L. B. Miller, Assistant, Soil Experiment Fields (S) (1 yr.).....	1,400
41. W. R. Paden, Assistant, Soil Biology (C&S) (½ time; 1 yr.).....	720
42. W. R. Carroll, Assistant, Soil Biology (C&S) (½ time; 1 yr.).....	900
43. _____, Associate in Grain Marketing Technology (C&S)...	1,200 ¹
44. _____, Assistant, Soil Fertility, (½ time; 1 yr.).....	700
45. _____, Assistant, Soil Fertility (½ time; 1 yr.).....	700
46. W. Hofmann, Assistant, Plant Breeding (C&S) (½ time; 1 yr.).....	600
47. _____, Assistant, Soil Physics (C) (10 mos.).....	550
48. Lilian Hixson, Junior Accountant (C.S.).....	1,600
49. Cecele Schlarman, Head Stenographer (C.S.).....	1,500
50. Sybil K. Nagle, Secretary (C.S.).....	1,380
51. Nettie Roberts, Stenographer (C.S.).....	1,080
52. _____, Stenographer (C.S.).....	1,080
53. Bernice Phillippe, Stenographer (C.S.).....	1,020
54. Eda Konradt, Clerk (C.S.).....	840
55. Dorothy Templin, Stenographer (C.S.).....	768 ²
56. _____, Editorial Assistant (C.S.).....	750
<i>Total, Agronomy</i>	\$107,598

Animal Husbandry

1. H. P. Rusk, Professor of Cattle Husbandry (C) Chief, Cattle Husbandry (S) Head of Department (Indef.).....	\$6,000
2. Robert Graham, Professor of Animal Pathology and Hygiene (C) Chief, Animal Pathology and Hygiene (S) (Indef.).....	3,000 ³
3. J. L. Edmonds, Professor of Horse Husbandry (C) Chief, Horse Husbandry (S) (Indef.).....	4,750
4. W. H. Smith, Professor of Animal Husbandry Extension (C) Chief, Animal Husbandry Extension (S) (2 yrs. from Sept. 1, 1925).....	— ⁴
5. L. E. Card, Professor of Poultry Husbandry (C) Chief, Poultry Husbandry (S) (2 yrs. from Sept. 1, 1925).....	4,250
6. H. S. Grindley, Professor of Animal Nutrition (C) Associate Chief, Animal Nutrition (S) (Indef.).....	4,000
7. W. E. Carroll, Professor of Swine Husbandry (C) Chief, Swine Husbandry (S) (1 yr.).....	4,000
8. H. H. Mitchell, Professor of Animal Nutrition (C) Chief, Animal Nutrition (S) (2 yrs. from Sept. 1, 1925).....	4,000

¹Also \$1,800 from Purnell Fund; total \$3,000.

²Also \$192 from Illinois Crop Improvement Assn.; total \$960.

³Also \$2,000 Smith-Lever; total \$5,000.

⁴From Smith-Lever \$4,500.

	Salary
9. E. T. Robbins, Associate Professor, Animal Husbandry Extension (C), Extension Specialist (E) (1 yr.).....	\$ —
10. R. R. Snapp, Associate Professor, Animal Husbandry (C), Associate Chief, Beef Cattle Husbandry (S) (2 yrs. from Sept. 1, 1925).....	3,750
11. Sleeter Bull, Associate Professor, Animal Husbandry (C), Associate Chief, Meats (S) (2 yrs. from Sept. 1, 1925).....	3,600
12. Elmer Roberts, Associate Professor, Animal Breeding (C), Associate Chief, Animal Breeding (S) (2 yrs. from Sept. 1, 1925).....	3,600
13. _____, Assistant Professor, Live Stock Marketing (C), Assistant Chief, Live Stock Marketing (S).....	2,400 ²
14. W. G. Kammlade, Assistant Professor, Sheep Husbandry (C), Assistant Chief, Sheep Husbandry (S) (2 yrs. from Sept. 1, 1925).....	3,200
15. C. W. Crawford, Associate, Animal Husbandry (2 yrs. from Sept. 1, 1925) (C&S).....	2,750
16. T. S. Hamilton, Associate, Animal Nutrition (C&S) (1 yr.).....	2,600
17. E. A. Tunnicliff, Instructor, Animal Pathology (C), First Assistant, Animal Pathology (S) (1 yr.).....	2,200
18. John Vandervort, Extension Specialist, Poultry (E) (1 yr.).....	— ³
19. J. H. Longwell, Instructor, Animal Husbandry (C), First Assistant, Animal Husbandry (S) (1 yr.).....	1,900 ⁴
20. J. H. Knox, Instructor, Animal Husbandry (C), First Assistant, Animal Husbandry (S) (1 yr.).....	1,900
21. E. R. Frank, Instructor, Animal Husbandry (C), First Assistant, Animal Husbandry (S) (1 yr.).....	1,900
22. Mary H. Keith, First Assistant, Animal Nutrition (S) (2 yrs. from Sept. 1, 1925).....	1,800
23. C. H. Kick, Assistant, Animal Nutrition (C&S) (1 yr.).....	1,320
24. P. M. Baldwin, Assistant, Animal Nutrition (S) (1 yr.).....	1,400
25. Jessie R. Beadles, Assistant, Animal Nutrition (S) (1 yr.).....	1,400
26. R. L. Zimmerman, Assistant, Animal Husbandry (S) (1 yr.).....	1,400
27. R. A. Smith, Assistant, Animal Husbandry (C&S) (1 yr.).....	1,400
28. G. A. Lindsey, Assistant, Animal Breeding (C&S) (½ time, 1 yr.).....	720
29. D. C. Henderson, Assistant, Animal Husbandry (C) (½ time; 10 mos.).....	600
30. J. B. Ball, Assistant, Animal Husbandry (S) (1 yr.).....	1,400
31. Frances George, Secretary (C.S.).....	1,700
32. Nell Markland, Stenographer (C.S.).....	1,260
33. _____, Stenographer (C.S.).....	1,020
34. _____, Stenographer (C.S.).....	1,080
35. Margaret Schrader, Stenographer (C.S.).....	1,140
36. Marguerite Racine, Stenographer (C.S.).....	1,020
37. _____, Stenographer (C.S.).....	1,020
38. Mrs. L. M. Cunningham, Stenographer (C.S.).....	1,020

Total, Animal Husbandry..... \$79,600

Dairy Husbandry

1. H. A. Ruehe, Professor, Dairy Manufactures (C), Chief, Dairy Manufactures (S), Head of Department (Indef.).....	\$6,000
2. M. J. Prucha, Professor, Dairy Bacteriology (C), Chief, Dairy Bacteriology (S) (2 yrs. from Sept. 1, 1925).....	4,250
3. W. L. Gaines, Professor, Milk Production (C), Chief, Milk Production (S) (2 yrs. from Sept. 1, 1925).....	3,800
4. W. J. Fraser, Professor, Dairy Farming (C) (Indef.).....	3,500
5. W. W. Yapp, Associate Professor, Dairy Cattle (C), Associate Chief, Dairy Cattle (S) (2 yrs. from Sept. 1, 1925).....	3,900

¹From Smith-Lever, \$4,000.

²From Purnell Funds, \$1,200; total \$3,600.

³From Smith-Lever, \$2,200.

⁴From Purnell Funds, \$1,000; total \$2,000.

	<i>Salary</i>
6. C. S. Rhode, Associate Professor, Dairy Husbandry Extension (E), Associate Chief, Dairy Husbandry (S) (2 yrs. from Sept. 1, 1925)	\$ — ¹
7. O. R. Overman, Assistant Professor, Dairy Chemistry (C), Assistant Chief, Dairy Chemistry (S) (2 yrs. from Sept. 1, 1925)	3,250
8. W. B. Nevens, Assistant Professor, Dairy Cattle Feeding (C), Assistant Chief, Dairy Cattle Feeding (S) (2 yrs. from Sept. 1, 1925)	3,500
9. A. S. Ambrose, Assistant Professor, Dairy Manufactures (C), Assistant Chief, Dairy Manufactures (S) (2 yrs. from Sept. 1, 1925)	1,650 ²
10. J. M. Brannon, Assistant Professor, Dairy Bacteriology (C), Assistant Chief, Dairy Bacteriology (S) (1 yr.)	2,800
11. M. H. Campbell, Associate, Dairy Husbandry (C&S) (2 yrs. from Sept. 1, 1925)	3,000
12. P. H. Tracy, Associate, Dairy Manufactures (C&S) (1 yr.)	2,400
13. F. P. Sanmann, Associate, Dairy Manufactures (C&S) (1 yr.)	2,100
14. ———, Associate, Dairy Economy (S)	— ³
15. F. A. Davidson, Instructor, Dairy Husbandry (C), First Assistant, Dairy Husbandry (S) ($\frac{3}{8}$ time; 1 yr.)	1,400
16. H. E. Jamison, Assistant, Dairy Husbandry Extension (E) (1 yr.)	— ⁴
17. K. E. Wright, Assistant, Dairy Chemistry (C) (1 yr.)	1,320
17a. ———, Research Assistant, Dairy Production (S)	700
18. Lucile Bullions, Secretary (C.S.)	1,600
19. Maude Williams, Stenographer (C.S.)	1,200
20. ———, Stenographer (C.S.)	960
21. Marie Stout, Clerk (C.S.)	— ⁵
22. Mildred Jones, Clerk (C.S.)	960
23. Ruth Hackley, Clerk (C.S.)	960
24. Roberta Buckley, Stenographer (C.S.)	1,020
25. Edith Osborn, Stenographer (C.S.)	960
<i>Total, Dairy Husbandry</i>	\$51,230
Farm Mechanics	
1. E. W. Lehmann, Professor, Farm Mechanics (C), Chief, Farm Mechanics (S) (Indef.)	\$4,500
2. R. I. Shawl, Assistant Professor, Farm Mechanics (C), Assistant Chief, Farm Mechanics (S) (2 yrs. from Sept. 1, 1925)	3,250
3. F. P. Hanson, Extension Specialist and Associate, Farm Mechanics (C&E) (2 yrs. from Sept. 1, 1925)	— ⁶
4. A. L. Young, Associate Farm Mechanics (C&S) (1 yr.)	2,200
5. I. P. Blauser, Instructor, Farm Mechanics (C), First Assistant, Farm Mechanics (S) (1 yr.)	1,900
6. R. C. Kelleher, Instructor, Farm Mechanics (C), First Assistant, Farm Mechanics (S) (1 yr.)	1,800
7. F. C. Kingsley, Assistant, Farm Mechanics (S) (1 yr. from April 10, 1925)	— ⁷
8. Grace I. Hines, Stenographer (C. S.)	1,320
<i>Total, Farm Mechanics</i>	\$14,970
Farm Organization and Management	
1. H. C. M. Case, Assistant Professor, Farm Organization and Management (C), Assistant Chief, Farm Organization and Management (S) (2 yrs. from Sept. 1, 1925)	\$ 4,250

¹From Smith-Lever, \$3,800.²\$1,650 from Creamery Funds; total \$3,300.³From Purnell Funds, \$2,000.⁴From Smith-Lever, \$1,600.⁵From Creamery Funds, \$1,200.⁶From Smith-Lever, \$2,800.⁷From Electrical Research in Agriculture, \$1,600.

	Salary
2. R. R. Hudelson, Assistant Professor, Farm Organization and Management (E) (2 yrs. from Sept. 1, 1925)	\$ —1
3. ———, Assistant Professor, Farm Organization and Management (C&S) (2 yrs. from Sept. 1, 1925)	3,000
4. M. L. Mosher, Assistant Professor, Farm Organization and Management (E) (½ time; 1 yr.)	—2
5. C. A. Bonnen, Associate, Farm Organization and Management (C&S) (1 yr.)	2,200
6. K. H. Myers, Associate, Farm Organization and Management (S) (1 yr.)	1,900
7. R. C. Ross, Associate, Farm Organization and Management (C&S) (1 yr.)	2,100
8. H. A. Berg, Instructor, Farm Organization and Management (C), First Assistant, Farm Organization and Management (S) (1 yr.)	1,800
9. Lena C. Rhue, Assistant, Farm Organization and Management (S) (1 yr.)	1,700
10. ———, Field Assistant, Knox & Warren Counties (S) (1 yr. from July 1, 1925)	—3
11. K. T. Wright, Field Assistant in Dairy Cost Accounting (S) (1 yr.)	1,400
12. G. A. Sallee, Field Assistant, Champaign Co. (S) (1 yr.)	1,320
13. P. H. Stephens, Assistant, Farm Organization and Management (S) (½ time; 1 yr.)	600
14. G. W. Kuhlman, Assistant, Farm Organization and Management (S) (½ time; 1 yr.)	—4
15. P. E. Johnston, Assistant, Farm Organization and Management (S) (10 mos.)	—5
16. Helen Fife, Secretary (S) (C.S.)	1,200
17. Ada M. Procise, Bookkeeper (S) (C.S.)	1,260
18. Katherine Goodman, Clerk (S) (C.S.)	1,020

Total, Farm Organization and Management..... \$23,750

Home Economics

1. Ruth A. Wardall, Professor, Home Economics, Head of Department, Vice-Director, Extension Work in Home Economics (Indef.)	\$4,250 ⁶
2. Hilda M. Croll, Assistant Professor, Nutrition (2 yrs. from Sept. 1, 1925)	2,000 ⁷
3. Harriet T. Barto, Assistant Professor, Dietetics (2 yrs. from Sept. 1, 1925)	2,900
4. Eda A. Jacobsen, Assistant Professor, Clothing (2 yrs. from Sept. 1, 1925)	2,800
5. Kathryn G. VanAken, State Leader in Home Economics Extension, Assistant Professor, Home Economics (2 yrs. from Sept. 1, 1925)	400 ⁸
6. Virginia H. Weaver, Associate, Home Decoration (2 yrs. from Sept. 1, 1925)	2,600
7. Carlotta M. Ford, Associate, Home Management (1 yr.)	2,400
8. Mary C. Whitlock, Associate, Clothing (2 yrs. from Sept. 1, 1925)	2,400
9. E. Evelyn Smith, Associate, Home Economics (2 yrs. from Sept. 1, 1925)	—9
10. Natalie K. Fitch, Associate, Foods (2 yrs. from Sept. 1, 1925)	2,400
11. Helen E. McCullough, Associate, Textiles (2 yrs. from Sept. 1, 1925)	2,200

¹\$1,500 paid by U. S., \$2,250 Smith-Lever; total \$3,750.

²Smith-Lever funds, \$2,000.

³From Federal Agricultural Economics Funds of U. S. D. A., \$1,500.

⁴Purnell Funds, \$600.

⁵Purnell Funds, \$1,000.

⁶\$750 from Smith-Lever; total \$5,000.

⁷\$1,000 from Purnell Fund; total \$3,000.

⁸\$2,800 from Smith-Lever; total \$3,200.

⁹From Home Economics Cafeteria, \$2,800.

	Salary
12. _____, Specialist in Child Care and Training (E), Associate, Child Care and Training (C) (1 yr.).....	\$ 1,000 ¹
13. Irene M. Barnes, Instructor, Costume Design (1 yr.).....	2,000
14. Anna M. Schreiber, Instructor, Foods (1 yr.).....	1,800
15. Marian Breckenridge, Instructor, Nutrition (1 yr.).....	1,800
16. Katherine Bazole, Instructor, Home Economics (1 yr.).....	1,800
17. Helen L. Agar, Instructor, Clothing (1 yr.).....	1,700
18. Katherine B. Gunn, Instructor, Foods (1 yr.).....	1,500
19. Mina M. Coon, Assistant, Cafeteria (1 yr.).....	2
20. Louise Millhouse, Laboratory Assistant, Dietetics (½ time; 9 mos. from Sept. 15, 1925).....	450
21. Bonnell B. Fullmer, Student Lab. Assistant, Textiles (½ time; 9 mos. from Sept. 15, 1925).....	360
22. Bernice Huddleston, Lab. Assistant, Nutrition (½ time; 10 mos.).....	500
23. Altha C. Irvin, Student Lab. Assistant, Foods (½ time; 9 mos. from Sept. 15, 1925).....	315
24. Mrs. Mary Ryan, Lab. Caretaker, (¾ time; 1 yr.).....	600 ²
25. Bessie E. Packard, Secretary (C.S.).....	1,800
26. Leah S. Cornwell, Stenographer (C.S.).....	1,020
<i>Total, Home Economics</i>	\$40,995

Horticulture

1. J. C. Blair, Professor, Horticulture (C), Chief, Horticulture (S), Head of Department (Indef.).....	\$ 7,000
2. J. W. Lloyd, Professor, Olericulture (C), Chief, Olericulture (S) (Indef.).....	5,000
3. M. J. Dorsey, Professor, Pomology (C), Chief, Pomology (S) (2 yrs. from Sept. 1, 1925).....	5,000
4. C. S. Crandall, Professor, Pomology (C), Chief, Plant Breeding (S) (Indef.).....	4,500
5. H. B. Dornier, Professor, Floriculture (C), Chief, Floriculture (S) (Indef.).....	4,750
6. W. A. Ruth, Associate Professor, Pomological Physiology (C), Associate Chief, Pomological Physiology (S) (2 yrs. from Sept. 1, 1925).....	3,750
7. K. B. Lohmann, Associate Professor, Landscape Gardening (C) (1 yr.).....	4,250
8. A. S. Colby, Associate Professor, Pomology (C), Associate Chief, Pomology (S) (2 yrs. from Sept. 1, 1925).....	3,750
9. W. S. Brock, Assistant Professor, Systematic Pomology (C), Assistant Chief, Systematic Pomology (S) (1 yr.).....	3,750
10. _____, Assistant Professor, Horticultural Extension (E).....	4
11. H. W. Anderson, Associate Professor, Pomological Pathology (C), Associate Chief, Pomological Pathology (S) (2 yrs. from Sept. 1, 1925).....	3,500
12. C. A. Garner, Associate, Olericulture (C&S) (1 yr.).....	2,400
13. S. H. White, Assistant Professor, Landscape Gardening (C) (2 yrs. from Sept. 1, 1925).....	3,400
14. Harland Bartholomew, Assistant Professor, Civic Design (C) (Part time) ⁵ (1 yr.).....	1,300
15. O. G. Schaffer, Associate, Landscape Gardening (C) (1 yr.).....	3,250
16. W. A. Huelsen, Associate, Olericulture (C&S) (2 yrs. from Sept. 1, 1925).....	3,250
17. S. W. Hall, Assistant Professor, (C), Assistant Chief, Floriculture (S) (2 yrs. from Sept. 1, 1925).....	3,000
18. F. F. Weinard, Associate, Floricultural Physiology (C&S) (2 yrs. from Sept. 1, 1925).....	2,500

¹\$2,000 from Smith-Lever; total \$3,000.

²From Home Economics Cafeteria, \$1,200.

³\$300 from Building Operation; total \$900.

⁴From Smith-Lever, \$3,750.

⁵Four lectures a month and conferences.

	<i>Salary</i>
19. James Hutchinson, Associate, Floriculture (S) (1 yr.).....	\$ 2,700
20. _____, Associate, Olericulture (C&S).....	2,000
21. May E. McAdams, Associate, Landscape Gardening (C) (10 mos.)....	2,200
22. I. L. Peterson, Associate, Landscape Gardening (C) (1 yr.) (¼ time during Sept., Oct., April, & May).....	2,000
23. E. P. Lewis, Associate, Olericulture (S) (2 yrs. from Sept. 1, 1925)....	— ¹
24. V. W. Kelley, Associate, Pomology (C&S) (2 yrs. from Sept. 1, 1925)...	2,400
25. _____, Assistant, Olericulture (C).....	850
26. _____, Assistant, Vegetable Gardening Extension (E).....	— ²
27. L. A. Koritz, Research Assistant, Olericulture (1 yr.) (½ time; 9 mos., full time 3 mos.).....	— ³
28. M. C. Gillis, Research Assistant, Olericulture (1 yr.).....	— ⁴
29. S. W. Decker, Assistant, Floriculture (C&S) (2 yrs. from Sept. 1, 1925)	1,400
30. R. L. McMunn, Research Assistant, Pomology (1 yr.).....	1,500
31. _____, Assistant, Fruit and Vegetable Marketing (1 yr.)...	— ⁵
31a. Montelle Ogden, Assistant, Plant Breeding (½ time; 1 yr.) (S).....	800
32. Josephine K. Busey, Editorial Assistant (C.S.).....	1,800
33. _____, Secretary (C.S.).....	1,300
34. _____, Stenographer and Bookkeeper (½ time; C.S.).....	600
35. _____, Stenographer and Record Keeper, Plant Breeding (Fed.).....	1,200
36. Louise Mosgrove, Stenographer, Olericulture (C.S.).....	1,140
37. _____, Stenographer, Pomology (C.S.).....	1,080
38. _____, Stenographer and Clerk, Floriculture (C.S.).....	1,200
39. _____, Stenographer and Clerk, Landscape Gardening (C.S.)	1,200
40. Helen Vedder, Stenographer (C.S.).....	1,020
<i>Total, Horticulture</i>	\$90,740

Purnell Fund

Agricultural Economics

A. Field Research, Summer 1925

1. C. L. Stewart, Chief, Agricultural Economics (S).....	\$ 833.33
2. L. J. Norton, Assistant Chief in Agricultural Economics (S).....	500.00
3. _____ in Agricultural Economics (S).....	300.00

Total.....\$1,633.33

B. School-Year Research

1. _____, Research Assistant in Agricultural Economics (S) ...	600.00
2. _____, Research Assistant in Agricultural Economics (S) ...	600.00

Agronomy

_____, Associate in Grain Marketing Technology (C&S) ...	1,800.00 ⁶
--	-----------------------

Animal Husbandry

_____, Associate in Live Stock Marketing (C&S).....	1,200.00 ⁷
John H. Longwell, Instructor, Animal Husbandry (C), First Assistant, Animal Husbandry (S) (1 yr.).....	1,000.00 ⁸

Dairy Husbandry

_____, Associate, Dairy Economy (S).....	2,000.00
--	----------

¹Paid from Cook County Experiment Station Fund, \$2,400.

²Paid from Smith-Lever, \$1,500.

³Paid from special fund from Illinois Cannery Assn., \$1,100.

⁴Paid from special fund from Illinois Cannery Assn., \$2,200.

⁵From Purnell Funds, \$1,500.

⁶Also \$1,200 from Agronomy Budget; total \$3,000.

⁷Also \$2,400 from Animal Husbandry Budget; total \$3,600.

⁸Also \$1,000 from Animal Husbandry Budget; total \$2,000.

Farm Organization and Management*Salary*

P. E. Johnston, Assistant in Farm Organization and Management (10 mos. $\frac{1}{2}$ time).....	\$1,000.00
_____, Assistant ($\frac{1}{2}$ time).....	600.00

Home Economics

Hilda M. Croll, Assistant Professor Nutrition (1 yr.).....	1,000.00 ¹
--	-----------------------

Horticulture

_____, Assistant, Fruit and Vegetable Marketing.....	1,500.00
--	----------

Total, Purnell Fund Salaries.....\$13,433.33

Smith-Lever Account Assignments

Administration.....	\$17,295.98
Publications.....	4,500.00
Farm Advisers.....	85,620.00
Home Economics.....	850.00
Home Advisers.....	48,030.00
Home Furnishings.....	3,200.00
Boys' Club Work.....	6,000.00
Girls' Club Work.....	5,800.00
Foods.....	3,500.00
Clothing.....	3,200.00
Home Management.....	3,200.00
Agronomy.....	9,100.00
Animal Husbandry.....	5,200.00
Dairy Husbandry.....	6,600.00
Horticulture.....	6,450.00
Farm Management.....	5,700.00
Farm Mechanics.....	3,600.00
Animal Pathology.....	2,100.00
Poultry Husbandry.....	2,800.00
Extension Editor.....	3,350.00
Child Care and Training.....	2,400.00

Total, Smith-Lever.....\$228,495.98

Smith-Lever Extension Salaries*Salary*

1. H. W. Mumford, Dean, College of Agriculture (C), Director, Agricultural Experiment Station (S), Director, Agricultural Extension Service (E), Professor, Animal Husbandry (Indefinite).....	\$2,000 ²
2. W. H. Smith, State Leader Farm Advisers (E), Professor, Animal Husbandry Extension (E), Chief, Animal Husbandry Extension (S), (2 yrs. from Sept. 1, 1925).....	4,500 ³
3. J. D. Bilsborrow, Assistant State Leader, Farm Advisers (E), Assistant Professor, Farm Organization and Management Extension (S), (1 yr.).....	4,000 ⁴
4. Vernon Vaniman, Assistant State Leader, Farm Advisers (E), (1 yr.)...	4,000
5. J. C. Spitler, Assistant State Leader, Farm Advisers (E), (1 yr.).....	4,000
6. F. J. Keilholz, Extension Editor (1 yr.).....	3,250
7. Margaret L. Utley, Specialist in Office Organization and Management (C&E) (1 yr.).....	1,600 ⁵
8. E. I. Pilchard, Extension Specialist in Junior Club Work (E) (1 yr.)...	2,900
9. C. E. Gates, Assistant in Junior Club Work (E) (1 yr.).....	1,900
10. J. C. Hackleman, Professor, Crops Extension (E), Chief, Crops Extension (S) (2 yrs. from Sept. 1, 1925).....	4,000

¹Also \$2,000 from Home Economics Budget; total \$3,000.

²Also \$6,000 from Administration; total salary \$8,000.

³\$4,000 from S-L Farm Advisers; \$500 from S-L Animal Husbandry.

⁴\$3,750 from S-L Farm Advisers; \$250 from S-L Farm Management.

⁵Also \$200 from College; total salary \$1,800.

Salary

11. F. C. Bauer, Professor, Soils Extension (E), Chief, Soils Experiment Fields (S) (2 yrs. from Sept. 1, 1925).....	\$1,000 ¹
12. H. J. Snider, Assistant Professor, Soils Extension (E) (1 yr.).....	1,500 ²
13. Robert Graham, Professor, Animal Pathology and Hygiene (C), Chief, Animal Pathology and Hygiene (S), (Indef.).....	2,000 ³
14. John Lamb, Jr., Associate, Soils Extension (2 yrs. from Sept. 1, 1925) ..	1,200 ⁴
15. E. T. Robbins, Extension Specialist in Animal Husbandry (E); Associate Professor, Animal Husbandry Extension (E) (1 yr.).....	4,000
16. John Vandervort, Extension Specialist in Poultry (E) (1 yr.).....	2,200
17. C. S. Rhode, Associate Professor, Dairy Husbandry Extension (E); Associate Chief, Dairy Husbandry Extension (S) (2 yrs. from Sept. 1, 1925) ..	3,800
18. H. E. Jamison, Assistant in Dairy Husbandry Extension (1 yr.).....	1,600
19. F. P. Hanson, Extension Specialist, Farm Mechanics (E); Associate, Farm Mechanics (E) (2 yrs. from Sept. 1, 1925).....	2,800
20. M. L. Mosher, Assistant Professor, Farm Organization and Management Extension (E) (1 yr.; ½ time).....	2,000
21. R. R. Hudelson, Assistant Professor, Farm Organization and Management Extension (E) (2 yrs. from Sept. 1, 1925).....	2,250 ⁵
22. _____, Assistant Professor, Horticulture Extension (E) (2 yrs. from Sept. 1, 1925).....	3,750
23. _____, Assistant in Vegetable Gardening Extension (E) (1 yr.).....	1,500
24. Ruth A. Wardall, Professor, Home Economics (C); Head of Department (C); Vice-Director, Extension Work Home Economics (E) (Indef.) ..	750 ⁶
25. Kathryn G. Van Aken, State Leader, Home Economics Extension (E); Assistant Professor, Home Economics (C) (1 yr.).....	2,800 ⁷
26. _____, Assistant State Leader, Home Economics Extension (E) (1 yr.).....	2,500
27. Lucile Allen, Assistant State Leader, Home Economics Extension (E) (1 yr.).....	2,600
28. Annie L. Maxwell, Extension Specialist in Home Furnishings (E) (1 yr.) ..	2,500
29. Edna R. Gray, Extension Specialist in Clothing (E) (1 yr.).....	2,500
30. Grace B. Armstrong, Extension Specialist in Foods and Nutrition (E) (1 yr.).....	2,800
31. Mary A. Souder, Extension Specialist in Home Management (E) (1 yr.) ..	2,500
32. Nathalie Vasold, Extension Specialist in Junior Club Work (E) (1 yr.) ..	2,500
33. _____, Assistant in Junior Club Work (E) (1 yr.).....	2,100
34. _____, Extension Specialist in Child Care and Training (E) (1 yr.).....	2,000 ⁸

Clerical Staff**Administration**

35. Blanche L. Lewis, Secretary (1 yr.).....	1,800
36. _____, Stenographer (1 yr.).....	1,320
37. _____, Stenographer (1 yr.).....	1,020
38. _____, Stenographer (1 yr.).....	960
39. _____, Stenographer (1 yr.).....	1,080
40. _____, Stenographer (1 yr.).....	960
41. Clerical Contingent.....	1,020

Home Economics

42. Gladys E. Alcock, Secretary (1 yr.).....	1,300
43. _____, Stenographer (1 yr.).....	1,080
44. _____, Stenographer (½ time; 1 yr.).....	500

¹Also \$5,250 from Agronomy Dept.; total salary \$4,250.²Also \$1,800 from Agronomy Dept.; total salary \$3,300.³Also \$3,000 from Animal Husbandry Dept.; total salary \$5,000.⁴Also \$1,000 from Agronomy; total \$2,200.⁵\$1,500 paid by U. S.; total \$3,750.⁶Also \$4,250 from Home Economics; total salary \$5,000.⁷Also \$400 from Home Economics; total salary \$3,200.⁸Also \$1,000 from Home Economics; total salary \$3,000.

Farm Advisers

		<i>Salary</i>
45. 70 @ \$780	\$54,600	
24 @ \$480 ¹	11,520	\$66,120

Home Advisers

46. 22 @ \$1,500	33,000
<i>Total, Smith-Lever Salaries</i>	\$197,460

LIBRARY SCHOOL

1. P. L. Windsor, Director of the Library and Library School (1 yr.); Professor of Library Science (Indef.)	—2
2. Frances Simpson, Associate Professor of Library Economy (Indef.) and Assistant Director (1 yr.)	\$3,500
3. Ethel Bond, Assistant Professor of Library Economy (2 yrs. from Sept. 1, 1925)	2,500
4. Anne M. Boyd, Assistant Professor of Library Economy (2 yrs. from Sept. 1, 1925)	2,500
5. Ruth F. Eliot, Associate in Library Economy and Assistant in the Library (2 yrs. from Sept. 1, 1924)	2,300
6. Margaret A. Gramesly, Instructor in Library Economy (10 mos.)	2,100
7. ———, High School Librarian and Instructor in Library Economy (10 mos.)	500 ²
8. Lois P. Holladay, Assistant (10 mos.)	1,500
9. ———, Special Lecturer in Children's Literature (3 weeks at \$60)	180
10. Helen Small, Stenographer (C. S.)	1,140

Total, Library School

\$16,220

COLLEGE OF LAW

1. A. J. Harno, Dean, Professor of Law (Indef.)	\$8,000
2. O. A. Harker, Professor of Law (1 yr.)	6,000 ³
3. Frederick Green, Professor of Law (Indef.)	7,000
4. W. L. Summers, Professor of Law (Indef.)	5,250
5. G. W. Goble, Professor of Law (Indef.)	5,000
6. F. S. Philbrick, Professor of Law (Indef.)	6,500
7. E. E. Cheatham, Professor of Law (2 yrs. from Sept. 1, 1924)	6,000
8. W. E. Britton, Professor of Law (Indef.)	4,750
9. G. B. Weisiger, Law Librarian and Assistant Professor of Law (1 yr.) ..	3,500
10. Bertha M. Harper, Secretary to the Dean (1 yr.; exempt)	1,700

Total, College of Law

\$53,700

SCHOOL OF MUSIC

1. F. B. Stiven, Director, Professor (Indef.)	\$6,000
2. A. A. Harding, Professor (Indef.)	1,750 ⁴
3. G. F. Schwartz, Associate Professor (Indef.)	3,750
4. H. J. van den Berg, Assistant Professor (Indef.)	3,250
5. F. T. Johnson, Associate (1 yr.)	2,700
6. Arthur Beresford, Associate (1 yr.)	2,700
7. W. L. Roosa, Associate (1 yr.)	2,700
8. R. H. Miles, Associate (1 yr.)	2,500

¹The 24 Farm Advisers receiving \$480 a year from Smith-Lever will also receive \$300 per year from "Farmers' Co-operative Demonstration Funds." These funds will be paid directly to the farm advisers through the Extension Office at the rate of \$25 per month through the United States Treasury Office.

²Salary under Library.

³Also \$1,400 from High School; total \$1,900.

⁴Also \$1,000 as Legal Counsel; total \$7,000.

⁵Also \$3,750 as Director of Bands; total \$5,500.

	<i>Salary</i>
9. Jane C. Watt, Instructor (10 mos.).....	\$ 2,300
10. E. J. Schultz, Instructor (part time); 10 mos.).....	1,000 ¹
11. _____, Instructor (10 mos.).....	1,500
12. Virginia C. Ruffin, Instructor (10 mos.).....	1,900
13. Henry MacNeill, Associate (1 yr.).....	2,400
14. Elizabeth Buck, Instructor (10 mos.).....	1,500
15. Lucinda Munroe, Instructor (10 mos.).....	1,600
16. Stella R. Percival, Instructor ($\frac{2}{3}$ time; 10 mos.).....	1,000
17. _____, Instructor in Theory (10 mos.).....	1,800
18. Virginia V. Reed, Stenographer and Clerk (C. S.).....	1,000
<i>Total, School of Music</i>	\$41,350

GRADUATE SCHOOL Summary

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
<i>Salaries</i>	\$33,800		\$33,800
<i>Expense and Equipment</i>			
Administration.....		\$1,000	1,000
Publications			
University Studies.....		8,000	8,000
Special Monographs.....		2,500	2,500
Journal of English and Germanic Philology.....		2,500	2,500
General Publications.....		1,000	1,000
Research			
General.....		10,000	10,000
Illinois Historical Survey.....		5,000	5,000
Economic Geology.....		250	250
<i>Total</i>	\$33,800	\$30,250	\$64,050

Graduate School—Salaries

	<i>Salary</i>
1. A. H. Daniels, Dean and Professor of Philosophy (Indef.).....	\$ 7,000
2. Lida E. Voight, Secretary (1 yr.; exempt).....	1,800
3. Scholarships and Fellowships.....	25,000
<i>Total, Graduate School</i>	\$33,800

PHYSICAL EDUCATION FOR MEN

1. G. A. Huff, Director of Physical Welfare and Professor of Physical Education and Athletic Coaching (Indef.).....	\$8,000
2. R. C. Zuppke, Professor of Physical Education and Athletic Coaching (Indef.).....	1,600 ²
3. C. L. Lundgren, Professor of Physical Education and Athletic Coaching (Indef.).....	700 ²
4. S. C. Staley, Associate Professor of Physical Education and Athletic Coaching (Indef.).....	1,900 ²
5. G. T. Stafford, Assistant Professor of Orthopedics and Physical Diagnosis (2 yrs. from Sept. 1, 1925).....	2,100 ²
6. H. L. Gill, Associate in Physical Education and Athletic Coaching (2 yrs. from Sept. 1, 1925).....	1,500 ²
7. J. C. Ruby, Associate in Physical Education and Athletic Coaching (1 yr.).....	900 ⁴
8. M. M. Olander, Associate in Physical Education and Athletic Coaching (1 yr.).....	500 ²
9. E. J. Manley, Associate in Physical Education and Athletic Coaching (1 yr.).....	2,000 ²

¹Also \$1,500 from Education; total \$2,500.

²See distribution of salaries, p. 356, for total salary.

	<i>Salary</i>
10. C. J. Wagner, Associate in Physical Education and Athletic Coaching (2 yrs. from Sept. 1, 1925).....	\$ 1,250 ¹
11. W. S. Brown, Instructor in Physical Education (10 mos.).....	2,500
12. C. M. Voyles, Instructor in Physical Education and Athletic Coaching (10 mos.).....	500 ¹
13. Paul Prehn, Instructor in Physical Education and Athletic Coaching (10 mos.).....	600 ¹
14. R. C. Heidloff, Instructor in Physical Education (10 mos.).....	2,000
15. L. L. Kulcinski, Instructor in Physical Education (10 mos.).....	2,000
16. D. M. Bullock, Assistant in Physical Education and Athletic Coaching (10 mos.).....	700 ¹
17. E. A. Tappan, Instructor in Physical Education (Orthopedics and Medical Gymnastics) (10 mos.).....	2,000
18. M. H. Sogolow, Assistant in Physical Education and Athletic Coaching (10 mos.).....	1,000 ¹
19. H. B. DeCook, Assistant in Physical Education (Corrective Exercises) (10 mos.).....	1,600
20. M. E. Potter, Student Assistant in Physical Education (Swimming) (½ time; 10 mos.).....	600
21. J. B. Smith, Student Assistant in Physical Education (½ time; 10 mos.).....	600
22. Waldo Shumway, Associate Professor of Zoology, giving instruction in fencing (10 mos.).....	750 ²
23. Helen Green, Stenographer and Clerk (C. S.).....	1,200
<i>Total, Physical Education for Men.....</i>	<i>\$36,500</i>

PHYSICAL EDUCATION FOR MEN
Distribution of Salaries

	<i>Distribution of Total Salary</i>			
	<i>Total Salary</i>	<i>Physical Education</i>	<i>Athletic Coaching</i>	<i>Athletic Assn.</i>
G. A. Huff.....	\$8,000	\$8,000		
R. C. Zuppke.....	8,000	1,600	\$1,500	\$4,900
C. L. Lundgren.....	6,000	700	1,000	4,300
S. C. Staley.....	4,000	1,900	2,100	
G. T. Stafford.....	4,000	2,100	1,900	
H. L. Gill.....	6,000	1,500	500	4,000
J. C. Ruby.....	4,400	900	1,400	2,100
M. M. Olander.....	4,000	500	1,000	2,500
E. J. Manley.....	3,200	2,000	1,000	200
C. J. Wagner.....	3,000	1,250	1,250	500
A. F. Smith.....	2,750		2,500	250
W. S. Brown.....	2,500	2,500		
C. M. Voyles.....	2,500	500	1,000	1,000
H. G. Gamage.....	2,500		1,500	1,000
P. J. Stewart.....	2,500		1,500	1,000
Paul Prehn.....	2,200	600	600	1,000
L. L. Kulcinski.....	2,000	2,000		
R. Heidloff.....	2,000	2,000		
D. M. Bullock.....	2,800	700	400	1,700
F. E. Rokusek.....	2,250		1,800	450
C. C. Lipe.....	2,200		1,200	1,000
M. H. Sogolow.....	2,200	1,000	500	700
E. A. Tappan.....	2,000	2,000		
F. P. Johnson.....	1,800		800	1,000
H. B. DeCook.....	1,600	1,600		
M. E. Potter.....	600	600		

¹See Distribution of Salaries, below, for total salary.

²Salary as Associate Professor of Zoology, \$3,800; total \$4,500.

	<i>Total Salary</i>	<i>Physical Education</i>	<i>Athletic Coaching</i>	<i>Athletic Assn.</i>
J. B. Smith.....	\$ 600	\$ 600		
Waldo Shumway.....	500		\$ 500	
Helen Green.....	750	750		
	1,200	1,200		

<i>Totals.....</i>	<i>\$88,050</i>	<i>\$36,500</i>	<i>\$23,950</i>	<i>\$27,600</i>
--------------------	-----------------	-----------------	-----------------	-----------------

PHYSICAL EDUCATION FOR WOMEN*Salary*

1. Louise Freer, Director of Physical Education for Women (1 yr.); Professor of Physical Education (Indef.).....	\$4,000
2. Verna Brooks, Associate Professor (1 yr.).....	2,900
3. Ruth Glassow, Associate (1 yr.).....	2,800
4. Anna Hughitt, Associate (1 yr.).....	2,700
5. Grace E. Downey, Instructor (10 mos.).....	1,900
6. Eddezs V. Dahlgren, Specialist in Correctives (10 mos.).....	2,000
7. Josephine Garvin, Assistant (10 mos.).....	1,600
8. Carita Robertson, Instructor (10 mos.).....	1,700
9. Irma Schuh, Assistant (½ time; 10 mos.).....	800
10. Leone Merritt, Assistant (10 mos.).....	1,200
11. _____, Stenographer (C. S.).....	900
12. Elizabeth Goodrich, Custodian (C. S.).....	1,200
13. _____, Assistant, Correctives (½ time; 10 mos.).....	700
<i>Total, Physical Education for Women.....</i>	<i>\$24,400</i>

HEALTH SERVICE

(Including Hygiene)

1. J. Howard Beard, Professor of Hygiene (Indef.); University Health Officer (1 yr.).....	\$5,500
2. Vergil A. Ross, Assistant Health Officer; Senior Medical Adviser for Men (1 yr.).....	4,000
3. Maude Lee Etheredge, Associate Professor of Hygiene (1 yr.); Medical Adviser for Women (1 yr.).....	3,750
4. John R. Cain, Assistant Professor of Hygiene; Medical Adviser for Men (1 yr.).....	3,500
5. Max Lampert, Assistant Professor of Hygiene; Medical Adviser for Men (1 yr.).....	3,750
6. Ethel E. Little, Associate in Hygiene; Medical Adviser for Women (1 yr.).....	2,750
7. Virgil M. Gilchrist, Associate in Hygiene; Medical Adviser for Women (1 yr.).....	2,500
8. Milton B. Clayton, Associate in Hygiene; Medical Adviser for Men (1 yr.).....	2,500
9. _____, Medical Adviser for Men; Assistant in Hygiene (1 yr.).....	2,500
10. _____, Medical Adviser for Men; Assistant in Hygiene (1 yr.).....	2,500
11. _____, Medical Adviser for Men; Assistant in Hygiene (1 yr.).....	2,500
<i>Total, Health Service.....</i>	<i>\$35,750</i>

MILITARY

1. W. T. Merry, Colonel Infantry; Professor of Military Science and Tactics (12 mos.).....	\$ 900
2. _____, Supply Officer R.O.T.C. (part time; 12 mos.).....	600
3. Sergeant Adam Pinsenshaum, Storekeeper (part time; 12 mos.).....	600
4. Jennie L. McWilliams (Mrs.), Stenographer (C. S.).....	1,200
5. Gladys E. Hellar (Mrs.), Stenographer (C. S.).....	1,140
6. 35 student assistants to give instruction in Military Science, per \$100 (part time; 10 mos.).....	3,500
7. Military student assistantships for 140 cadet officers per \$50 (\$25 each per semester).....	7,000
8. Student assistantships for Band men at \$50. Services of band members at Commencement.....	3,500
9. _____, Stenographer (C. S.).....	1,080
<i>Total, Military.....</i>	<i>\$19,520</i>

WOMEN'S RESIDENCE HALLS

	<i>Salary</i>
1. Kate McDonald, Director of Social Activities, Woman's Residence Hall (10 mos.).....	\$ 900 ¹
2. Helen D. Bergen, Director of Social Activities, New Residence Hall (\$90 per month for 10 mos.) (\$65 per month for 2 summer mos.).....	1,030 ¹
3. Ella F. Boyd, Director of Social Activities, Woman's Residence Hall Annex (10 mos.).....	400 ¹

UNIVERSITY HOSPITAL

1. Kate M. Putnam, Superintendent of University Hospital (14 mos. from July 1, 1925, at \$150) per year.....	\$ 1,800 ²
2. Della Mewes, Housekeeper and Dietitian (1 yr.).....	1,440 ²

**CHICAGO GENERAL ADMINISTRATION
AND PHYSICAL PLANT****Summary**

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Administration.....	\$11,220		\$11,220
Physical Plant			
General.....	2,940	\$ 3,475	6,415
Building Operation.....		21,654	21,654
Building Maintenance.....		20,707	20,707
Heating and Lighting.....		23,750	23,750
Interest on Indebtedness.....		3,807	3,807
<i>Totals</i>	<i>\$14,160</i>	<i>\$73,393</i>	<i>\$87,553</i>

Chicago General Administration and Physical Plant*General Administration*

	<i>Salary</i>
1. W. H. Browne, Secretary and Business Manager (1 yr.).....	\$2,500 ³
2. E. C. Fletcher, Assistant Superintendent of Buildings and Purchasing Agent (C. S.).....	3,500
3. Madeline Heaton, Cashier and Stenographer (C. S.).....	1,320
4. Ethel Englejohn, Clerk (C. S.).....	1,500
5. Leona M. Raeder, Clerk and Stenographer (C. S.).....	1,260
6. Bess Walsh, Clerk and Stenographer (C. S.).....	1,140
<i>Total, General Administration</i>	<i>(\$11,220)</i>

Physical Plant

7. Eric Froberg, Head Janitor (C. S.).....	\$ 1,500
8. Frank Stoshak, Animal Keeper, (C.S.).....	1,440
<i>Total, Physical Plant</i>	<i>(\$2,940)</i>

*Chargeable to Revolving Funds
(not included in budget total)*

9. George Tomz, Printer (C. S.).....	\$ 1,275
10. Hans Clausen, Carpenter (C. S.).....	1,890

Total, General Administration and Physical Plant..... *\$14,160*

¹With maintenance—paid from the operating profits of the halls and not included in the budget totals.

²With maintenance—paid from the operating profits of the Hospital and not included in the budget totals.

³Also \$2,500 under Medicine; total \$5,000.

**COLLEGE OF MEDICINE
Summary**

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
<i>College Departments</i>			
Administration.....	\$ 6,400	\$ 6,350	\$12,750
Dispensary.....	16,220	14,000	30,220
Anatomy.....	36,660	9,780	46,440
Gynecology.....	1,400	900	2,300
Jurisprudence, Criminology, and Social Hygiene...	200		200
Library.....	5,920	7,525	13,445
Pharmacology, Materia Medica, and Therapeutics	17,300	7,000	24,300
Pathology and Bacteriology.....	29,520	7,720	37,240
Physiology and Physiological Chemistry.....	32,845	10,610	43,455
<i>Sub-total</i>	(146,465)	(63,885)	(210,350)
<i>Clinical Departments</i>			
<i>Old Departments</i>			
Dermatology.....	7,400	1,075	8,475
Laryngology, Rhinology, & Otolaryngology.....	3,100	900	4,000
Medicine.....		(See new)	
Obstetrics.....		(See new)	
Ophthalmology.....	2,400	1,135	3,535
Surgery.....		(See new)	
<i>New Departments</i>			
Medicine.....	40,000	10,000	50,000
Obstetrics and Gynecology.....	12,200	2,800	15,000
Surgery.....	29,000	6,000	35,000
Radiology.....	11,400	7,000	18,400
Hospital Laboratory.....	11,780	2,500	14,280
<i>Total, Clinical</i>	(117,280)	(31,410)	(148,690)
<i>Grand Total</i>	\$263,745	\$95,295	\$359,040

Administration

	<i>Salary</i>
1. D. J. Davis, Dean (1 yr.); Professor of Pathology (Indef.).....	\$ 500 ¹
2. Esther Broday, Secretary to the Dean (1 yr.; exempt).....	1,600
3. W. H. Browne, Secretary of the College of Medicine (C. S.).....	2,500 ²
4. Mabel Arneson, Assistant to the Secretary (C. S.).....	1,800
<i>Total, Administration</i>	\$6,400

Dispensary

1. _____, Superintendent of Hospital Medical Staff (1 yr.)....	\$5,000
2. Beatrice Kahn, Dispensary Clerk (C. S.).....	1,020
3. Hattie C. Larsen, Dispensary Nurse (C. S.).....	1,800
4. Clara M. Lowe, Dispensary Nurse (C. S.).....	1,800
5. Frances C. Craig, Dispensary Nurse (C. S.).....	1,800
6. Dorothy Colman, Dispensary Nurse (C. S.).....	1,800
7. _____, Dispensary Nurse (C. S.).....	1,800
8. Sherman Morrison, Pharmacist (C. S.).....	1,200 ³
<i>Total, Dispensary</i>	\$16,220

¹Also \$7,500 as Professor of Pathology; total \$8,000.

²Also \$2,500 as Business Manager; total \$5,000.

³Also \$1,300 from Pharmacy; total \$2,500.

Anatomy		Salary
1. A. C. Eycleshymer, Professor and Head (Indef.)	\$ 7,500 ¹
2. V. E. Emmel, Professor (Indef.); Acting Head (1 yr.)	5,750
3. R. L. Moodie, Associate Professor ($\frac{1}{2}$ time; 1 yr.)	2,300 ²
4. O. F. Kampmeier, Associate Professor (2 yrs. from Sept. 1, 1925)	5,250
5. A. R. Cooper, Assistant Professor ($\frac{1}{2}$ time; 1 yr.)	1,000
6. _____, Instructor ($\frac{1}{2}$ time; 1 yr.)	1,000
7. _____, Instructor (1 yr.)	2,000
8. _____, Instructor (1 yr.)	2,000
9. _____, Technician (1 yr.)	1,200
10. George Miller, Technician (1 yr.)	1,560
11. _____, Technician (1 yr.)	1,200
12. T. S. Jones, Artist and Instructor ($\frac{1}{2}$ time; 1 yr.)	1,500
13. Mary Louise Dixon, Artist ($\frac{1}{2}$ time; 10 mos.)	800
14. _____, Instructor (1 yr.)	1,200
15. _____, Instructor (1 yr.)	1,200
16. H. D. Clayberg, Assistant in Anatomy (1 yr.)	Tuition and lab. fees	
17. _____, Typist (C. S.)	1,200

Total, Anatomy \$36,660

Gynecology

1. A. F. Lash, Instructor ($\frac{1}{2}$ time; 1 yr.)	\$1,400
--	-------	---------

Library

1. Metta M. Loomis, Librarian	\$2,400
2. Margaret M. Bates, Assistant Librarian (C. S.)	1,320
3. R. L. Moodie, Research Librarian (1 yr.)	2,200 ³

Total, Library \$5,920

Pathology and Bacteriology

1. D. J. Davis, Professor and Head of Department (Indef.) Dean (1 yr.)	\$7,500 ⁴
2. W. F. Petersen, Associate Professor (Indef.)	5,500
3. R. H. Jaffe, Associate Professor (Indef.)	4,500
4. Isadore Pilot, Associate ($\frac{1}{2}$ time; 1 yr.)	1,500
5. _____, Associate ($\frac{1}{2}$ time; 1 yr.)	1,200
6. _____, Instructor ($\frac{1}{2}$ time; 1 yr.)	1,200
7. Max Pinner, Instructor ($\frac{1}{2}$ time; 1 yr.)	1,200
8. _____, Instructor ($\frac{1}{2}$ time; 1 yr.)	1,200
9. _____, Instructor in Hygiene (4 mos., II Sem.)	200
10. Joseph Lepak, Chief Technician (1 yr.)	1,800
11. Stanley Moore, Technician (1 yr.)	1,260
12. Hilda Paulsen, Technician (1 yr.)	1,260
13. Valborg Foss, Technician (1 yr.)	1,200

Total, Pathology and Bacteriology \$29,520

Pharmacology and Therapeutics

1. H. A. McGuigan, Professor and Head (Indef.)	\$7,000
2. W. J. R. Heinekamp, Associate (2 yrs. from Sept. 1, 1923)	3,500
3. S. J. Cohen, Associate ($\frac{1}{2}$ time; 1 yr.)	1,400
4. Elizabeth M. Koch, Instructor (1 yr.)	2,500

¹On leave 1925-26 on half salary.

²Also \$2,200 from Library; total \$4,500.

³Also \$2,300 from Anatomy; total \$4,500.

⁴Also Dean, \$500; total \$8,000.

	Salary
5. Clyde M. Snow, Lecturer (1 yr.).....	\$ 400 ¹
6. _____, Assistant (1 yr.).....	Tuition and lab. fees
7. _____, Technician (1 yr.).....	1,300
8. Margaret Hoefflin, Typist (C. S.).....	1,200

Total, Pharmacology and Therapeutics..... \$17,300

Physiology and Physiological Chemistry

Physiology

1. G. P. Dreyer, Professor of Physiology and Physiological Chemistry, Head of Department (Indef.).....	\$5,500
2. _____, Assistant Professor of Physiology.....	4,000
3. _____, Associate in Physiology (1 yr.).....	2,500
4. _____, Instructor in Physiology ($\frac{1}{2}$ time; 1 yr.).....	850
5. _____, Instructor in Physiology ($\frac{1}{2}$ time; 9 mos. from Sept. 1, 1925).....	675
6. J. W. Thomas, Mechanic and Technician in Physiology (1 yr.).....	1,620
7. _____, Technician and Typist in Physiology (C. S.).....	1,200

Total, Physiology..... (\$16,345)

Physiological Chemistry

9. W. H. Welker, Professor of Physiological Chemistry (Indef.).....	\$5,500
10. Olaf Bergeim, Assistant Professor of Physiological Chemistry (2 yrs. from Sept. 1, 1925).....	3,200
11. Grover Tracy, Associate in Physical Chemistry (1 yr.).....	Tuition and lab. fees
12. Edward Larson, Instructor in Physiological Chemistry (1 yr.).....	1,800
13. A. G. Cole, Instructor in Physiological Chemistry (1 yr.).....	1,800
14. _____, Instructor in Physiological Chemistry ($\frac{1}{2}$ time; 1 yr.).....	900
15. C. Due, Technician (1 yr.).....	1,080
16. O. R. Burns, Assistant Technician (1 yr.).....	1,020
17. Sara Bock, Stenographer (C. S.).....	1,200

Total, Physiological Chemistry..... (\$16,500)

Total, Physiology and Physiological Chemistry..... \$32,845

Dermatology

1. F. E. Senear, Professor and Head of Department ($\frac{1}{2}$ time; Indef.).....	\$5,000
2. _____, Associate in Dermatology (1 yr.).....	2,400

Total, Dermatology..... \$7,400

Hospital Laboratory

1. B. Z. Rappaport, Hospital Pathologist and Director ($\frac{3}{4}$ time; 1 yr.)....	\$3,600
2. _____, Hospital Chemist (1 yr.).....	1,800
3. Ruth E. Westlund, Hospital Bacteriologist (1 yr.).....	1,800
4. Helen Kahn, Hospital Serologist (1 yr.).....	1,800
5. Mirra Rector, Technician for General Dispensary (1 yr.).....	1,200
6. _____, Technician for Hospital Laboratories (1 yr.).....	1,080
7. _____, Filing Clerk ($\frac{1}{2}$ time; 1 yr.).....	500

Total, Hospital Laboratory..... \$11,780

Laryngology, Rhinology, and Otology

1. _____, Resident (1 yr. from July 1, 1925).....	\$ 600
2. _____, First Assistant ($\frac{1}{2}$ time; 1 yr.).....	1,000
3. _____, Technician (1 yr.).....	1,500

Total, Laryngology, Rhinology, and Otology..... \$3,100

¹Also Professor of Pharmacy; \$4,100; total \$4,500.

Medicine (New Organization)		<i>Salary</i>
Salaries (including Pediatrics, Psychiatry, and Internal Medicine) (to be itemized later).....		\$40,000

Obstetrics and Gynecology (New Organization)

1. _____, Professor of Obstetrics and Head of Department (½ time; Indef.).....	\$ 5,000
2. _____, First Hospital Assistant (Hospital and Out-Patient).....	2,400
3. J. T. Groot, Second Hospital Assistant; also Acting Resident (1 yr.)...	2,000 ¹
4. _____, Third Hospital Assistant (Hospital and Out-Patient).....	1,200
5. _____, Third Teaching Assistant.....	600
6. Instructors in Operative Obstetrics (Manikin Course).....	400
7. _____, Instructor in Laboratory.....	300
8. Instructors in Review Course.....	300

Total, Obstetrics and Gynecology..... \$12,200

Radiology

1. Adolph Hartung, Professor of Radiology (½ time; indef.).....	\$ 4,200
2. Albert Bachem, Professor of Biophysics (1 yr.).....	4,200
3. Julius Brams, Assistant in Radiology (1 yr.).....	1,200
4. Theresa Gunn, Nurse Attendant (1 yr.).....	1,800

Total, Radiology..... \$11,400

Ophthalmology

1. _____, Laboratory Technician (½ time; Oct. 1, 1925 to July 1, 1926).....	\$1,000
2. Harriet S. Aries, Social Service Worker (½ time; 1 yr.).....	800
3. E. M. Hartlett, Hospital Resident (1 yr. from July 1, 1925).....	600

Total, Ophthalmology..... \$2,400

Social Hygiene, Criminology, and Medical Jurisprudence

1. Elmer DeWitt Brothers, Lecturer in Medical Jurisprudence (1 yr.)....	\$ 200 ²
---	---------------------

Surgery (New Organization)

Salaries (to be itemized later).....	\$29,000
--------------------------------------	----------

COLLEGE OF DENTISTRY**Summary**

	<i>Salaries</i>	<i>Expense and Equipment</i>	<i>Total</i>
Administration.....	\$7,400	\$3,000	\$10,400
English.....	1,400		1,400
Histology.....	7,300	650	7,950
Infirmary.....	8,020	7,500	15,520
Technical Drawing.....	400		400
Materia Medica and Therapeutics.....	9,800	300	10,100
Oral Surgery.....	12,220	1,000	13,220
Operative Dentistry.....	11,800	150	11,950
Orthodontia and Children's Clinic..	8,760	750	9,510
Prosthetic Dentistry.....	19,200	700	19,900
Roentgenology.....	4,000	600	4,600
Business Practice.....	100		100
Jurisprudence.....	100		100
<i>Totals</i>	\$90,500	\$14,650	\$105,150

¹Also \$500 from Pharmacy; total \$2,500.

²Also \$100 from Dentistry; total \$300.

Administration		Salary
1. F. B. Moorehead, Dean (1 yr.) Professor of Oral Surgery (Indef.)	\$3,000 ¹
2. Nell S. Talbot (Mrs.), Assistant to Dean (1 yr.)	1,400 ²
3. Beulah Swanson, Stenographer (C. S.)	1,200
4. _____, Stenographer (Exempt.)	1,800
<i>Total, Administration</i>		<i>\$7,400</i>
English		
1. Nell S. Talbot, Instructor and Assistant to Dean (1 yr.)	\$1,400 ³
Histology		
1. N. G. Thomas, Professor (2 yrs. from Sept. 1, 1925)	\$5,500
2. Frances Schwab, Instructor (1 yr.)	1,800
<i>Total, Histology</i>		<i>\$7,300</i>
Infirmery		
1. V. T. Nylander, Director and Associate Professor (2 yrs. from Sept. 1, 1925)	— ⁴
2. J. R. Blayney, Assistant Director and Associate Professor (2 yrs. from Sept. 1, 1925)	— ⁵
3. Maud Gubbins, Clerk (C. S.)	\$1,500
4. Anna Toomey, Clerk (C. S.)	1,500
5. Olga M. Flohr, Filing Clerk (C. S.)	1,020
6. Gustav Swanson, Technician (1 yr.)	2,500
7. Elinor Winters, Nurse (C. S.)	1,500
<i>Total, Infirmery</i>		<i>\$8,020</i>
Technical Drawing		
1. Charles Kerrick, Instructor (part time; 1 yr.)	\$400
Oral Surgery		
1. F. B. Moorehead, Dean (1 yr.) Professor (Indef.)	\$1,200 ⁶
2. Louis Schultz, Professor (Indef.) (part time; 4 hrs. per week)	1,200
3. Kaethe W. Dewey, Assistant Professor (2 yrs. from Sept. 1, 1925)	3,500
4. C. W. Stuart, Instructor (part time; 1 yr.) (6 hrs. per week)	900
5. T. I. Lerche, Instructor (part time; 1 yr.) (6 hrs. per week)	720
6. Anna Rieke, Instructor (1 yr.)	1,800
7. Nellie M. Frain, Artist (half time; 1 yr.)	1,400
8. J. E. Fonda, Assistant	No salary
9. Mary Westgate, Technician (1 yr.)	1,500
<i>Total, Oral Surgery</i>		<i>\$12,220</i>
Materia Medica and Therapeutics		
1. J. R. Blayney, Associate Professor (Indef.) and Assistant Director of Infirmery (2 yrs.)	\$5,000
2. Isaac Schour, Instructor (1 yr.)	2,000
3. E. C. Wach, Instructor (half time; 1 yr.)	1,000
4. Anita Ellingson, Instructor (1 yr.)	1,800
<i>Total, Materia Medica and Therapeutics</i>		<i>\$9,800</i>

¹Also \$1200 under Oral Surgery; total \$4200.²Also instructor in English, \$1,400; total \$2,800.³Also Assistant to Dean, \$1,400; total \$2,800.⁴Salary under Operative Dentistry.⁵Salary under Materia Medica and Therapeutics.⁶Also \$3000 as Dean; total \$4200.

Operative Dentistry		Salary
1. D. M. Gallie, Professor (Indef.; part time).....		\$1,200
2. V. T. Nylander, Associate Professor (Indef.); Director of Infirmary (1 yr.).....		5,000
3. W. I. Williams, Assistant Professor (1 yr.).....	No salary	
4. E. J. Krejci, Associate (half time; 1 yr.).....		2,000
5. E. J. Ryan, Associate (half time; 1 yr.).....		1,500
6. _____, Instructor (half time; 1 yr.).....		1,100
7. R. K. Baxter, Instructor (half time; 1 yr.).....		1,000

Total, Operative Dentistry..... \$11,800

Orthodontia and Children's Clinic		
1. F. B. Noyes, Professor and Director of Children's Clinic (part time; 1 yr.).....		\$1,500
2. B. O. Sippy, Associate Professor (part time; 2 yrs. from Sept. 1, 1925) (8 hrs. per week).....		2,000
3. Matilda White, Instructor and Superintendent of Children's Clinic (1 yr.).....		2,200
4. Mary Newell, Assistant (part time; 1 yr.) (3 hrs. per week).....		480
5. Mary Cooper, Assistant (1 yr.).....		1,080
6. _____, Instructor (1 yr.).....		1,500

Total, Orthodontia and Children's Clinic..... \$8,760

Prosthetic Dentistry		
1. G. W. Dittmar, Professor (part time; indef.).....		\$1,200
2. S. D. Tylman, Associate Professor (Indef.).....		6,000
3. J. S. Kellogg, Associate Professor (Indef.).....		4,500
4. W. H. Kubacki, Assistant Professor (2 yrs. from Sept. 1, 1925).....		3,500
5. Arthur Skupa, Instructor (1 yr.).....		2,000
6. George Kolar, Instructor (1 yr.).....		2,000

Total, Prosthetic Dentistry..... \$19,200

Roentgenology and Photography		
1. Anna R. Bolan, Assistant Professor (1 yr.).....		\$2,500
2. Margaret Dame, Assistant (1 yr.).....		1,500

Total, Roentgenology and Photography..... \$4,000

Business Practice		
1. O. C. Braese, Lecturer (1 yr.).....		\$100

Jurisprudence		
1. E. D. Brothers, Lecturer (1 yr.).....		\$100 ¹

SCHOOL OF PHARMACY		
1. W. B. Day, Professor of Materia Medica and Botany (Indef.); Dean (1 yr.).....		\$5,500
2. A. H. Clark, Professor of Chemistry (Indef.).....		4,250
3. C. M. Snow, Professor of Pharmacy (Indef.).....		4,100 ²
4. E. N. Gathercoal, Professor of Pharmacognosy (Indef.).....		3,750
5. _____, Assistant Professor of Chemistry (2 yrs. from Sept. 1, 1925).....		2,800
6. E. H. Wirth, Associate in Pharmacognosy (2 yrs. from Sept. 1, 1925).....		2,500
7. L. E. Martin, Instructor in Pharmacy (10 mos.).....		2,000
8. J. A. Dorjahn, Assistant in Pharmacognosy (10 mos.).....		1,850
9. G. L. Webster, Instructor in Chemistry (10 mos.).....		2,000

¹Also \$200 from College of Medicine; total \$300.

²Also \$400 from College of Medicine; total \$4,500.

	<i>Salary</i>
10. J. J. Ocenasek, Assistant in Pharmacy (1 yr.) and to act as pharmacist in new State Hospital while acting pharmacist is on vacation.....	\$ 1,500
11. _____, Assistant in Chemistry (10 mos.).....	1,600
12. M. O. Walborn, Assistant in Chemistry (10 mos.).....	1,400
13. Esther Meyer, Assistant in Bacteriology (10 mos.).....	1,400
14. Meyer Balin, Assistant in Pharmacy (10 mos.).....	1,000
15. Samuel Shkolnik, Assistant in Pharmacy (10 mos.).....	1,200
16. S. W. Morrison, Instructor in Pharmacy and pharmacist in the State Hospital (1 yr.).....	1,300 ¹
17. J. T. Groot, Lecturer in Physiology (1 yr.).....	500 ²
18. P. D. Carpenter, Assistant in Pharmacognosy (10 mos.).....	1,200
19. _____, Assistant in Pharmacy (10 mos.).....	1,200
20. _____, Instructor in Pharmacy (10 mos.).....	2,000
21. _____, Assistant in Chemistry (10 mos.).....	1,200
22. Andrew Burger, Technician (10 mos.; C. S.).....	1,000
23. Mary Scanlan, Secretary to Dean (exempt).....	1,800
24. D. M. Wheeler, Stenographer (C. S.).....	1,400
25. T. Tinsky, Stenographer (C. S.).....	1,160
<i>Total, School of Pharmacy</i>	\$49,610

PHYSICAL PLANT EXTENSION

(Subject to adjustments and modifications within the total)

URBANA-CHAMPAIGN

General

Paving and lighting assessments.....	\$10,000	
Final payment on well contract.....	4,000	\$14,000

Building Remodeling

Plumbing improvements.....	6,000	
Heating improvements.....	8,000	
Lighting improvements.....	6,000	
Minor building improvements.....	5,000	
Transformers for Old Library, University Hall, Old Agricultural Building, Farm Mechanics, and Agronomy buildings.....	4,700	
Awnings and screens.....	4,000	
Lightning protection, improvements and repairs.....	3,000	36,700

Sidewalks, Drives, and Grounds

Walks to New Agricultural Building, New Commerce Building, New Gymnasium, New Library, McKinley-University Hospital, etc.....	16,000	
Improve drives and planting.....	10,000	
Sewer and drainage improvements.....	3,000	
Extension of campus lighting system to South Campus.....	5,000	34,000

Furniture and Fixtures

Book stacks.....	3,000	
Special furnishings.....	2,000	
Classroom furniture.....	1,000	
Departmental furniture.....	4,000	
Lockers.....	2,000	12,000

¹Also \$1,200 from Medicine; total \$2,500.

²Also \$2,000 from Medicine; total \$2,500.

Mechanical Equipment

Changing cables from tunnel to conduits.....	\$ 5,000	
Return water storage tanks.....	3,000	
Sewer cleaning machine, tapping machine, and pipe machine ..	1,000	
Replacing worn out trucks and cars	6,000	
Caterpillar tractor.....	6,500	
Coal scales (4).....	1,000	
Centrifugal pumps (2).....	800	\$ 23,300

CHICAGO

Medical Building.....	\$ 950	
Dental Building.....	835	
Pharmacy Building.....	1,160	
Research Building.....	4,358	7,303
<i>Total</i>		\$127,303

SPECIAL APPROPRIATIONS

(These appropriations are over and above the budget appropriations for normal operation and equipment and are for special, temporary, needs of the year or for securing necessary important but costly equipment which could not be included in the normal operating budget. See also paragraph three of Budget Explanatory Notes.)

Liberal Arts and Sciences

Equipment.....	\$10,000
----------------	----------

Engineering

Equipment.....	25,000
Coal Coking Research.....	3,000

Agriculture

Equipment.....	25,000
Publications.....	3,000

Medicine

Equipment.....	10,000
----------------	--------

University Press

Equipment.....	4,400
----------------	-------

School of Music

Pianos.....	700
-------------	-----

Physical Education for Women

Pianos.....	350
-------------	-----

<i>The Educational Inquiry</i>	5,000
--------------------------------------	-------

<i>Total</i>	\$86,450
--------------------	----------

During the presentation of the budget, Mrs. Grigsby withdrew.

On motion of Mrs. Evans, the budget was approved and the President of the University was authorized to make adjustments and additional appointments and to accept resignations, as requested. The vote was as follows: Aye, Mr. Armstrong, Mrs. Evans, Mrs. Ickes, Mr. Noble, Mr. Trees, Mr. Wham; no, none; absent, Mr. Barr, Mr. Blair, Mrs. Busey, Mrs. Grigsby, Mr. Small.

UNENCUMBERED BALANCES REAPPROPRIATED

(41) A recommendation that the following balances, lapsed June 30, 1925, be reappropriated for the respective purposes.

Administration & General			
Printing of Regulations.....	\$ 1,000.00		
Crockerland Expedition Report.....	1,500.00	\$ 2,500.00	
<hr/>			
Agriculture			
Dairy Creamery.....	11,007.29		
Home Economics Cafeteria.....	1,995.90		
Smith-Lever Revolving.....	2,164.55	15,167.74	
<hr/>			
Graduate School Research			
Bernbaum.....	94.62		
Fitz-Gerald.....	169.94		
Flom.....	128.47		
Martin.....	18.37		
Parry.....	17.98		
Pierson.....	100.00		
Williams.....	88.76	618.14	
<hr/>			
Summer Session 1925.....		4,920.15	
Land & Buildings (Local Funds)			
Boiler House Addition.....	19,862.50		
West Women's Residence Hall.....	38,302.65		
McKinley Hospital Construction.....	438.80		
McKinley Hospital Equipment.....	20,446.98		
Organ—Music Building.....	468.26		
Remodeling Old Library.....	52,431.70		
Remodeling Physics Building.....	14,896.35	146,847.24	
<hr/>			
Total.....		\$170,053.27	

On motion of Mr. Trees, these balances were reappropriated, by the following vote: Aye, Mr. Armstrong, Mrs. Evans, Mrs. Ickes, Mr. Noble, Mr. Trees, Mr. Wham; no, none; absent, Mr. Barr, Mr. Blair, Mrs. Busey, Mrs. Grigsby, Mr. Small.

SPECIAL IMPROVEMENTS OF PHYSICAL PLANT

(42) I recommend that appropriations from the lapsed balances of the last fiscal year be made as follows:

1. Partially remodelling the Commerce Building, including the extending of the present registrar's and bursar's lobby through to the east entrance	\$8,000
2. Grading the new parade ground.....	10,000
3. For a beginning on the South Farm drainage project.....	10,000
4. Ventilating the Auditorium.....	15,000
5. Moving the College of Commerce to the new building.....	1,500
6. Moving the Library.....	10,000
7. Paving Armory Avenue.....	10,000
8. Decorating new Library.....	8,000
9. Lockers in new Gymnasium.....	2,500
10. Loud Speaking equipment in New Gymnasium.....	7,000
11. Tenant Houses (moving and remodelling two).....	8,300
Total.....	\$90,300

On motion of Mr. Armstrong, these appropriations were made, by the following vote: Aye, Mr. Armstrong, Mrs. Evans, Mrs. Ickes, Mr. Noble, Mr. Trees, Mr. Wham; no, none; absent, Mr. Barr, Mr. Blair, Mrs. Busey, Mrs. Grigsby, Mr. Small.

COMPTROLLER'S REPORT

(42) The Comptroller's report for the quarter ending June 30, 1925.

SCHEDULE A
STATEMENT OF RESERVE AND CONTINGENT FUND
QUARTER ENDING JUNE 30, 1925

Balance forward March 31, 1925.....				\$14 642 36
<i>Add:</i>				
Cancellation of old warrants.....		\$27 75		27 75
				<hr/>
<i>Deduct:</i>				14 670 11
Additional Appropriations made by Board of Trustees				
April 10, 1925				
Honor's Day Committee.....	\$1 000 00			
Land (Lot 6 College Place).....	9 000 00	\$10 000 00		
				<hr/>
May 16, 1925				
Board of Trustees.....	1 880 00			
Visit of General Assembly.....	1 402 60			
Physicians and Surgeons Bonds.....	2 000 00			
Pharmacy Summer Session Salaries.....	916 67	6 199 27		
				<hr/>
June 9, 1925				
Land (Lot College Place).....	\$27 500 00	7 500 00	23 699 27	
				<hr/>
Assignments to cover Incidental Expenditures....		413 20		24 112 47
				<hr/>
Balance June 30, 1925, after all Appropriations.....				9 442 36*
<i>Add:</i>				
Surplus of Actual Incomes over Estimates.....				
State Board for Vocational Education, Smith-				
Hughes.....		1 532 59*		
Special Veteran's Bureau Contract.....		1 191 12		
Student Fees.....		49 433 36		
Miscellaneous Sales.....		30 326 87		79 418 76
				<hr/>
Unused Appropriations Lapsed (See Schedule D) .				215 907 60
				<hr/>
Balance of Income Account June 30, 1925 (Schedule A1).....				\$285 884 00
*Deficit.				

SCHEDULE A:
STATEMENT OF BUDGET INCOME
YEAR ENDING JUNE 30, 1925

Balance July 1, 1924

Free Balance in Income Account.....	\$377 984 11	
Reserve to cover Encumbrance.....	284 184 73	
Balances subject to Re-appropriation...	149 538 92	
Special Balances in Nonfiscal Funds....	23 882 66	\$ 835 590 42

Income

From State Appropriations

For Operation and Maintenance

Salaries and Wages.....	\$2 900 000 00	
Travel.....	40 000 00	
Equipment.....	250 000 00	
Office Expense.....	140 000 00	
Operations.....	440 000 00	
Repairs.....	125 000 00	
Improvements.....	105 000 00	\$4 000 000 00

For Land and Buildings

Land.....	44 838 10	
New Agricultural Buildings.....	328 912 04	
New Commerce Building.....	438 399 60	
New Library Building.....	672 031 26	
New Men's Gymnasium.....	448 117 14	
Woman's Residence Hall.....	249 327 01	
Boiler House and Heating Plant.....	60 000 00	2 241 625 15

For Special Purposes

Cook County Experiment Station....	24 156 96	6 265 782 11
------------------------------------	-----------	--------------

From United States Grants

Land Grant Act of 1862 (Interest on Endowment Fund)....	32 450 66	
Morrill Act 1890.....	25 000 00	
Nelson Act 1907.....	25 000 00	
Hatch Act 1881.....	15 000 00	
Adams Act 1906.....	15 000 00	
Smith-Lever Act 1914.....	228 495 98	
Smith-Hughes Act 1917.....	13 467 41	354 414 05

From Student Funds (Gross) Regular...

Special Veteran's Bureau Contract...	709 433 36	
	16 549 13	725 982 49

From Departmental Sales

Agricultural Sales.....		
Others.....	405 032 63	
From McKinley Endowment.....	7 000 00	
From Woman's Residence Hall Surplus.	70 000 00	

Total Income..... 7 828 211 28

Total Balances and Income..... \$8 663 801 70

Charges to Income

Transferred to Trust Funds.....	642 10	
Disbursements from Appropriations (Schedule D).....	7 029 255 57	
Reserve to cover Encumbrances (Schedule D).....	1 173 373 92	
Balances subject to reappropriation (Schedule D).....	174 646 11	

Total Charges..... \$8 377 917 70

Balance of Income Account June 30, 1925

(Schedule P)..... \$ 285 884 00

**SCHEDULE B
REALIZATION OF INCOME
FOR OPERATIONS
AS AT JUNE 30, 1925**

	<i>Budget Estimate</i>	<i>Actual Realization</i>	<i>Surplus Carried to Income (See Sched- ule A)</i>
<i>State Funds</i>			
From Mill Tax.....	\$2 600 000 00	\$2 600 000 00	
From General Revenue.....	1 400 000 00	1 400 000 00	
<i>Sub-total, State</i>	(4 000 000 00)	(4 000 000 00)	
<i>Federal Funds</i>			
From U. S. Treasurer			
Smith-Lever Fund.....	228 495 98	228 495 98	
Hatch-Adams Fund.....	30 000 00	30 000 00	
From State Treasurer			
Interest on Endowment Fund.....	32 450 66	32 450 66	
Morrill-Nelson Funds.....	50 000 00	50 000 00	
From State Board for Vocational Education (Smith- Hughes).....	15 000 00	13 467 41 ¹	\$1 532 59*
<i>Sub-total, Federal</i>	(355 946 64)	(354 414 05)	(1 532 59)*
<i>Student Fees</i>	600 000 00	709 433 36	49 433 36
<i>Special Veteran's Bureau Contract</i>	15 358 01	16 549 13	1 191 12
<i>Agricultural Sales</i>	228 995 00	272 759 43	43 764 43 ¹
<i>Miscellaneous Receipts</i>	60 000 00	90 326 87	30 326 87
<i>McKinley Endowments</i>	7 000 00	7 000 00	
<i>Grand Totals</i>	\$5 327 299 65	\$5 450 482 84	\$123 183 19

*Deficit.

¹Receipts credited direct to appropriation accounts.²Amount of claim rendered by the University.

**SCHEDULE C
SUMMARY OF RECEIPTS AND DISBURSEMENTS
AS AT JUNE 30, 1925**

	<i>Balances July 1, 1924 and Adjustments</i>	<i>Receipts and State Appropriations</i>	<i>Disburse- ments</i>	<i>Balances June 30, 1925</i>
<i>Funds in Hands of University</i>				
<i>Treasurer</i>				
General.....	\$ 796 314 12	\$1 411 154 95	\$1 498 976 18	\$ 708 492 89
U. S. Agricultural Experiment Station.....		30 082 26	30 082 26	
U. S. Smith-Lever.....		228 535 98	228 535 98	
Trust.....	163 871 00	313 255 04	353 069 08	124 056 96
<i>Totals</i>	(960 185 12)	(1 983 028 23)	(2 110 663 50)	(832 549 85)
<i>Petty Cash Funds</i>				
Bursar.....	25 000 00			25 000 00
Other Officers.....	4 200 00			4 200 00
<i>Totals</i>	(29 200 00)			(29 200 00)
<i>State Appropriations</i>				
For Operations				
Salaries and Wages.....		2 900 000 00	2 900 000 00	
Travel.....		40 000 00	40 000 00	
Equipment.....		250 000 00	250 000 00	
Office Expense.....		140 000 00	140 000 00	
Operations.....		440 000 00	440 000 00	
Repairs.....		125 000 00	125 000 00	
Improvements.....		105 000 00	105 000 00	
<i>Sub-total, Operations</i>		(4 000 000 00)	(4 000 000 00)	
For Buildings,				
1921-23				
Medical Research.....	47 110 35		47 110 35	
1923-25				
New Agriculture Building.....	328 912 04		225 657 57	103 254 47
New Commerce Building.....	438 399 60		288 947 50	149 452 10
New Library Building.....	672 031 26		348 623 22	323 408 04
New Men's Gymnasium.....	448 117 14		290 182 09	157 935 05
Women's Residence Hall.....	249 327 01		167 042 93	82 284 08
Boiler House and Heating Plant	60 000 00		681 39	59 318 61
Land.....	44 838 10 ¹		44 838 10	
<i>Sub-total, Buildings</i>	(2 288 735 50)		(1 413 083 15)	(875 652 35)
For Special Purposes				
Agri. Experiment Station, Cook County.....	14 156 96	10 000 00	23 837 79	319 17
<i>Sub-total, Special</i>	(14 156 96)	(10 000 00)	(23 837 79)	(319 17)
<i>Totals, State</i>	(2 302 892 46)	(4 010 000 00)	(5 436 920 94)	(875 971 52)
<i>Grand Totals</i>	\$3 292 277 58	\$5 993 028 23	\$7 547 584 44	\$1 737 721 37

¹\$15,161.90 lapsed.

SCHEDULE D
SUMMARY OF APPROPRIATIONS
AS AT JUNE 30, 1925

	Schedule	Total Credits	Disbursements	Retained for Outstanding Expenses	Balance Subject to Re-appropriation	Balance Lapsed
Administration and General.....	E	\$430 581.36	\$398 495.32	\$ 5 122.26	\$ 2 500.00	\$24 403.78
Library.....	E	199 163.60	190 543.65	7 697.73		922.22
Agriculture.....	F	1 092 687.50	1 020 086.66	28 868.30	17 596.03	26 142.51
University Appropriation.....	F	232 070.95	229 756.46	150.00	2 104.55	
Liberal Arts and Sciences.....	G	930 346.51	897 216.68	9 034.50		24 055.03
Engineering.....	H	666 449.35	632 211.68	16 122.80		21 095.37
Graduate School.....	I	69 099.44	56 476.00	2 935.82	618.14	9 009.48
Medicine, Dentistry and Pharmacy.....	J	670 817.11	570 118.07	15 910.31		84 793.73
Law.....	K	64 991.83	62 118.02	995.32		1 689.49
Library School.....	K	17 066.08	16 734.79	3 50		689.79
Military.....	K	23 084.00	22 485.70	186.71		418.99
Musical.....	K	43 749.82	42 826.12	19.82		903.88
Public Welfare.....	K	40 089.00	38 757.08	555.03		775.90*
Physical Education for Men.....	K	26 717.59	26 589.82	132.46		4 06
Physical Education for Women.....	K	6 650.00	5 985.74			664.26
Hygiene.....	K	68 177.92	66 868.05			1 317.87
Summer Session, 1924.....	K	70 000.00	1 398.20	63 681.65	4 920.15	6 765.24
Summer Session, 1925.....	K	153 417.00	144 976.12	1 675.84		9 635.26
Education.....	K	197 651.84	188 006.53	10.05		
Commerce.....	K					
Physical Plant.....	L	515 000.00	573 424.29	41 579.26		1 575.71
Operation.....	L	327 311.74	285 523.41			209.07
Extension.....	L					
Subtotal:		\$5 848 083.74	\$5 410 218.53	\$ 194 694.86	\$27 798.87	\$215 371.48
Land and Buildings.....	M	2 308 310.89	1 410 486.91	807 843.98		536.12
Special Funds and Appropriations.....	M	436 768.57	208 550.13	86 835.08	146 847.24	
Appropriations from General Funds.....						
Grand Totals:		\$8 593 183.20	\$7 029 255.57	\$1 173 373.92	\$174 646.11	\$215 907.60
*Overdraft.						

SCHEDULE M
STATEMENT OF THE ACCOUNTS FOR
LAND AND BUILDINGS
AS AT JUNE 30, 1925

	<i>Appropriations and Credits</i>	<i>Disbursements</i>	<i>Encumbrances</i>	<i>Balances Lapsed</i>
<i>Special Funds and Appropriations</i>				
Boiler House Addition				
State.....	\$ 60 000 00	\$ 681 39	\$ 59 318 61	
Local.....	20 000 00	137 50		\$19 862 50 (a)
Horticulture Field Laboratory...	1 026 38	1 026 38		
Land.....	44 838 10	44 838 10		
Medical Research Laboratory and Library				
State.....	47 110 35	47 110 35		
Local.....	3 106 52	3 648 75		542 23*
New Agricultural Buildings				
1921-23.....	2 542 15	2 542 15		
New Agricultural Buildings				
1923-25				
Beef Cattle Feeding Plant...	24 732 50	7 02	24 725 48	
Dairy Cattle Barns				
State.....	39 682 50	39 682 50		
Local.....	20 000 00	13 978 87	6 021 13	
Dairy Manufactures Bldg...	193 338 16	104 876 71	88 461 45	
Poultry Building.....	25 034 47	13 304 70	11 729 77	
Swine Plant.....	29 103 45	29 103 45		
Work Horse Implement Barn	32 889 62	32 518 42	371 20	
Total.....	(364 780 70)	(233 471 67)	(131 309 03)	
New Commerce Building.....	438 454 30	288 947 50	149 506 80	
New Library Building.....	672 056 76	348 623 22	323 433 54	
New Men's Gymnasium.....	448 147 14	290 182 09	157 965 05	
West Women's Residence Hall				
State.....	249 375 01	167 042 93	82 332 08	
Local.....	70 000 00	282 45	31 414 90	38 302 65 (a)
Sub-totals (Schedule D).....	(2 308 330 89)	(1 410 486 91)	(897 843 98)	
<i>Appropriations from General Funds</i>				
Agronomy Caretaker's Cottage..	3 000 00	2 999 57		43
Animal Husbandry Cottage....	3 000 00	600 00	2 400 00	
Building Studies.....	5 000 00	5 000 00		
Blacksmith Shop.....	2 000 00	2 000 00		
Land.....	121 692 50	121 682 86		9 64
Fencing University Woods.....	5 000 00	3 738 66	1 261 34	
Interest and Taxes.....	2 082 87	2 076 50		6 37
Liquidation of Indebtedness....	2 000 00	2 000 00		
McKinley Hospital, Plans and Specifications.....	2 565 40	2 565 40		
McKinley Hospital Construction.	2 500 00	2 061 20		438 80 (a)
McKinley Hospital Equipment...	20 446 98			20 446 98 (a)
Moving Medical Equipment.....	2 500 00	2 497 46		2 54
Moving Offices to New Agricultural Building.....	2 461 99	2 461 99		
Moving Stebbins-Walcott Houses	13 012 31	13 007 37		4 94
Organ—Music Building.....	25 000 00	444 34	24 087 40	468 26 (a)
Remodelling Old Library.....	90 000 00	21 917 99	15 650 31	52 431 70 (a)
Remodelling Physics Building...	15 000 00	103 65		14 896 35 (a)
Research and Educational				
Hospital.....	1 400 00	1 400 00		
Storage Warehouse.....	5 000 00	3 945 57		1 054 43
Sub-totals.....	(436 768 57)	(208 550 13)	(80 835 08)	(147 383 36)
Grand Totals.....	\$2 745 099 46	\$1 619 037 04	\$978 679 06	\$147 383 36

*Overdraft.

†Not included in Special Fund totals but included in General Fund totals.

(a) Balances subject to reappropriation.

Boiler House Addition (Local).....	19 862 50	
West Women's Residence Hall (Local).....	38 302 65	
McKinley Hospital Equipment.....	20 446 98	
McKinley Hospital Construction.....	438 80	
Organ—Music Building.....	468 26	
Remodelling Old Library.....	52 431 70	
Remodelling Physics Building.....	14 896 35	146 847 24

SCHEDULE O
TRUST FUNDS
AS AT JUNE 30, 1925

	Permanent Funds		Expendable Funds	
	Investments and Receivables	Cash	Investments and Receivables	Cash
<i>Educational Endowments</i>				
McKinley Public Utility Economics Fund.....	\$100 000 00		\$	1 750 00
<i>Totals.....</i>	(100 000 00)			(1 750 00)
<i>Student Loan Endowments</i>				
Anonymous Students' Loan Fund				
Principal.....	30 000 00			
Income (loanable).....	3 475 00	\$ 641 88		
Carter-Pennell Loan Fund.....	300 00	209 13		
Class of 1895 Students' Loan Fund.....	200 00	28 78		
Darling Memorial Loan Fund.....	75 00	34 51		
Dora E. Biddle Loan Fund.....	2 070 92	360 95		
Graduate Students' Loan Fund.....	100 00	28 10		
Margaret Lange James Students' Loan Fund.....	5 442 26	247 94		126 57
W. B. McKinley Students' Loan Fund.....	21 428 07	156 22		
James R. Morris Students' Loan Fund.....	10 752 00	425 98		
Overseas Loan Fund.....	1 750 00	271 54		
School of Pharmacy Loan Fund for Women Students.....	425 00	190 34		
Edward Snyder Department of Students' Aid..	12 318 66	317 59		280 63
Henry Roberts Temple Loan Fund.....	850 00	173 59		
Woman's League Students' Loan Fund.....	1 765 00	275 60		
<i>Totals.....</i>	(60 951 91)	(3 362 15)		(407 20)
<i>Scholarship, Fellowship and Prize Endowments</i>				
Baker Prize Fund.....	2 300 00			6 92
Thrift Committee Economics Prize Fund.....	1 247 76	8 23		58 13
Adolph Gehrmann Lectureship in Medicine...	9 957 05	42 95		123 01*
Emily W. L. Schofield M. E. Missionary Scholarship in the College of Medicine.....				50 00*
English Poetry Prize Fund.....	315 00	326 00		
Francis J. Plym Fellowships and Prizes in Architecture.....	36 637 80	2 013 89		1 140 05
John M. and Louisa C. Gregory Scholarship Fund.....	3 097 65	3 078 15		5 43
Robert F. Carr Fellowships in Chemistry.....	10 000 00			543 99
Robert Laughlin Rea Scholarship in the College of Medicine.....	4 791 00	9 00		50 49
William Jennings Bryan Prize Fund for Stu- dents' Essays on Government.....	255 00			40 00
Thacher Howland Guild Memorial Prize Fund for Students' Poems and One-Act Plays.....	612 00			74 53
<i>Totals.....</i>	(69 213 26)	(5 478 22)		(1 746 53)
<i>Building and Improvement Funds</i>				
Carr Tree Planting Fund.....				582 10
McKinley Hospital Fund.....			\$ 25 000 00	41 989 91
<i>Totals.....</i>			(25 000 00)	(42 572 01)
<i>Research Donation Funds</i>				
American Medical Association, Grant 52.....				58 50
B'nai B'rith, Independent Order of Library Fund.....				68 08
Chemical Foundation Research.....				890 00
Carter-Pennell Operating Account.....	56 550 00			789 65
Electrical Research in Agriculture.....				3 831 19
Fatigue of Cast Steel—American Steel Foundries.....				1 550 00
Fatigue of Metals—Allis Chalmers Co.....				225 62
Fatigue of Metals—Copper and Brass Assn...				457 42
Fatigue of Metals—General Electric Co.....				2 403 40
Fatigue of Metals—Western Electric Co.....				548 20
Illinois Gas Association, Graduate Assistant- ship in Research.....				300 00
Illinois Master Plumbers Association Research				1 800 00
National Warm Air Heating and Ventilating Association.....				515 56*
Sweet Corn Investigation—Illinois Cannery Association.....				10 08
Utilities Research Committee—Ageing of Por- celain.....				1 001 15
Utilities Research Committee—Boiler Feed Water Treatment.....				1 076 12
Utilities Research Committee—Fatigue of Structural Parts.....				1 857 76
Utilities Research Committee—Refractories..				807 32
Research Assistantship in Highway Engineer- ing.....				900 00
<i>Totals.....</i>	(56 550 00)			(18 058 93)

SCHEDULE O (Cont'd)

TRUST FUNDS
AS AT JUNE 30, 1925

	<i>Permanent Funds</i>		<i>Expendable Funds</i>	
	<i>Investments and Receivables</i>	<i>Cash</i>	<i>Investments and Receivables</i>	<i>Cash</i>
<i>Scholarship, Fellowship, and Prize Donations</i>			\$	
American Pharmaceutical Scholarships.....				58 93
International Live Stock Exposition Fund.....				410 00
C. Gross Prize Fund in Architecture.....				100 00
Knights of Columbus Scholarship Fund.....				70 00
Graduate Scholarship and Fellowship in Public Utilities.....				4 510 00
<i>Totals</i>				(5 148 93)
<i>Deposit Funds</i>				
Accountancy Committee (C. P. A. Exams.)..			16 973 73	
Chicago Student Deposits.....				187 76
Cooperative Rooming Fund.....				537 72
Entrance Examinations.....			1 329 91	
Graduate School Theses Deposits.....			7 688 09	
Key Deposits.....			1 077 35	
Military Deposits.....				660 00
Military Equipment.....			4 631 84	
Towel Fund—Men's.....			1 069 04	
Towel Fund—Women's.....				375 50
<i>Totals</i>				(34 530 94)
<i>University Organization's Funds</i>			\$ 6 021 88	
Hospital Association.....				719 87
May Fete.....				6 309 30
Woman's Athletic Association.....				792 81
May Fete, 1925.....				980 22
Military Band.....				604 74
Military Band Reserve.....		497 04		40 56
Military Band Special Athletic Trips.....				2 55
Star Course.....		1 003 60		46 35*
Star Course Reserve.....		1 001 00		8 15
University Choral Society.....				194 70
<i>Totals</i>			(8 523 52)	(9 590 25)
<i>Miscellaneous Funds</i>				
Agronomy Special Fund.....				716 58
Short Course for Electric Metermen.....				156 04
Short Course for Gas Metermen.....				539 18
<i>Totals</i>				(1 411 80)
<i>Grand Totals</i>	\$316 715 17	\$8 840 37	\$33 523 52	\$115 216 59
*Overdraft.				

APPENDIX
STATEMENT OF MEMORIAL STADIUM FUND
AS AT JUNE 30, 1925
Receipts and Disbursements

	<i>Prior to July 1, 1924</i>	<i>July 1, 1924 to June 30, 1925</i>	<i>Total to Date</i>
<i>Receipts</i>			
From Subscriptions.....	\$1 165 495 52	\$227 191 20	\$1 392 686 72
From Donations.....	5 376 27	90 00*	5 286 27
From Interest.....	17 755 89	1 300 50	19 056 39
From Loans.....	72 620 38	202 500 00	275 120 38
<i>Total Receipts</i>	<i>\$1 261 248 06</i>	<i>\$430 901 70</i>	<i>\$1 692 149 76</i>
<i>Disbursements</i>			
Office Collection Expense.....		753 11	753 11 ¹
Construction.....	1 258 091 67	417 562 47	1 675 654 14
<i>Total Disbursements</i>	<i>\$1 258 091 67</i>	<i>\$418 315 58</i>	<i>\$1 676 407 25</i>
<i>Cash Balance</i>			<i>\$15 742 51</i>
<i>Balance Sheet</i>			
<i>Assets</i>			
Cash.....		15 742 51	
Due from Pledge Installments			
Past Due Installments.....	382 921 76		
Future Installments.....	390 409 16	773 330 92	
Property and Equipment			
Stadium ²		1 675 654 14	
<i>Total Assets</i>			<i>\$2 464 727 57</i>
<i>Liabilities and Surplus</i>			
Notes Payable.....	275 120 38		
Contracts Outstanding.....	47 517 80		
Invested in Plant and Equipment.....	1 675 654 14	1 998 292 32	
Balance of Pledges over Expenditures and Contracts		466 435 25	
<i>Total Liabilities and Surplus</i>			<i>\$2 464 727 57</i>
*Deduct—Refunds.			
¹ To be refunded by Athletic Association			
² Actual cash expenditures to date only.			

This report was received for record.

**REQUEST FOR USE OF THE RESEARCH AND
EDUCATIONAL HOSPITALS**

The President of the University read a letter addressed to the Secretary of the Health School Club of Chicago explaining that it was not possible to grant the request of this Club for permission for Dr. P. L. Clark or his associates to practice in the Research and Educational Hospitals. No objection was made to sending this letter.

PRESIDENT'S VACATION

On motion of Mr. Trees, the President of the University was authorized to extend his vacation to October 1.

PORTRAIT OF PRESIDENT KINLEY

On motion of Mrs. Evans, the President of the Board was requested to appoint a committee to select a good artist to paint a portrait of President Kinley.

TIME OF SEPTEMBER MEETING

The time of the September quarterly meeting was discussed, and the matter was referred to the President of the Board.

APPOINTMENTS MADE BY PRESIDENT KINLEY

The Secretary presented for record a list of appointments made by the President of the University.

Aaronson, Abe, Technician in the Laboratory of Physiological Chemistry, in the College of Medicine, beginning June 10, 1925, and continuing until September 1, 1925, at a salary of ninety dollars (\$90) a month. (June 30, 1925)¹

Abel, T. F., Assistant in Sociology, for five months beginning September 1, 1925, at a cash compensation of nine hundred dollars (\$900). (June 25, 1925)

Alter, D. R., Assistant in the University High School for ten months beginning September 1, 1925, at a cash compensation of eighteen hundred dollars (\$1800). (July 23, 1925)

Baker, J. C., Inf. DOL, Supply Officer in the Department of Military Science, for two months beginning July 1, 1925, at a salary of fifty dollars (\$50) a month. (July 13, 1925)

Ball, J. B., Assistant in Animal Husbandry, in the Agricultural Experiment Station, for one year and two months beginning July 15, 1925, at a cash compensation of one hundred sixteen and two-thirds dollars (\$116.66) a month. (June 25, 1925)

Behrens, M. A., Instructor in Business Organization and Operation, for four weeks of the Summer Session, beginning July 20, 1925, at a cash compensation of one hundred fifty dollars (\$150). (July 9, 1925)

Blake, H. W., Assistant in English, for ten months beginning September 1, 1925, at a cash compensation of fifteen hundred dollars (\$1500). (July 23, 1925)

Breuillaud, Césarine, Assistant in Romance Languages, on one-half time, for ten months beginning September 1, 1925, at a cash compensation of six hundred dollars (\$600). (June 25, 1925)

Bruine, Harvey De, Assistant in Zoology, on one-fourth time, for ten months beginning September 1, 1925, at a cash compensation of three hundred dollars (\$300). (June 30, 1925)

Buck, Elizabeth, Instructor in Voice, for ten months beginning September 1, 1925, at a cash compensation of fifteen hundred dollars (\$1500). (July 13, 1925)

Bunney, W. E., Assistant in Chemistry, on one-fourth time, for ten months beginning September 1, 1925, at a cash compensation of three hundred dollars (\$300). (July 23, 1925)

Butler, W. G., Special Field Assistant in the College of Agriculture and Veteran's Bureau work, for twelve months beginning July 1, 1925, at a cash compensation of two thousand nine hundred dollars (\$2900). (July 23, 1925)

Carlson, Mrs. Avis D., Assistant in English, for ten months beginning September 1, 1925, at a cash compensation of sixteen hundred dollars (\$1600). (June 25, 1925)

Carroll, W. R., Assistant in Soil Biology in the College of Agriculture and Agricultural Experiment Station, on one-half time, for one year beginning September 1, 1925, at a cash compensation of nine hundred dollars (\$900). (July 23, 1925)

Cleaveland, Dorothy, Secretary to the Dean of the College of Agriculture and Agricultural Experiment Station, for one year beginning September 1, 1925, subject to the rules of the Civil Service Commission, at a cash compensation of thirteen hundred dollars (\$1300). (July 1, 1925)

Croxton, W. C., Assistant in Botany, for ten months, beginning September 1, 1925, at a cash compensation of eighteen hundred dollars (\$1800). (July 7, 1925)

Doty, J. R., Assistant in Physiology, in the College of Medicine, on one-half time, beginning June 9, 1925, and continuing until September 1, 1925, at a cash compensation of nine hundred dollars (\$900). (July 8, 1925)

Fife, Helen K., Secretary in the Department of Farm Organization and Management, in the College of Agriculture, for one month, beginning July 1, 1925, subject to the rules of the Civil Service Commission, at a cash compensation of one hundred dollars (\$100) for the month. (July 8, 1925)

¹The date in parenthesis is the date on which the appointment was made by President Kinley.

Gillis, M. C., Research Assistant in Olericulture, in the Department of Horticulture, in the Agricultural Experiment Station, for two months beginning July 1, 1925, at a salary of one hundred sixty-six and two-thirds dollars (\$166.66) a month. (June 30, 1925)

Groot, J. T., Resident in the Department of Obstetrics and Gynecology, in the College of Medicine, on one-half time, for two months beginning July 1, 1925, at a salary of fifty dollars (\$50) a month. (June 25, 1925)

Hackett, R. P., Assistant in Accountancy, for ten months beginning September 1, 1925, at a cash compensation of one thousand four hundred dollars (\$1400). (July 13, 1925)

Hall, R. H., Research Graduate Assistant in Theoretical and Applied Mechanics in the Engineering Experiment Station, in the College of Engineering, for two years of ten months each, beginning September 1, 1925, at a cash compensation of six hundred dollars (\$600) a year. (July 23, 1925)

Hartlett, E. M., Staff Resident in the Department of Ophthalmology, in the College of Medicine, for one year beginning July 1, 1925, at a cash compensation of six hundred dollars (\$600). (July 9, 1925)

Heckman, O. S., Assistant in History, on one-half time, for ten months, beginning September 1, 1925, at a cash compensation of six hundred dollars (\$600). (June 25, 1925)

Hilgert, J. R., Associate in Business Organization and Operation, for one year beginning September 1, 1925, at a cash compensation of two thousand seven hundred fifty dollars (\$2750). (July 13, 1925)

Huddleston, Bernice T., Student Laboratory Assistant in Home Economics (Nutrition), in the College of Agriculture, on one-half time, for ten months, beginning September 1, 1925, at a salary of fifty dollars (\$50) a month. (June 25, 1925)

Kick, C. H., Assistant in Animal Nutrition in the Department of Animal Husbandry, in the College of Agriculture and the Agricultural Experiment Station, for one year beginning September 1, 1925, at a cash compensation of one thousand three hundred twenty dollars (\$1320). (July 15, 1925)

Kulcinski, L. L., Instructor in Physical Education for Men, for ten months beginning September 1, 1925, at a cash compensation of two thousand dollars (\$2000). (July 25, 1925)

Linde, G. H., Assistant in Accountancy, on one-half time, for ten months beginning September 1, 1925, at a cash compensation of six hundred dollars (\$600). (July 13, 1925)

McCormack, Ted, Technician in Physiology, in the Department of Physiology and Physiological Chemistry, in the College of Medicine, on one-half time, for two months beginning July 1, 1925, at a salary of forty-one and two-thirds dollars (\$41.66) a month. (July 9, 1925)

McMaster, A. J., Assistant in Physics, on one-half time, for ten months beginning September 1, 1925, at a cash compensation of eight hundred dollars (\$800). (June 25, 1925)

Millhouse, Louise E., Laboratory Assistant in Dietetics in the Department of Home Economics, in the College of Agriculture, on one-half time, for nine months beginning September 15, 1925, at a cash compensation of four hundred fifty dollars (\$450). (June 25, 1925)

Milum, V. G., Instructor in Entomology, for one year beginning September 1, 1925, at a cash compensation of twenty-four hundred dollars (\$2400). (July 23, 1925)

Morrison, G. E., Assistant in Economics, on one-half time, for ten months beginning September 1, 1925, at a cash compensation of seven hundred dollars (\$700). (July 13, 1925)

Nuhn, F. R., Assistant in English, on two-thirds time, for ten months beginning September 1, 1925, at a cash compensation of one thousand dollars (\$1000). (June 30, 1925)

Poole, W. C., Jr., Assistant in Sociology, on one-half time, for ten months beginning September 1, 1925, at a cash compensation of six hundred dollars (\$600). (June 25, 1925)

Pugh, C., Technician in Physiology, in the Department of Physiology and Physiological Chemistry, in the College of Medicine, for two months beginning July 1, 1925, at a salary of eighty dollars (\$80) a month. (July 8, 1925)

Purdy, J. R., Assistant in Mathematics, on one-half time, for ten months, beginning September 1, 1925, at a cash compensation of seven hundred dollars (\$700). (June 25, 1925)

Robertson, Carita, Instructor in Physical Education for Women, for ten months beginning September 1, 1925, at a cash compensation of one thousand seven hundred dollars (\$1700). (June 25, 1925)

Schrader, H. J., Instructor in Railway Mechanical Engineering, for ten months beginning September 1, 1925, at a cash compensation of two thousand one hundred dollars (\$2100). (July 13, 1925)

Schreiber, Anna M., Instructor in Home Economics, in the College of Agriculture for ten months, beginning September 1, 1925, at a cash compensation of one thousand eight hundred dollars (\$1800). (June 25, 1925)

Sherwood, G. R., Assistant in Chemistry, on one-half time, for ten months beginning September 1, 1925, at a cash compensation of six hundred dollars (\$600). (June 30, 1925)

Simmons, R. E., Assistant in Accountancy, on one-half time, for ten months, beginning September 1, 1925, at a cash compensation of six hundred dollars (\$600). (July 13, 1925)

Simrell, V. E., Assistant in English, for ten months, beginning September 1, 1925, at a cash compensation of one thousand five hundred dollars (\$1500). (July 13, 1925)

Tappan, Mabelle, Scholar in Economics, for the academic year beginning September 1925, at a stipendium of four hundred dollars (\$400). (July 15, 1925)

Van Hazel, Willard, Resident in Surgery, in the College of Medicine, for two months beginning July 1, 1925, at a salary of fifty dollars (\$50) a month. (July 9, 1925)

Weaver, B. L., Assistant in Vegetable Gardening Extension, in the Department of Horticulture, in the College of Agriculture, for two months, beginning July 1, 1925, at a salary of one hundred twenty-five dollars (\$125) a month. (July 15, 1925)

Whitaker, C. B., Assistant in Accountancy, on one-half time, for ten months, beginning September 1, 1925, at a cash compensation of seven hundred dollars (\$700). (June 30, 1925)

Zuschke, Walter, Assistant in German, for five months, beginning September 1, 1925, at a salary of one hundred eighty dollars (\$180) a month. (July 9, 1925)

The Board adjourned.

H. E. CUNNINGHAM

Secretary

W. L. NOBLE

President