

OFFICE OF THE CHANCELLOR RECORDS
RG #A0001
Inventory

Compiled and Revised by
Barry Cowan

University Archives
Special Collections, Hill Memorial Library
Louisiana State University Libraries
Baton Rouge, Louisiana State University

2011
Updated 2020, 2021

CONTENTS OF INVENTORY

SUMMARY 3
HISTORICAL NOTE 4
SCOPE AND CONTENT NOTE 5
LIST OF SUBGROUPS AND SERIES 6
SERIES DESCRIPTIONS 7
INDEX TERMS 28
CONTAINER LIST 36

Use of manuscript materials. If you wish to examine items in the manuscript group, please place a request via the Special Collections Request System. Consult the Container List for location information.

Photocopying. Should you wish to request photocopies, please consult a staff member. Do not remove items to be photocopied. The existing order and arrangement of unbound materials must be maintained. Reproductions must be made from surrogates (microfilm, digital scan, photocopy of original held by LSU Libraries), when available.

Publication. Readers assume full responsibility for compliance with laws regarding copyright, literary property rights, and libel.

Proper acknowledgement of University Archives materials must be made in any resulting writing or publications. The correct form of citation for this manuscript group is given on the summary page. Copies of scholarly publications based on research in the University Archives are welcomed.

SUMMARY

Size	251 linear feet, 51 microfilm reels, 5 volumes.
Geographic Locations	Louisiana, Puerto Rico, Mexico, Cuba, The Philippines.
Inclusive Dates	1835-2005.
Bulk Dates	1859-2005.
Languages	English, French, Spanish.
Summary	Meeting minutes, reports, correspondence, memoranda, policy statements, legislation, news articles, printed material, budgets, ledgers, writings, maps, orders, diaries, roll books, photographs, memorabilia, academic records, building and land records, topical files, and legal records pertaining to and created by the superintendents and presidents (pre-1965) of Louisiana State University, and chancellors of LSU's Baton Rouge campus.
Access Restrictions	Box 47 (Subgroup 2) is restricted due to confidential items from the Faculty Disciplinary Committee. Boxes 142-146 (Subgroup 3) are restricted due to confidential grant and financial information.
Reproduction Note	Copies must be made from the microfilm where available.
Copyright	Physical rights are retained by the LSU Libraries.
Related Collections	LSU Board of Supervisors Records, LSU System Records, LSU Office of Academic Affairs Records, LSU System Office of Academic Affairs Records, College of Agriculture Records, LSU Alumni Association Records, College of Basic Sciences Records, LSU Foundation Records, LSU Libraries Records, Department of Military Science Records, School of Music Records, School of Veterinary Medicine Records, LSU Photograph Collection.
Citation	Office of the Chancellor Records, RG #A0001, Louisiana State University Archives, LSU Libraries, Baton Rouge, La.
Stack Locations	D:, R:18, U:100, Z:, 9:, 62:, 82:, 83:, 104:-105:, 109:, 116:, AA:17, AA:26, AA:31, Vault:41, Vault:48, UA Microfilm Cabinet, Map Cage, LSU Misc.

HISTORICAL NOTE

Louisiana State University began as the Seminary of Learning of the State of Louisiana in 1860 and later that year became the Louisiana Seminary of Learning and Military Academy. A superintendent was in charge of academic, financial, and administrative matters for the Seminary and was subordinate to the Board of Supervisors. The Seminary became Louisiana State University in 1870 and following the merger of LSU with the Louisiana Agricultural and Mechanical College in 1877, forming Louisiana State University and Agricultural and Mechanical College, the title of superintendent was changed to president. The LSU System was established in 1962 and the president oversaw the growing number of campuses, and was still in charge of the main campus in Baton Rouge until 1965. The president oversees all campuses and public hospitals that are part of the LSU System.

The Office of the Chancellor was established in 1965 to oversee the main campus in Baton Rouge and is subordinate to the system president. Some of the chancellor's duties are to maintain relationships with faculty, staff, students, and alumni; and working with community leaders such as government officials, industrialists, educators, and other stakeholders in the University. A chancellor is in charge of each individual campus in the LSU System. Beginning in 2013, the president also assumed the office of chancellor for the Baton rouge campus.

Presidents (called superintendents until 1877)

William Tecumseh Sherman, 1859-1861
George W. Lay, 1861 (appointed, did not serve)
William R. Boggs, 1861 (appointed, did not serve)
Anthony Vallas, 1861-1862
W.E.M. Littlefield, 1862-1863
William A. Seay, 1863
David French Boyd, 1865-1880; 1884-1886
William P. Johnston, 1880-1883
James W. Nicholson, 1883-1884; 1887-1896
Thomas D. Boyd, 1886-1887; 1896-1927
Thomas W. Atkinson, 1927-1930
James Monroe Smith, 1930-1939
E.S. Richardson, 1939 (served less than 24 hours)
Paul M. Hebert, 1939-1941
Campbell B. Hodges, 1941-1944
William B. Hatcher, 1944-1947

Presidents, cont.

Fred C. Frey, 1947 (acting president)
Harold W. Stoke, 1947-1951
Troy H. Middleton, 1951-1962
John A. Hunter, 1962-1972
Martin D. Wooden, 1972-1985
Allen A. Copping, 1985-1999
William L. Jenkins, 1999-2007
John Lombardi, 2007-2012
William L. Jenkins, 2012-2013 (interim)
F. King Alexander, 2013-2019
Thomas C. Galligan, Jr., 2020- (interim)

Chancellors

Cecil G. Taylor, 1965-1974
Paul W. Murrill, 1974-1981
Otis B. Wheeler, 1981
James H. Wharton, 1981-1989
E. Grady Bogue, 1989
William E. Davis, 1989-1996,
William L. Jenkins, 1996-1999; 2004-2005
Mark A. Emmert, 1999-2004
Sean O'Keefe, 2005-2008
Michael Martin, 2008-2012

SCOPE AND CONTENT NOTE

This record group combines two record groups: the Office of the President Records and the Office of the Chancellor Records. These records document the work of the superintendents and presidents (pre-1962) of Louisiana State University, the chancellors of LSU's main campus in Baton Rouge, and the University's activities in general. Consisting of correspondence, letters, memoranda, meeting minutes, reports, printed material, budgets, architectural drawings, court documents, and photographs these records pertain to committees, colleges, schools, offices, departments, and student groups. They also pertain to such University-related organizations as the Student Government Association, LSU Faculty Senate, LSU Alumni Association, the LSU Foundation, and Louisiana Board of Regents. Included are records on such topics as the establishment of the Seminary, commencement exercises, LSU's 50th, 75th, and 100th anniversaries; construction of new buildings on the downtown campus; dedication and construction of the present campus and of new campus buildings; inaugurations of LSU presidents and governors of Louisiana; regulations and orders from the Dean of Men, Dean of Women, Dean of Students, and the Department of Military Science; LSU's activities during the world wars; research; planning of curricula and faculty policies; writings on the history of LSU; and biographical information on William Tecumseh Sherman, David Boyd, Thomas Boyd, and faculty members. Additional records include those of athletic events and championships, football bowl games, and controversies involving recruitment of athletes; student activism; desegregation and race relations on campus and records pertaining to the Louisiana Higher Education Consent Decree; the investigation into the murder of Prof. Oscar Turner; formation and reaccreditation of individual colleges and the University as a whole; establishment of new degree programs; construction and renovation of buildings and landscaping the campus grounds; student aid and scholarships; and auditor's reports, court documents, and other records from a federal investigation of graft and other corrupt practices that became known as the "University scandals" of 1939.

LIST OF SUBGROUPS AND SERIES

Subgroup 1. Office of the President Records, 1835-1963, undated (bulk dates 1855-1926)

- Series I. Correspondence, 1859-1950, undated (Boxes 1-43, microfilm reels 1-33)
- Series II. Administrative Records, 1859-1959, undated (Boxes 44-61, 96A-96B)
- Series III. Reports, 1861-1933, undated (Boxes 62-66, 96A-96B)
- Series IV. Athletics Records, 1899-1931, undated (Boxes 66-67)
- Series V. Financial and Legal Records, 1845-1928, undated (Boxes 68-71, 96A)
- Series VI. Building and Land Records, 1835-1936, undated (Boxes 72-74, 96A-96C)
- Series VII. Academic Records, 1860-1934, undated (Boxes 74-79, 96A-96B, 101)
- Series VIII. Professional Papers, 1892-1945, undated (Boxes 80-81)
- Series IX. LSU History, 1878-1935, undated (Box 82)
- Series X. Photographs, 1865-1926, undated (Boxes 82, 98-100)
- Series XI. Writings, 1867-1937, undated (Boxes 83-84)
- Series XII. Manuscript Volumes, 1860-1935, undated (Boxes 85A-91, microfilm reels 42-51)
- Series XIII. Printed and Near-print Materials, 1865-1942, undated (Box 93, 96A)
- Series XIV. Newspapers and Newspaper Clippings, 1837-1963, undated (Box 94A, 94B, 95, 96A)
- Series XV. Memorabilia, 1935, undated (Box 97)
- Series XVI. Scrapbooks, 1855-1934 (Microfilm reels 34-41)

Subgroup 2: Office of the President Records, 1927-1972, undated (bulk dates 1931-1956)

Subgroup 3: Office of the Chancellor Records, 1949-2005, undated (bulk dates 1965-2005)

SERIES DESCRIPTIONS**Subgroup 1. Office of the President Records, 1835-1963, undated****Series I. Correspondence, 1859-1950, undated**

Arranged chronologically, this series consists of correspondence (handwritten originals, copies, and typescripts) to and from the superintendents and presidents of the Seminary and LSU on University-related topics and on higher education in Louisiana. The earliest correspondence (1859-1861) pertains to preparations for the opening of the Seminary including William Tecumseh Sherman's acceptance of the superintendent's position; regulations, finances, and the difficulties of textbook and supply acquisitions; descriptions of the health of faculty members and discipline of cadets; the beginning of classes in 1860; Sherman's brother John's political views; a job offer from a London financial firm; Sherman's vow to serve the Seminary as long as Louisiana remained in the Union, his letter of resignation after Louisiana's secession, and goodbye letters to faculty and members of the Board of Supervisors. Other correspondence consists of letters between David Boyd and Sherman asking Boyd to come to Louisiana to help prepare for the beginning of classes, leaving Boyd in charge of the Seminary during Sherman's trip to Ohio and Washington, DC, Boyd's narrative reports on the progress of various projects at the Seminary during Sherman's absence, pre-Civil War politics, and a goodbye letter from Sherman. Additional letters include those from P.G.T. Beauregard to Sherman inquiring about his son and introducing his nephew who were both students at the Seminary; letter from Braxton Bragg to Sherman congratulating him on being chosen as superintendent and from Bragg to Sherman and George Mason Graham inquiring about progress at the Seminary.

Correspondence from the Civil War period includes letters from Francis W. Smith to David Boyd regarding army life in Virginia, letters from members of the Board of Supervisors and Anthony Vallas, David Boyd, and Gov. Thomas Overton Moore describing wartime conditions at the Seminary and its looting and use as a hospital by the Union army; letter from Moore to Confederate Secretary of War James Seddon describing the closure of the Seminary due to the war; preparations for reopening the Seminary after the war; letters from John A.A. West introducing Boyd to members of the Federal occupying army.

Correspondence from the immediate postwar period pertains to the reopening of the Seminary in September, 1865 and its operation immediately after the war, letters of recommendation for Samuel Lockett, and letters of resignation from John A.A. West, John R. Page, Raphael Semmes, E. Berthé St. Ange, Samuel Lockett, and other faculty members. Other letters include those from David Boyd to Federal authorities seeking permission to drill with weapons, descriptions of yellow fever epidemics in Alexandria and New Orleans, cadet petitions for better grades and reinstatement of dismissed classmates, letters of application for faculty positions, letters from Samuel Lockett describing his progress during the geographical and topographical survey of the state from 1868-1872, letters of regret for the destruction of the Seminary by fire in 1869, and correspondence between David Boyd and Sam Sims wherein Sims challenges Boyd to a duel.

Correspondence from the Reconstruction period and removal to Baton Rouge after the Seminary fire pertain to conditions at the Institute for the Deaf, Dumb, and Blind; financial woes during the

1870s and requesting funds from the Peabody Education Fund; telegrams reporting on the power struggle between Republicans and Democrats during the 1872 legislative session; letters relating to the creation of and payment for a copy of E.B.D. Julio's *The Last Meeting* and urging alumni to contribute; Louisiana's political situation in general during post-Civil War Reconstruction; narrative reports of class performance written by faculty; attempted seizure of University property to settle debts; the formation of the Louisiana Agricultural and Mechanical College in 1873-1874 and its merger with LSU in 1877; complaints from the staff of the Institute for the Deaf, Dumb, and Blind about pranks played by LSU cadets on the patients; an offer to David Boyd by the Egyptian government to become superintendent of their military academy; Boyd's offer to stay at LSU if the institution's existence could be guaranteed by the state; letters describing Boyd's reasons for leaving LSU and making arrangements for his departure; Samuel Lockett's intentions to go to work for the Egyptian government; Boyd's inquiries into taking over St. Clement's Hall, a school in Ellicott City, MD; correspondence relating to David Boyd's resignation as president of LSU in 1878, 1880, and 1886, and his reasons for resigning. Thomas Boyd's correspondence from this period includes letters about members of the Board of Supervisors and their support of David Boyd; the seating of a new Board; professors' complaints about classroom and laboratory conditions; friction between David Boyd and commandant of cadets Lt. M.F. Jamar; Senate Bill 106 of the 1880 legislative session proposed by W.W. Leake which would change LSU's management from a military academy to a civil college and replace David Boyd, some of the faculty, and members of the Board of Supervisors; and discussions of the University moving from the Deaf, Dumb, and Blind Asylum to the Baton Rouge military post and recommendations for improvements to the campus. Also included is a register of correspondence from 1874 to 1877 (original and on microfilm).

Correspondence on students and their welfare include descriptions of yellow fever epidemics in 1878, 1897, 1898, 1899, and 1905 including the death of Lt. C.C. Gallup, commandant of cadets during the 1897 outbreak; the postponement of the opening of classes during the 1898 epidemic; difficulties traveling to the University and whether it would open on time; and quarantining students and their baggage during the 1899 outbreak. Also included are letters from parents inquiring about their children's general health, grades, and demerits; requests for their children to leave LSU for various reasons and excuses for their being late returning to campus; letters from students asking to resign from LSU or be reinstated after dismissal, petitions for grade changes, and for dropping and adding classes; petitions from students asking to be excused from classes after exams and requesting that the semester to be extended due to sickness and lack of supplies and books; letters from Irene Norwood inquiring about the possibility of women attending LSU during the 1906 session; letters from high school officials to Thomas Boyd giving scholastic records and certifying that students had completed the requirements to enter LSU; and reports on cadet conduct and activities from the commandants of cadets and from cadet officers. Other correspondence pertains to discussions of arrangements for cadets to attend Theodore Roosevelt's presidential inauguration in 1905, notices to parish police juries informing them of the possibility of selecting beneficiary cadets to LSU, the police juries' questions about costs and eligibility, and police juries' letters of recommendation; cadets and their parents asking about the qualifications for Rhodes Scholarships and the Rhodes Trust's search for Louisiana applicants and notices of recipients; offers of scholarships; requests for transcripts and proof that students attended LSU so that credit earned could go toward degrees at other universities; letters accompanying payment of board and other fees; requests from potential students and their

parents for catalogs and other information on LSU; reactions to editorials in newspapers about harsh discipline for cadet infractions; letters supporting and criticizing Thomas Boyd's handling of the hazing incidents of 1910-1911; correspondence between Thomas Boyd and parents whose sons had been dismissed for hazing and with parents whose sons were victims of hazing; the establishment in 1913 of Phi Chi Delta Fraternity at LSU, the first Latin-American fraternity in the United States; instructions on quarantining campus during the influenza epidemic of 1918 from the Louisiana Department of Education, Department of Health, and the Baton Rouge Department of Public Health and enquiries from students and parents about the quarantine; correspondence with Gov. John M. Parker, the ambassador of El Salvador, national officers of Alpha Chi Sigma fraternity, and parents relating to the death of Alfonso Quiñonez during a fraternity initiation in 1920; and arrangements in August and September 1925 between Thomas Boyd and the Yazoo and Mississippi Valley Railroad to transport students from the downtown campus dormitories to classes on the new campus.

Correspondence on faculty, administration, curricula, academics, and University operations include a description of the sugar course; misunderstandings about the Audubon Sugar School's move (some planters believed it had ended) from New Orleans to Baton Rouge and Tulane's failed attempt to start their own sugar program amid the confusion; estimates for cadet uniforms, catalogs, and yearbooks; letters recommending Lt. Lutz Wahl for commandant of cadets and his appointment to the post; the education of Cubans after the Spanish-American War, letters of introduction for potential students from Cuba, and letters from teachers who taught English and other preparatory courses to Cuban students certifying that they met the requirements to attend LSU; inquiries from the government of India, the US Department of Agriculture, and the War Department regarding the possibility of Indian and Filipino students taking the sugar or agricultural course at LSU or other universities in the south and Thomas Boyd's reluctance based on racial prejudices of "young people in this part of the United States;" Thomas Boyd's request to the mayor and council of Baton Rouge for a police officer to patrol the river front and perimeter of the University; Arthur Prescott's resignation from Louisiana Industrial Institute (now Louisiana Tech) and acceptance of a professorship at LSU; William C. Stubbs' general reports on the agricultural experiment stations and efforts to employ an entomologist to combat the Mexican boll weevil; discussions about Tulane's attempt to secure state aid at the expense of LSU; discussions on the passage of the Adams and Hatch acts funding agricultural experiment stations; correspondence with Louisiana's applicants for the Rhodes Scholarship along with Thomas Boyd's correspondence as chairman of the Louisiana Committee for the Selection for the Rhodes Scholarship; participation in the Louisiana Good Roads Association and LSU's purchase of gravel, shell, and equipment for the construction of a model paved road on what is now North Third Street; requests for information about the newly-formed law school and methods for promoting it in 1906; an attempt to have a proposed medical department located in Shreveport in 1905-1906 and in New Orleans in 1906-1907, both being affiliated with the charity hospitals in each city; letters of application and recommendation for Capt. Lewis S. Sorley as commandant of cadets in 1907; Prof. A. B. Coffey's 1908 report on improving the Department of Philosophy and Education; discussions about rules and policies for academics, fees, cadet discipline, student residency and other issues between LSU and other universities such as the University of Alabama, University of Missouri, University of Florida, University of Arizona, North Dakota A&M, Texas A&M, the Colorado School of Mines, and Purdue; correspondence with Agnes Morris relating to her attempts to have home economics and hygiene made part of

the extension service curriculum in 1911; Gov. Luther E. Hall ridding the Board of Supervisors and LSU administration of supporters of former governor J.Y. Sanders (Dr. Charles McVea in particular) in 1913 for political activities against Hall and Thomas Boyd's thoughts about resigning as president before being removed; report by Jordan G. Lee on the condition, care, and management of the campus landscaping; Thomas Boyd's correspondence with President J.S. Clark of Southern University giving advice and offering assistance to Southern; an attempt during the 1914 legislative session to place all public education under one board; correspondence with the U.S. Department of Agriculture and the Treasury Department regarding payments to LSU under the Hatch, Lever, and Adams acts; directions from these agencies on how to administer funds for programs for African-American recipients and correspondence from other universities about how they would handle this issue; outlines of LSU's financial needs for buildings and expanding academic programs to the Legislature and editorials and letters supporting those needs; correspondence with Virginia Military Institute and Mississippi A & M regarding their policies on hazing; correspondence (including fabric samples) with the Henderson-Ames Co. regarding cadet uniforms; correspondence with students in the Louisiana National Guard regarding their status as students after being sent on active duty to the Mexican border in 1916; correspondence with the War Department on the formation of ROTC in 1916; Helen Fitzgerald's plan for organizing class work in home economics; complaints about food and its preparation and storage and the general condition of Foster Hall along with a state health inspector's report; discussions with other college presidents on the merits of the Newlands Bill that would establish engineering experiment stations at land grant colleges; correspondence relating to the purchase of "the Williams property" for the present campus in 1918; Jordan G. Lee's goals and accomplishments in the Department of Forestry and Horticulture in 1918; correspondence between Thomas Boyd and other university presidents concerning federal funding for agricultural extension work as part of the Smith-Lever bill and engineering experiment stations called for in the Smith-Howard bill; Milledge L. Bonham's report on regulations regarding student discipline, dances, and campus living accommodations at Peabody College, Vanderbilt, and Auburn; William Dodson's resignation notice from 1919 and letters from sugar planters and other agriculture groups as well as from congressmen Edward J. Gay and Joseph Ransdell urging Thomas Boyd to keep Dodson from resigning if possible, and farmers' groups asking the legislature to set aside an appropriation solely for the LSU College of Agriculture; Charles Coates' 1919 report on a faculty shortage and increased registration in the Department of Chemistry and his solution for dealing with the problem; circular letters from the Louisiana Department of Education outlining enrollment figures in public schools, high school credits, state funding, new laws passed by the legislature affecting education, and other matters pertaining to primary and secondary education; LSU's desire to build a memorial to Louisiana's World War I dead; the establishment of an ROTC motor transport corps at LSU; correspondence with the presidents of LSU and the Louisiana State Normal School, Louisiana Industrial Institute, and Southwestern Louisiana Industrial Institute on appropriations, transfer of credits, and other issues pertaining to higher education; correspondence between Thomas Boyd, as president of the National Association of State Universities, and other state college presidents regarding concerns about the disbursal of funds from the Rockefeller Foundation going to state colleges or to private colleges only; Thomas Boyd's pension application letter and letters of recommendation from other educators to the Carnegie Foundation; correspondence between Thomas Boyd, William O. Scroggs, *The New York Evening Post* (where Scroggs was a writer) and the American Red Cross attempting to get Scroggs to return to LSU to teach and become

head of a proposed social science department; announcements about the establishment of a purchasing office to handle University purchasing; correspondence from 1921 between Mrs. J.D. Wilkinson and Thomas Boyd and other college presidents about her concerns regarding the fate of coeducation in Louisiana and the United States as a whole; correspondence between Thomas Boyd and members of the Board of Supervisors asking to resume teaching German in 1922 after it was outlawed during World War I; reports from Charles Coates, Robert L. Himes, E.L. Scott, and William R. Dodson on conditions at LSU and construction of the new campus, such as the paving of Highland Road, the arrival of Theodore Link, construction of the dairy barn, and faculty matters during Thomas Boyd's vacation in the summer of 1922; a copy of Thomas Boyd's resignation letter to Gov. John M. Parker dated November 1, 1923 and Parker's unsuccessful attempts to get the Carnegie Foundation to provide Boyd a retirement pension; correspondence between Boyd and other university presidents, alumni, and friends expressing regrets and congratulations on Boyd's retirement; correspondence between Thomas Boyd and presidents of various universities pertaining to pensions for presidents and faculty; correspondence between Boyd and presidents of other agricultural colleges and universities on the Purnell Act passed in 1925 providing funds for agricultural experiment stations to study economic and sociological factors relating to agriculture; cards and letters from murdered professor Oscar Turner's family expressing thanks for sending a representative to Turner's funeral in 1925; correspondence between Thomas Boyd and Baton Rouge district attorney John Fred Odom regarding hiring a detective to investigate Turner's murder; donation of land near Bogalusa, LA by W.H. Sullivan of the Great Southern Lumber Co. for the establishment of a school of forestry; correspondence between Thomas Boyd, H.W. Moseley of Tulane's Department of Chemistry, and the American Civil Liberties Union in 1926 regarding rumors that LSU had banned the teaching of evolution and Boyd's denial of the rumors, along with a letter to the Louisiana Legislature asking them to vote against legislation requiring that the Board of Supervisors prohibit teaching evolution; Correspondence relating to Thomas Boyd's retirement and choosing a new president include letters to Boyd expressing regret and sorrow over his resignation in June 1926 to take effect on August 1, 1926, but was asked to remain until a new president could be appointed; correspondence between I.D. Wall of the Board of Supervisors and Arthur T. Prescott regarding Prescott becoming acting president of LSU following Thomas Boyd's resignation and Prescott's reluctance to serve as acting president for a long term; correspondence in November 1926 between Thomas Boyd and Campbell Hodges informing Hodges that he had been chosen to succeed Boyd as president; correspondence between Boyd, Hodges, and members of the Board of Supervisors about whether Hodges could take a leave of absence from the army to accept the presidency and if he accepted, would Hodges be considered a civil officer of the state and would have to resign his commission in the army; correspondence between Boyd and Hodges about Thomas W. Atkinson being named president in June 1927 until Hodges could assume the office; correspondence between Hodges and Boyd expressing Hodges' anxiety in 1928 about becoming president because of Huey Long's negative feelings toward his brother W.H. Hodges; notices from James Monroe Smith of a memorial service for Thomas Boyd in November 1933 and offering thanks to the faculty for voting in favor of a resolution creating the Student Loan Fund on May 30, 1934.

Correspondence relating to the move to the downtown campus, construction of new buildings, and general maintenance of the physical campus includes arrangements for a memorial service for David Boyd after his death in 1899, correspondence from 1900 to 1909 on funding for the

alumni memorial hall bearing his name, including a statewide canvass of possible subscribers, and a misunderstanding about John Hill's contribution to the hall; discussions of specifications and billing for the building and equipment for Foster, Irion, and Garig Halls, Alumni Memorial Hall, the chemical laboratory, and Peabody Hall with the architectural firm of Favrot and Livaudais from 1900 to 1915; John Hill's idea of creating a memorial to his late son, possibly a library, and discussions with the architect W.L. Stevens about plans for the library; installation of indoor plumbing and steam heat in the Pentagon Barracks and other campus buildings; bids for the mechanical engineering building (Robertson Hall); correspondence from 1911 with administrators of the Peabody Education Fund to provide \$40,000 to construct a building to house LSU's College of Education; detailed descriptions of landscaping and the cost of building a road on the downtown campus in 1915; correspondence between Thomas Boyd, various members of the Board of Supervisors, and City of Baton Rouge in 1924 regarding whether the city or University was responsible for paving, upkeep, and regulating traffic on Third Street through campus; correspondence between Boyd and the Louisiana Department of Justice seeking a legal opinion as to whether parts of the downtown campus could be sold after the new campus opened; correspondence in 1930 between Thomas Boyd and Leroy Stafford Boyd about the disposition of the "old campus" and Huey Long's plans to build the state capitol on the site.

Correspondence related to athletics includes an outline of costs for players and cadets to attend the LSU-Tulane football game in 1896; football coach Allen W. Jeardeau's ideas for physical education and conditioning for cadets; John P. Gregg becoming football coach in 1899; Thomas Boyd's decision to suspend all players on the football team who took part in a cover-up for an ineligible player being allowed to play baseball against the University of Texas in 1899; accounts of LSU football coach Dan Killian offering scholarships to students at the Louisiana Industrial Institute if they would leave the institute and come to LSU in 1905; correspondence concerning the quarantine in New Orleans of the football team and coach Edgar Wingard upon their return from the Christmas Day, 1907 game against the University of Havana; charges of professionalism against Martin F. Lally, a member of the football team, accused of playing baseball professionally in 1907 and his denial, discussions of Tulane's charges of professionalism on the part of other LSU football players, negotiations for a truce and a game in 1908, and an ongoing investigation by the Southern Intercollegiate Athletic Association (SIAA) that included statements from Lally and George "Doc" Fenton as well as questioning Coach Edgar Wingard's fitness to remain a coach in the SIAA; Wingard's attempts to get other coaching jobs after being let go by LSU, and his reinstatement by the SIAA. Other correspondence pertains to arrangements with various railroads for special trains and discounted fares to football games; discussions of arrangements for the LSU-Sewanee football game to be played in New Orleans as part of the official program for a 1909 meeting of the Lakes-to-the-Gulf Deep Waterway Association with President William H. Taft in attendance; Tulane's unsuccessful attempt to schedule a football game for the same reason on the same day; inquiries made by alumni, newspaper editors, and the Tulane Athletic Association into the possibility of resuming the football rivalry between LSU and Tulane; the 1909 agreement between John W. Mayhew and LSU to be athletic director and coach of the sports teams; correspondence relating to the eligibility of baseball and football players from LSU, the University of Mississippi, Clemson, and other universities in the SIAA; letters of congratulations after LSU's victory over Tulane in 1911 in the first football game between the two schools since 1905; the recruitment of Charles C. "Doc" Stroud from Mercer College to be athletic director and Mercer's desire to have

him back; an estimate from 1920 to build grandstands for the athletic field on the downtown campus; invitations to the 1924 LSU-Tulane football game played in Tiger Stadium on the new campus to John M. Parker, Ruffin G. Pleasant, Theodore Roosevelt, Jr. and others; letters to the chief of the Baton Rouge City Police, East Baton Rouge Parish sheriff, chief of the Baton Rouge Fire Department, Boy Scouts, and the mayor of Baton Rouge thanking them for easing traffic congestion, guarding the new campus against vandalism, and dealing with other logistical issues related to the first football game in Tiger Stadium in 1924.

Correspondence relating to World War I and its aftermath include parents asking Thomas Boyd for information about their children studying with Prof. Charles Stumberg in Germany at the outbreak of the war; letters from relief and peace organizations attempting to aid war victims and to end the war; former cadets asking for verification of attendance at LSU, number of credits, military training received, and letters of recommendation in order to get into officers training schools; a request to the War Department (denied) to form a military unit of LSU cadets; correspondence with Herbert Hoover, head of the United States Food Administration concerning LSU's educational role and requesting William Dodson's help with the program; correspondence with the War Department on the difficulties of finding a commandant of cadets and whether LSU would get a suitable candidate during the war. Other correspondence pertains to the YMCA's Louisiana War Work Council complimenting Louisiana on the large number of volunteers for their work aiding soldiers; correspondence with the Ship Building Committee of the Louisiana State Council of Defense to recruit 7,000 workers from Louisiana to build an emergency naval fleet; notifications of appointments to and correspondence with the National War Savings Committee and the YMCA's National War Council to help organize fund drives and volunteer work; parents and potential students of draft age asking about the advisability of entering LSU if only to be drafted and if being in the Students' Army Training Corps (SATC) would allow them to stay in school; directives from the War Department on conducting classes for the SATC; instructions on demobilizing SATC and reinstating ROTC after the war; Thomas Boyd's attempts to gather the names of each LSU veteran to publish them in a memorial book and Boyd's thoughts on erecting a memorial building to honor them; correspondence with other colleges and universities regarding education and vocational training for disabled soldiers; and statistics provided to the War Department in 1920 on the number of students who served and were killed in the war.

Correspondence pertaining to the acquisition, construction, and dedication of the present campus includes Thomas Boyd's inquiries into the availability of Gartness Plantation for purchase; arrangements between William Dodson and the University of Illinois and University of Wisconsin's College of Agriculture to set up a tour of their agricultural facilities to demonstrate to Louisiana governor Ruffin G. Pleasant, the Louisiana secretary of agriculture, and others in the party the importance of a well-equipped agricultural college with the goal of obtaining three million dollars for a "Greater Agricultural College" (new campus); correspondence between the presidents of Louisiana's colleges regarding a proposed act for the 1920 legislative session to amend the constitution to increase property and severance taxes to fund campus improvements including the "Greater Agricultural College;" Favrot and Livaudais' attempt in 1921 to get the architectural contract to design the buildings for the new campus; correspondence with Frederick Law Olmsted in 1921 regarding a survey of the grounds and maintaining the existing trees on the property; A.F. Kidder's requests for information from other universities' agricultural experiment

stations about buildings and organization of work that could be applied to the new agricultural college; letters from Gov. John M. Parker suggesting various colleges and individuals to contact regarding the above-mentioned issues; correspondence between U.P. Breazeale, Thomas Boyd, and John M. Parker regarding Breazeale's donation of young oak trees to be planted on the new campus as a memorial to Louisiana's soldiers who died in World War I; letters of congratulations from other college presidents on the amendment to the 1921 Louisiana constitution providing for an appropriation for the construction and maintenance of the new campus; an invitation to a picnic on the new campus grounds that took place on April 22, 1922; a 1922 report from Thomas Boyd to Gov. John M. Parker on the condition of LSU; correspondence regarding the 1923 governor's race and the unnamed candidates who were for or against the new "greater university" campus; Thomas Boyd's 1924 explanation to state senator F.J. Whitehead about the importance of the severance tax to the "greater university" and Boyd's ideas for the use of the tax funds to complete the campus; W.R. Dodson's appeal to Edward J. Gay of the building committee to fully fund the proposed agriculture programs on the new campus; correspondence during the 1924 legislative session with various state legislators about taxes promised for funding the completion and operation of the new campus; correspondence between Thomas Boyd and the Louisiana Department of Justice seeking an opinion clarifying the amount of severance taxes LSU was to receive; W.R. Dodson's correspondence with architect C.V. Link (Theodore Link's son) pointing out problems with the construction of Tiger Stadium and curbs in front of the Memorial Tower; correspondence relating to C.V. Link's resignation and the hiring of architectural firm Toledano, Wogan, and Bernard to finish work on the new campus in 1924; correspondence between Thomas Boyd and members of the Board of Supervisors in 1924 concerning borrowing against surplus gate receipts to expand the football stadium making the east side and west side identical; correspondence in 1924-1925 between Thomas Boyd, John M. Parker, and Col. Edward Schlieder regarding the installation and testing of the Memorial Tower chimes that Schlieder funded; correspondence in 1925 and 1926 between Thomas Boyd and other university presidents and clergymen inviting them to attend the dedication ceremonies for the new campus and give addresses and convocations and their acceptances or regrets for being unable to attend; correspondence between Boyd and the Louisiana congressional delegation attempting to get President Coolidge to attend the dedication; Thomas Boyd making reservations at the Mayer and Louisiana hotels in Baton Rouge for guests during the ceremonies; invitations to parents of LSU students killed in World War I to attend a tree-planting ceremony on March 12, 1926 in honor of their sons; correspondence in 1933 between Annie Boyd Grayson, John Archer Lejeune, John Randolph Bolling, George Mason Graham Stafford, and families of alumni asking for photographs and artifacts for the museum being established in the Memorial Tower; correspondence between Sarah Hoyt Minor, Troy Middleton, and Annie Grayson suggesting in 1948 that one of the new women's dormitories be named for Germaine Laville, an LSU alumna who was killed in World War II.

Other correspondence includes letters between Thomas Boyd and Thomas H. Harris, David Boyd, R.C. Caldwell, Robert L. Himes, and J.L. Westbrook of the Louisiana State Normal School asking for help and advice on various topics of school administration after Boyd's departure as president of the normal school in 1896; William Preston Johnston, president of Tulane, informing Thomas Boyd that he would be conferred an honorary doctorate of laws; Thomas Boyd's idea for all living alumni to attend the 1897 commencement along with invitation letters and letters of acceptance or regrets; U.S. representative S.M. Robertson's help

in securing a speaker of national prominence as annual orator and getting an appointment for Thomas Boyd, Jr. to the U.S. Naval Academy; Thomas Boyd's call for a volunteer unit (3rd Regiment Louisiana Volunteers) of LSU cadets and alumni for the Spanish-American War in 1898, Lutz Wahl's advice about doing so, and his appointment as lieutenant colonel of the unit; negotiations for a speaking engagement with William Jennings Bryan in 1900; correspondence with Leroy Stafford Boyd (David Boyd's son) on the whereabouts, acquisition, and copying of William Tecumseh Sherman's correspondence and other papers as superintendent of the Seminary and the possibility of erecting a memorial to him; P.T. Sherman's efforts in helping Leroy Stafford Boyd gain access to William Tecumseh Sherman's correspondence and giving Boyd copies; affairs with the Society of the Alumni involving its establishment, funding for Alumni Memorial Hall, commencement programs, and searches for former cadets; a statewide "campaign of education" to reduce the rate of illiteracy, build better school buildings and libraries, and train teachers; correspondence with United Confederate Veterans posts, the State Fair of Louisiana in Shreveport, and Mardi Gras krewes to engage the Cadet Band for performances and parades; preparations for LSU's participation in the 1904 Louisiana Purchase Exposition in St. Louis; inquiries into the possibility of selling the former Seminary land for timber and development; inquiries regarding the purchase of the old A & M College land in St. Bernard Parish near the War of 1812 battlefield and cemetery near Chalmette and the sale of timber on this property; Grace King's offer to sell LSU the library of Charles Gayarré along with a description of some of the items within; inquiries from schools looking for teachers; inquiries from Thomas Boyd to railroads about possible engineering jobs for graduates; inquiries from sugar plantations and refineries in St. Croix, Liberia, Mexico, Honduras, and Puerto Rico looking for information on the sugar course and the employment of chemists and other positions in the sugar industry; George Watson Smith's return in 1909 of some of the University's pre-Civil War documents that were removed from the Seminary in 1864 by his father, Gen. Thomas Kilby Smith; the purchase of the two three-inch cast-iron artillery pieces that were on loan from the War Department; John Archer Lejeune's request for a letter of recommendation from Thomas Boyd upon his nomination as Marine Corps commandant; Woodrow Wilson's letter declining Charles Coates' invitation to speak at LSU's 1911 commencement; correspondence with Alcée Fortier to deliver a series of lectures on Louisiana history and his request for an interview with Thomas Boyd to appear in an encyclopedia of Louisiana history; letters and telegrams inquiring about conditions at Baton Rouge and LSU after the Mississippi River flood of 1912 and a letter from Maj. Thomas Bankston of the Louisiana National Guard commending the LSU cadets on their discipline and training during the flood; a 1912 report by the U.S. Department of the Interior's Bureau of Education on LSU's organization, equipment, and standards; LSU's role working with the Louisiana Normal School and the Department of Education to establish "country schools" in rural areas without schools; a summary of *Moss v. Hall*, a 1913 Louisiana state court case pertaining to the potential removal of Southern University and the sale of its land and property; Jacob Riis' desire to include Louisiana universities in a speaking tour about the "battle for the slums;" correspondence concerning University photographs and examples of agricultural work for the Louisiana exhibit for the Panama-Pacific Exposition held in San Francisco in 1915; correspondence with New Orleans mayor Martin Behrman regarding LSU's participation in the National Farm and Livestock Show and the University's reluctance because it was held under the auspices of the Business Men's Racing Association; correspondence with Grace King asking for Thomas Boyd's help in getting her brother Carleton started in farming; correspondence regarding the purchase of mineral rights and drilling for oil on the Seminary

grounds near Pineville in 1919-1920; protests from the American Federation of Musicians Union locals in New Orleans and Baton Rouge over the LSU Band's performances at the Louisiana State Fair in Shreveport and the union's mistaken assumption that the LSU Band took away their contract performances at the fair; correspondence between Thomas Boyd and C. Stewart Comeaux of the Club of Louisiana Men in New York explaining its goals, inviting Boyd to visit New York, asking Boyd for names of LSU alumni living in New York, and asking about the progress of the "greater university;" Thomas Boyd's description of the 1927 Mississippi River flood in May, 1927 to President Charles Lory of the State Agricultural College of Colorado (now Colorado State University); mentions of the flood in other correspondence of May, 1927; correspondence with Roy O. Young of the Board of Supervisors regarding the rehabilitation of the Mississippi valley after the 1927 flood and Young's request that Boyd travel throughout the state to speak on the subject; and correspondence between Boyd, J. Fair Hardin, and E. M. Violette regarding Hardin's article on the history of LSU in *Louisiana Historical Quarterly* and about conditions of the Seminary ruins at Pineville in 1926. Also included in the series are original letter books and letter books on microfilm (1865-1921).

Series II. Administrative Records, 1859-1959, undated

Arranged alphabetically by topic, this series includes information on U.S. Army officers who applied for detail at LSU; artillery equipment, rifles, and accoutrements issued by the US Army to LSU in 1902; meeting minutes, resolutions, and recommendations of the LSU Board of Supervisors; information circulars and regulations for cadets and coeds; correspondence and printed materials pertaining to LSU's Semi-Centennial in 1909-1910, Diamond Jubilee in 1934-35, and Centennial in 1959-1960; correspondence and programs relating to commencement ceremonies; commencement speeches; meeting minutes, notes, and memoranda from campus committees dealing with such issues as the catalogue, coeducation, graduate work, registration, student welfare, summer school, and faculty retirement; the dedication of the state experiment station laboratory, Garig Hall, Annie Boyd Hall, Gym-Armory, Leche Hall, and other campus buildings from 1899-1938. Other topics include employment for soldiers returning from World War I, activities of faculty and staff during the war, and use of the University as a rehabilitation center for returning veterans; correspondence and depositions from teachers describing a hair-cutting incident carried out by LSU freshmen at Baton Rouge High School in 1924; biographical sketches of faculty; relief for the Mississippi River flood of 1927; general orders for cadets; fraternities and sororities; hazing; the inaugurations of Governor John M. Parker and LSU president James Monroe Smith; proposal for a school of veterinary medicine in 1898; prohibition of pool halls and gambling near campus; cornerstone ceremony at Southern University; statistics on faculty, student enrollment, and female students; student recruitment materials and announcements; the investigation into the murder of Prof. Oscar Turner in 1925; yellow fever epidemics in 1897 and 1905; an account of the fire that destroyed the Seminary in 1869; memorial services for David Boyd; and controversy over the legal status of Tulane University as a public or private institution and whether it should receive state funds. Also included on microfilm are special orders from 1871 to 1880.

Series III. Reports, 1861-1933, undated

Arranged chronologically, this series consists of reports created by the University including annual and biennial reports from the president to the LSU Board of Supervisors, Louisiana General Assembly and Legislature, state superintendent of education, and the governor; reports from the commandant of cadets, experiment stations, various colleges and departments, and the Audubon Sugar School; and reports to the General Assembly from the Board of Supervisors and treasurer. Other University reports include military inspection reports; reports to the U.S. Department of the Interior and Bureau of Education; audit reports; and reports on student work and inspections of buildings. Non-University reports include those created by the Louisiana Superintendent of Education, departments of the University of Louisiana (Tulane) to its president and Board of Administrators, Louisiana State Normal School, Louisiana Industrial Institute (Louisiana Tech), Louisiana State School for the Blind, and U.S. Department of Agriculture.

Series IV. Athletics Records, 1899-1931, undated

Arranged alphabetically by subject, this series includes records pertaining to eligibility for football and track athletes; irregularities in recruiting of football and baseball players; accusations from LSU and Tulane accusing each other of professionalism and having “ringers” on their respective football teams and the “peace treaty” that settled the issue; the establishment of the LSU Athletic Association; and the constitution, bylaws, track and field rules, and athletic records from the Southern Intercollegiate Athletic Association.

Series V. Financial and Legal Records, 1845-1928, undated

This series consists of general financial records such as invoices, receipts, checks, statistics, and notes. These consist of lists of appropriations from the state and state appropriations for other universities, financial statements and reports on agriculture receipts and expenses, cadet maintenance and expenses, fees and expenses of the Department of Chemistry, purchases of laboratory equipment and building materials, financial statements from the steam laundry, reports on financial conditions and needs, salaries, budget reports to the Louisiana Tax Commission, treasurer’s reports, statements from the LSU Creamery and Dairy Farm, and reports and correspondence pertaining to the severance tax revenues set aside for the construction and operation of the new campus. Other items include personal receipts for Thomas Boyd and his family for newspaper and magazine subscriptions, receipts for his subscription to the Alumni Memorial Hall Building fund, poll tax, tailoring and cleaning, groceries, beer, and cigars, pew rent from St. James Church, Minnie Boyd’s expenses at the State Normal School, and mandolin lessons for Annie Boyd. Also included on microfilm is a ledger of accounts of cadets and faculty from 1859 to 1860 and a cashbook from 1916 to 1922.

Legal records include petitions for the payment of bills owed by LSU, acts of the legislature establishing the state seminary of learning, Louisiana State University and Agricultural and Mechanical College, the merger of LSU with the Agricultural and Mechanical College, the beneficiary cadet system, and acts pertaining to LSU’s organization and governance; legislation (the Leake Bill), petitions, and correspondence relating to the reorganization of LSU,

replacement of President David Boyd, faculty, and some members of the Board of Supervisors in 1880-1881; legislation pertaining to agricultural extension education and experiment stations, governance of LSU, vocational education (Smith-Hughes Act), student fees, military training, the Morrill Land Grant Act, and education in Louisiana; bonds from the Secretary of War to provide arms to LSU and War Department property, and the LSU treasurer; and contracts for the construction of buildings, providing uniforms, the Bank of Baton Rouge, Baton Rouge Electric Company, and Theodore Link.

Series VI. Building and Land Records, 1835-1936, undated

This series consists primarily of programs and invitations to groundbreaking ceremonies; bids, contracts, bonds, and specifications for architects, furniture, and heating systems; and changes in specifications for buildings on the downtown campus and the present campus.

Records (1902-1921) for Hill Memorial Library include meeting minutes of the Hill Memorial Library Building Committee, bids for its construction, notice of John Hill's donation of \$25,000 for the construction of the library, and contracts for architect W. L. Stevens; bills for millwork, masonry, plumbing and plumbing supplies, and electrical work; blueprint layout of the main floor; correspondence between Stevens and Charles Gauthier, contractor, ordering corrections to work that did not meet specifications; bills for work performed by subcontractors whom Gauthier failed to pay; an itemized final cost of the building and a list of liens against the library; and specifications for a new heating system and rewiring the building.

Records (1915-1916) for George Peabody Hall include bids for its construction, contract awards for furniture and construction work from the Board of Supervisors, and a list of rooms, room numbers, size, and intended use.

Records for the mechanical workshop (Robertson Hall, 1902-1903) and its power house include specifications and estimates for constructing the building, stationary engines for running tools and power equipment, and generators for producing electricity.

Also included are records for the Alumni Memorial Hall (1903-1909), chemical laboratory (Irion Hall, 1908), dormitory and mess hall (Foster Hall, 1900), physical laboratory (Heard Hall, 1902), bills and receipts for repairs and remodeling of a home owned by Thomas Boyd on Convention St., repairs and renovations to the Pentagon Barracks, the old chemistry building, adding bathrooms to the treasurer's and commandant's residences; lists of the costs of each building; running sewer lines across campus; and an estimate of items used by cadets in the barracks such as bunk beds, wash basins, bathtubs, chairs, and mosquito netting and their costs.

Records of the present campus include meeting minutes and reports of the Building Committee dealing with finances, schedules for completion of buildings, and acceptance of completed buildings; and Theodore Link's revision after learning of a funding reduction from four million dollars to three million. Correspondence between the architectural firm Wogan and Bernard, Thomas Boyd, and the LSU Athletic Committee regarding deficiencies in the construction of the stadium, adding additional seating sections and borrowing against future ticket revenue to pay for them, and adding dormitories. Correspondence between white potential contractors and

Wogan and Bernard indicating the contractors' refusal to compete for bids with black contractors and Wogan and Bernard's reply that bids would be open to all qualified contractors regardless of color. Correspondence between Wogan and Bernard, R.L. Himes, and Thomas Boyd relating to whether Foster Hall cafeteria, while unfinished, could be used to serve cold lunches in time for the 1925 fall semester and damage caused while installing equipment. Also included are an unsigned contract between LSU and Wogan and Bernard, a list of new campus buildings, their costs, completion status, and a sketch of their placement; a list of unfinished projects such as drainage and sidewalks from 1925; a 1922 memorandum from Olmsted Brothers to John M. Parker with their ideas about the design of the farm buildings compared to the design of the classroom and administrative buildings; W.R. Dodson's ideas for placement of the farm buildings; space estimates from 1919 for buildings broken down by colleges and their estimated costs; descriptions of the process of obtaining the land, creating the present campus, descriptions of its progress from 1922 and 1924, and R.L. Himes' remarks on hiring a facility manager and a maintenance crew; a 1926 report on building use on the downtown campus; and budgets for building the new campus and revisions. Also included are Theodore Link's building and ground plans and elevation and detail drawings of buildings on the present campus.

Records of the dedication of the new campus include lists of delegates invited to the dedication, including members of school boards, members of the 1921 constitutional convention, "founders" who were supporters of the construction of the "greater university" such as John M. Parker, Ruffin G. Pleasant, members of the Board of Supervisors, and W.R. Dodson; lists of committees and their members responsible for various aspects of the dedication ceremony; drafts of the actual dedication program and drafts of the dedication ceremonies that were originally to be held on January 2-4, 1925 and January 1-3, 1926; correspondence with speakers such as John Futrall, president of the University of Arkansas and Gen. R.L. Bullard (in place of Pres. Calvin Coolidge); invitations to university presidents to take part in the ceremonies and P.T. Sherman, C. Stewart Comeaux, and others along with their regrets or acceptance and congratulations; guest lists; lists of contributors to a fund for a portrait painting of Thomas Boyd; lists of alumni who registered as guests at the dedication; dedication programs; and Gen. Bullard's dedication address and John M. Parker's speech at the presentation of Thomas Boyd's portrait

Records for the Memorial Tower (1919-1926) include printed materials and correspondence from the Soldiers Memorial Campaign formed to accept donations and construct the Memorial Tower, and lists of parishes and amounts collected from each for the memorial fund to help pay for the tower.

Records of the Seminary lands and buildings (1835-1926) include a sketch of the grounds, land purchase records of Josiah Chambers, a contract between LSU and the Rapides Parish Police Jury to purchase 80 acres of Seminary land for use as a "poor farm," and a copy of Concurrent Resolution No. 128 of the 1882 legislative session saying that LSU cannot be "restored...to its present and legal domicile in the Parish of Rapides."

Records pertaining to the Louisiana Institute for the Deaf, Dumb, and Blind (1870-1873) include Acts 18, 29, and 88 of the 1870 and 1871 legislative sessions authorizing LSU to use the asylum buildings and authorizing the asylum to find new quarters and appropriated \$50,000 for that purpose; David Boyd's estimates of the loss of furniture destroyed in the Seminary fire; an 1873

letter from the East Baton Rouge Parish Police Jury to Gov. William Pitt Kellogg asking that the appropriation for the Institute for the Deaf, Dumb, and Blind be awarded so that it can find a new home because it and LSU are incompatible; and Dr. J.W. Dupree's 1873 report to the LSU Board of Supervisors on the good health of the cadets and his recommendations for repairs to the asylum building.

Records pertaining to Williams/Gartness Plantation (1918-1920) include a 1919 list of tenant farmers on the land, a list of men who purchased the option on the plantation, Act No. 6 of the 1918 legislative session requesting \$82,000 to purchase the land, C.P. Williams' reply to the offer to purchase the land, and House Bill 22 (Wilkinson-Smith College Farm Bill) completing the purchase of the plantation for LSU.

Other building and land records include an 1872 act of sale of land in Catahoula Parish from James B. Oliver to LSU and transfer by the City of Baton Rouge to LSU 100 acres of land to be used by the "agricultural and mechanical college" should it be located in the city. Items relating to the transfer of the Baton Rouge military post to LSU include copies of U.S. congressional acts authorizing St. Joseph's church to use land formerly a part of the "United States reservation" and acts transferring the reservation to LSU in 1902 along with correspondence between Thomas Boyd, the Department of the Interior's General Land Office, and U.S. Representative S.M. Robertson; authorization of the Secretary of the Interior to transfer "the United States barracks" to LSU in 1886 although the Secretary of the Interior did not hold title to the property; a timeline of the history of the Baton Rouge barracks along with acts of Congress authorizing its construction and maintenance; and U.S. House of Representatives resolutions from 1928 authorizing LSU to sell land that formerly comprised the Baton Rouge barracks. Leases of LSU property include the Rapides Parish Police Jury's lease of seminary land for a dairy farm, the Yazoo and Mississippi Valley Railroad's lease of land near the downtown campus for improvements to their rail line, LSU's lease of land along the right of way of the New Orleans, Texas, and Mexico Railway near Crowley, LA for use by the Rice Experiment Station. Other items include an act of sale of Seminary land to W.W. Whittington for logging purposes, an act of donation dated 1921 from the Louisiana Sugar Planters Association donating land in Harahan, LA to LSU for sugar experimentation, transfer of land from LSU that was part of the William Pike estate to the City of Baton Rouge in 1924, a handwritten act of donation of the above-mentioned property, geologists' reports of the soil under the Yazoo and Mississippi Valley Railroad tracks that ran between the downtown campus and the river, hand-drawn maps of University property in Baton Rouge and of the Seminary property, and purchase agreements for lots owned by Thomas Boyd in Baton Rouge.

Series VII. Academic Records, 1860-1934, undated

This series consists of lists of cadets and candidates for degrees, information on admissions for beneficiary cadets and lists of beneficiary cadets, class rosters, academic and disciplinary requirements for remaining in good standing, course proposals and announcements, copies of course examinations in such subjects as French, German, meteorology, ancient history, and psychology; lists of courses taught by various faculty members and the number of hours spent teaching; rosters of faculty members and commandants of cadets; examination schedules and regulations; exercises for prizes in mathematics and oration; discipline and admission standards;

grade and conduct reports and statistics; disciplinary reports and lists of cadets dismissed from the University; lesson plans; faculty regulations; student inquiries; new course proposals and announcements; summer school applications and grade reports; faculty meeting minutes; LSU student applications to and information about the Central Officers Training Schools during World War I; correspondence, applications, examinations, and lists of finalists and recipients of Rhodes Scholarships from Louisiana; correspondence, pamphlets, and lists of recipients of other scholarships; transcripts, diplomas, and recommendations from high school principals and LSU faculty for prospective students; and letters of certification and application and regulations for federal vocational training offered by LSU for World War I veterans.

Series VIII. Professional Papers, 1892-1945, undated

This series contains programs from conferences and annual meetings, meeting minutes, solicitations for membership, directories, annual reports, notes taken by LSU faculty and administrators, and newsletters of professional organizations. These include the Louisiana Educational Association, Louisiana State Agricultural Society, Baton Rouge Community Service, Soldiers and Sailors Service Club, The Historical Society of East and West Baton Rouge, Dixie Dairymen's Association, Louisiana Poultry Breeders Association, Louisiana Sugar Planters' Association, Mathematical Association of America, American Cotton Association, Tuberculosis and Public Health Association of Louisiana, National Drainage Congress, State Food Preparedness Commission, Community Club of Baton Rouge, Louisiana Teachers' Association, Association of Colleges and Secondary Schools of the Southern States, American Association of University Professors, Association of Land-Grant Colleges, General Education Board, National Association of State Universities, National Educational Association, National Federation of College Women and American Association of University Women, National Research Council, National University Extension Association, and Southern University Extension Association.

Series IX. LSU History, 1878-1935, undated

This series consists of printed, handwritten, and typed historical sketches of LSU, two handwritten drafts by David Boyd, an extract from Alcée Fortier's *Louisiana*, articles pertaining to the progress of LSU in adding new courses of study, changes on campus, the removal of the "rockery" from the downtown campus as it was being razed to make way for the new state capitol building; a history of the Sugar Experiment Station and a list of acts of the Louisiana Legislature pertaining to the experiment station; Ira Flory's brief history of the alumni movement to improve the law library; correspondence between Walter Fleming, Thomas Boyd, and Arthur Prescott pertaining to and outlines for Fleming's history of LSU; a reprint of J. Fair Hardin's article "The Early History of Louisiana State University" from *The Louisiana Historical Quarterly*; a 1935 reprint of Anthony Vallas' *History of the Louisiana State Seminary* originally written in 1864; and historical sketches of various departments. Some of these sketches were written for the general catalog, *Gumbo*, and other University publications.

Series X. Photographs, 1865-1926, undated

This series consists of photographs depicting David Boyd, Thomas Boyd, and other faculty members, the campuses, the dedication ceremonies of the present campus, and souvenir photograph booklets of the downtown campus and the Louisiana Industrial Exposition held at LSU in 1899.

Series XI. Writings, 1867-1937, undated

This series consists of addresses and articles written by David Boyd, Thomas Boyd, James Nicholson, Samuel Lockett, William R. Dodson, William H. Dalrymple, Walter L. Fleming, James Monroe Smith, and others. Included are commencement addresses, speeches before various bodies such as the Louisiana constitutional convention of 1879, the Louisiana State Medical Society, National Association of Southern Universities, Louisiana Bankers Association, Association of Land Grant Colleges, and for such events as the Jubilee celebration of 1910, the 1920 exercises memorializing LSU's war dead; and Gov. S.D. McEnery's 1888 address to the General Assembly. Also included are articles and pamphlets on starting an endowment plan, the merits of military education, correspondence between members of the Sugar Planters Association and faculty members published in pamphlet form, reprints of the pamphlet "General W.T. Sherman as College President" as part of the University Bulletins of 1910 and 1912, pamphlets by James W. Nicholson on mathematics. Of note are Thomas Boyd's "daily accounts" from November 1904 to November 1906 of his health, the 1904 football game against Tulane, publication of orders, a visit to the SIAA annual meeting, weather conditions, and nation organizations holding their annual meetings in Baton Rouge. Also included on microfilm are David Boyd's diary from 1874 to 1875 and Thomas Boyd's diaries from 1918 to 1932.

Series XII. Manuscript Volumes, 1860-1935, undated

This series consists of an 1860 draft of the regulations, class rolls, David Boyd's roll books, address book of alumni, and memoranda books; James Nicholson's journal; notebooks; cash books; cadet registers; Thomas Boyd's diaries; an Athletic Department ledger and athletic treasurer Henry L. Fuqua's bank book; a Rhodes Scholarship minute book; president's calendars; and a register of Diamond Jubilee visitors.

Series XIII. Printed and Near-Print Materials, 1865-1942, undated

This series consists of pamphlets, magazines, newsletters, postcards, proclamations, brochures, and other printed materials from LSU, the Baton Rouge Chamber of Commerce, Istrouma Council of the Boy Scouts of America, various departments in Louisiana state government such as the Department of Agriculture and Immigration, Department of Conservation, Department of Education, Board of Health, and Executive Department; financial institutions; Louisiana Police Jury Association; other Louisiana schools and universities such as Tulane, Louisiana Industrial Institute, State Normal College, Morehouse College, and the Feliciana Institute for the Education of Young Ladies. Also included are items from out of state universities and schools such as the University of Illinois, University of North Carolina, Norwich University, English and Classical School for Boys, George Washington University, Ohio University, University of Chicago,

Harvard, Pennsylvania State University, and University of Washington. Printed materials from other entities include the YMCA and federal agencies such as the Department of Agriculture, Department of the Interior, Department of Labor, Treasury Department, War Department, U.S. Naval Academy, and Navy Department. Political materials include a flyer for Russell Long's campaign for LSU student government president; state and local elections for state senator, commissioner of agriculture, district attorney, state and U. S. senate; flyers for the no-fence law; and materials from Martin Brumbaugh's campaign for governor of Pennsylvania and J. Thomas Heflin's campaign for U. S. senator from Alabama.

Series XIV. Newspapers and Newspaper Clippings, 1837-1964, undated

This series consists of entire newspapers and clippings from Louisiana papers and those from other states pertaining to the formation of the Seminary, its faculty, the Civil War and its effects on the Seminary, Reconstruction, the merger of LSU and Louisiana Agricultural and Mechanical College, state and federal legislation affecting LSU such as the Morrill land grant act, the Peabody fund establishing teachers' colleges, appropriations, Thomas Boyd's acceptance of the presidency of LSU, governance, clippings of newspaper advertisements for LSU and the Audubon Sugar School, opening day and commencement ceremonies, reports on the proceedings of the Board of Supervisors, and the Louisiana Legislature.

Other articles pertaining to LSU give accounts of a "field day" held in May 1893 that included the first intercollegiate baseball game between LSU and Tulane, collegiate athletics in Louisiana, football games against Tulane, Auburn, the end of the annual LSU-Tulane game because of Tulane's charges that LSU had ineligible players in 1908, the question of coeducation in general and at LSU, summer teachers' institutes given by LSU faculty members, yellow fever epidemics, hazing, LSU's "semi-centennial in 1910, reports on Louisiana Farmer's Week held at LSU in 1923, Huey Long's 1923 editorial attack on John M. Parker for advocating the "greater university," articles on the new campus in 1926, Thomas Boyd's resignation in 1926 and being named president emeritus, the legislature's ideas for the fate of the downtown campus, James Monroe Smith becoming president in 1930 after Thomas Atkinson's resignation, Thomas Boyd's death in 1932, a 1934 article listing the salaries of LSU faculty and staff, James Monroe Smith's arrest and capture after fleeing the country in 1939 and editorials, articles, and letters to the editor on graft and corruption in Louisiana government; Paul M. Hebert named acting president; articles on Alumni Association president Tom Dutton's calls for the resignation of the present (1939) Board of Supervisors and for the end of politics at LSU; the appointment of Campbell Hodges as president in 1941 and his death in 1944; the resignation of president Harold Stoke and the appointment of Troy Middleton to that post in 1951; retrospective articles from the 1950s on such topics as David and Thomas Boyd, George Mason Graham, the first faculty members, the Seminary and downtown campus, the arrival of women students on campus, the painting *The Last Meeting of Lee and Jackson*, Laura M. Fuqua, Gov. Henry L. Fuqua's widow; the appointment of John Hunter as president in 1961; and the assassination of President John F. Kennedy in 1963. Undated items include editorials on LSU and articles on sorority functions.

Other articles include a circular published by Thomas J. Boyd (David and Thomas Boyd's father) seeking reelection to the Virginia House of Delegates, accounts of Civil War battles in Virginia and North Carolina, David Boyd's reminiscences of the war in 1896, accounts of the

Franco-Prussian War, articles and advertisements about the Louisiana State Normal School, Louisiana Industrial Institute, Chamberlain-Hunt Academy, Tulane and whether Tulane should receive state funding, the general state of education in Louisiana, Thomas Boyd's call for volunteers for a Louisiana regiment to fight in the Spanish-American War in 1898, the Washington Artillery, the centennial of Robert E. Lee's birth in 1907, articles about continuing intercollegiate athletics during World War I, articles on the rise of Ku Klux Klan activities in Louisiana, their supposed influence in politics in 1922, and whether the federal government should intervene to stop the Klan; the firing of a University of Texas professor for teaching evolutionary theory in 1923; Col. Stephen O. Fuqua's promotion to major general in charge of the U.S. Army's infantry; the extension of City Park Lake in 1937; 1937 articles on Belle Helene Plantation; and Northwestern State College's Diamond Jubilee in 1959. Undated articles include such topics as corruption in state bridge contracts, the Louisiana Chautauqua, Gen. Benjamin F. Butler, a polio outbreak in Wytheville, VA, poems, self-help articles on vitamins, hygiene, and exercise; the Spanish-American War; and politics in Louisiana and nationwide.

Newspapers are listed individually in the container list.

Series XV. Memorabilia, 1935, undated

This series consists of a bronze tiger from Thomas Boyd's desk, Boyd's gavel, Pulaski County, Virginia Centennial paperweight, a "God is Love" cross-stitched bookmark from c. 1877, a Sewanee button, and an LSU Diamond Jubilee automobile plate and medal from 1935.

Series XVI. Scrapbooks, 1855-1934

This series consists of scrapbooks on microfilm containing newspaper clippings on William Tecumseh Sherman in Louisiana and reminiscences about his time at LSU, reminiscences about the Red River expedition during the Civil War, Alumni Hall on the downtown campus, the value of a military education, sketches of David Boyd's life, Reconstruction politics concerning LSU, and its academic work, especially agriculture; national politics; world affairs; education in general; hazing; the fight over state funding for Tulane at the expense of LSU; LSU appropriations; the controversies surrounding the LSU-Tulane football games; LSU "semi-centennial" in 1910; the Audubon Sugar School; James Monroe Smith's inauguration as president and gains made during his administration; LSU athletics in general and LSU track and field athletes in the 1932 Olympics; agricultural extension work; establishment and construction of the LSU Medical School; ROTC and the Cadet Band; student clubs, organizations, and fraternities and sororities; the School of Music; the Library and School of Library Science; and faculty news and obituaries. Other items include David Boyd's handwritten calculus problems, a Board of Supervisors resolution recognizing Sherman and his contributions to LSU, handwritten notes listing David Boyd's Civil War service and his time at LSU, David Boyd's 1867 commencement speech, and remarks on the death of Robert E. Lee and a general order suspending class on October 14, 1870.

Subgroup 2: Office of the President Records, 1927-1972, undated (bulk dates 1931-1956)

Items in this subgroup consist of topical files arranged in the following manner: Boxes 1-15 are generally arranged alphabetically by college or unit. The names of the colleges and units are those used at the time the records were created. For example, records for the College of Business Administration will be found under College of Commerce. Boxes 15-45 are generally organized alphabetically by administrative topic. Examples of topics include associations, annual reports, bonds, committees, contracts, general memoranda, legal files, regional education, departments in state government, federal agencies, and war activity programs. Boxes 45-46 contain records pertaining to legal matters, primarily those related to the "University scandals" of 1939. Box 47 contains restricted items from the Faculty Disciplinary Committee.

Boxes 1-15 contain items relating to the administration of colleges, departments, and other units of the University. These items include new program and curriculum proposals, financial statements, research, bulletins from the auditor's office, use of University buildings, high school relations, proposed junior colleges and those already in existence such as McNeese, Nicholls, and Northeast; meeting minutes covering such matters as the selection of deans, personnel policies, tenure, and faculty meetings; reports on various departments and colleges including the School of Medicine and financial irregularities in the School of Music; student publications including *Pel Mel* and the "Stormy incident" of 1948; and matters related to the LSU Alumni Federation, athletics, student fees and finances, medical school admissions, personnel matters, and veteran's affairs and the G.I. Bill.

Boxes 15-45 contain items on such topics as admissions, conscientious objectors in World War II, organizations such as the American Legion, American Association of University Women, American Association of University Professors, American Library Association, National Association of State Universities, National Collegiate Athletic Association, Southeastern Conference, American Chemical Society, American Medical Association, Association of Land Grant Colleges and Universities, General Education Board, Oak Ridge Institute of Nuclear Studies, Southern Association of Colleges and Secondary Schools, and Campus Federal Credit Union; annual reports from colleges, reports on 4-H Club work, committee work, extracurricular activities, YMCA, Southern States Bee Culture Laboratory, and agricultural extension activities. Other records pertain to bonds for construction of new buildings and other campus improvements, budgets, commencement exercises, committees such as the Honors Committee, Lecturers and Artists Committee, Graduate Council, Library Committee, Student Loan Fund Committee, and the Committee on Committees; civil defense during World War II; contracts with various entities such as the U.S. Army, Boy Scouts of America, Gulf States Utilities, and the Louisiana Department of Highways; the Diamond Jubilee in 1935; guest lists, correspondence, programs, lists of speakers, and invitations to the dedication ceremonies of new campus buildings in 1938; foreign exchange students; fraternities and sororities; recommendations for honorary degrees; the inauguration of governors Richard Leche and Sam Jones in 1936 and 1940, respectively; a report on the "*Reveille* affair" of 1934; scholarship funds; use of University facilities by outside agencies; war work and activities such as foreign language training courses and other training programs during World War II and the Korean War; and work of the Army Specialized Training Program.

Boxes 45-46 contain legal records pertaining to the "University scandals" of 1939 such as legal opinions from the University attorneys, petitions, evidence pertaining to the purchase of the Bienville Hotel in New Orleans and the parties involved in its renovation, questionable bank loans and bonds; PWA, WPA, and U.S. Post Office investigations; and indictments and lists of kickbacks paid to George Caldwell and others. Box 47 contains restricted records from the Faculty Disciplinary Committee.

Box 48 contains photographs from the 1930s to 1952 depicting aerial views of campus and Tiger Stadium, ROTC cadets, construction of the Commerce Building (Himes Hall), the LSU Geology Camp in Colorado, photographs of students, members of the Board of Supervisors, Huey Long, Richard Leche, James Monroe Smith; and members of the Oak Ridge Institute of Nuclear Studies.

Subgroup 3: Office of the Chancellor Records, 1949-2005, undated (bulk dates 1965-2005)

Items in this subgroup consist of topical files arranged alphabetically by the originating office, college, or department, and by topic, and pertain to every facet of LSU's operations. These topics include 8(g) funding, the establishment of the Academic Center for Athletes, the System Network Computer Center, African American Culture Center, self-study reports for reaccreditation, matters pertaining to students and faculty called to active duty in Operation Desert Storm/Desert Shield, proposals for new degree programs, student aid and scholarships, affirmative action plans, restoration of the LSU Lakes; athletics, bowl games, files pertaining to players, coaches, and athletic directors; the University's relationship with various organizations in Baton Rouge; race relations and African-American student organizations such as the Black Action Movement and Harambé; Louisiana Board of Regents proposals, funding, and program reviews; LSU Board of Supervisors meeting minutes and committee notes; Boyd professorships; budgets and the budget crisis of the 1980s and the possibility of declaring financial exigency; dean searches for various colleges; the establishment of and research performed by the Center for Advanced Microstructures and Devices (CAMD); meetings attended by the chancellors, their correspondence, speeches, personal appearances, and some personal correspondence; commencement files; correspondence on various topics with such organizations as the Chrysler Corp., Chevron Oil, CIBA-Geigy, City National Bank, Citizens for a Free Kuwait, College Football Association, Commission on the Status of Women at LSU, East Baton Rouge Parish Bicentennial Commission, Ethyl Corp., Exxon, Gulf South Research Institute, Hansen's Disease Center at Carville, LA, NASA, National Association of State Universities and Land Grant Colleges, National Science Foundation, Southeastern Conference, National Collegiate Athletic Association; Southern Association of Colleges and Schools, and Southern Regional Education Board. Records pertaining to the Louisiana Higher Education Consent Decree include court documents, reports, and correspondence. Other records pertain to LSU's role in the movie *Everybody's All American*; fraternities and sororities; records pertaining to Louisiana's governors including correspondence, proclamations, executive orders, and transitions from one administration to another; Homecoming; various faculty awards; the separation of the law center from the main campus; and legislative affairs and pending legislation affecting higher education. Records pertaining to the Libraries include the Audubon Elephant Folio, gifts of the Ike Carriere Poker Collection and the Judge Jones Lincoln Library, development of the McIlhenny Room, and the utilization of Hill Memorial Library. Records from state agencies include the Louisiana

Coordinating Council for Higher Education and its successor agency, the Louisiana Board of Regents, state Civil Service, Department of Education, Division of Administration, and Louisiana Universities Marine Consortium (LUMCON). Other records pertain to ROTC, the Rural Life Museum, utilization of space in campus buildings, Margaret Stones and LSU's support for her bicentennial project painting the wildflowers of Louisiana, the establishment of the U.S Civil War Center, matters pertaining to education and LSU in particular in the U.S. Congress and the Louisiana Congressional Delegation; records pertaining to other campuses in the LSU System; various U.S. Department of Defense projects; U.S. Department of Health, Education, and Welfare matters such as funding, grants, Title IX evaluations, regulations, and reports; plans for the Student Recreation Center; proposals for the new athletic administration building; proposed parking lots; plans for the Lod Cook Alumni Center; planimetric maps of the campus; and proposals for signage. Photographs include images of Chancellor Mark Emmert, donation ceremonies, groundbreaking ceremonies for new buildings, commencement ceremonies, and aerial photographs of CAMD and the Carville Academy.

Restricted files contain confidential information on gifts and grants from individuals, organizations, and corporations.

INDEX TERMS

Materials relating to these people, places, and things can be found in the subgroups indicated, as represented by their numbers.

	Subgroup
Aswell, James B. (James Benjamin), 1869-1931.	1
Atkinson, Thomas W.	1, 2
Beauregard, G. T. (Gustave Toutant), 1818-1893.	1
Behrman, Martin, 1864-1926.	1
Bertman, Skip., 1938-	3
Beveridge, Albert Jeremiah, 1862-1927.	1
Bible, Dana X., 1891-1980.	1
Blanchard, Newton C. (Newton Crain), 1849-1922.	1
Bogue, E. Grady (Ernest Grady), 1935-	3
Borth, Daniel, 1904-	2
Boyd, David French, 1834-1899.	1
Boyd, Leroy Stafford, 1873-1936.	1
Boyd, Thomas Duckett, 1854-1932.	1, 2
Bragg, Braxton, 1817-1876.	1
Breaux, John B., 1944-	3
Brodhead, Bob, 1937-1996.	3
Brown, Dale, 1935-	3
Brumbaugh, Martin Grove, 1862-1930.	1
Bryan, William Jennings, 1860-1925.	1, 2
Caffery, Donelson, 1835-1906.	1
Caldwell, George A., 1892-1966.	2
Carter, Helen Mae, d. 1940.	2
Carville, James, 1944-	3
Clarke, Powhattan.	1
Coates, Charles E. (Charles Edward), 1866-1939.	1, 2
Cohn, Isidore, 1885-1980.	1
Cooper, William J. (William James), 1940-	3
Copping, Allen.	3
Corbett, James J., 1919-1967.	2, 3
Dalrymple, William Haddock, 1856-1925.	1
Davis, William E. (William Eugene), 1929-	3
Dean, Joe, 1930-	3
Dietzel, Paul F., 1924-	3
Dodson, W. R. (William Rufus), 1867-	1
Edwards, Edwin W., 1927-	3
Emmert, Mark A., 1952-	3
Fleming, Walter L. (Walter Lynwood), 1874-1932.	1, 2
Fogel, Daniel Mark, 1948-	3
Fortier, Alcée, 1856-1914.	1
Foster, Murphy James, 1849-1921.	1

Foster, Murphy James, Jr., 1930-	3.
Frey, Fred C. (Frederick Charles), 1891-1980.	2, 3
Fuqua, Henry L. (Henry Luse), 1865-1926.	1, 2
Gay, Edward J. (Edward James), 1878-1952.	1, 2
Gayarré, Charles, 1805-1895.	1
Graham, George Mason, 1807-1891.	1
Graham, Lewis S.	1
Gunby, A. A. (Andrew Augustus), 1849-1917.	1
Hall, Luther Egbert, 1869-1921.	1
Hardin, J. Fair (James Fair), 1893-1940.	1
Hargrave, Carolyn Hooper.	3
Harris, Thomas H., 1869-1942.	1
Hart, Monte E.	2
Hatcher, William Bass, 1888-1947.	2
Hebert, Paul M. (Paul Macarius), 1907-1977.	2, 3
Hitt, Homer L., 1917-2008.	2, 3
Hodges, Campbell B. (Campbell Blackshear), 1881-1944.	1, 2
Hood, John Bell, 1831-1879.	1
Hoover, Herbert, 1874-1964.	1
Hunter, John Anderson, 1914-1985.	2, 3
Ieyoub, Richard P., 1944-	3
Jenkins, William L., 1943-	3
Johnston, J. Bennett (John Bennett), 1932-	3
Johnston, William Preston, 1831-1899.	1
Jones, Sam H. (Sam Houston), 1897-1978.	2
Julio, E. B. D. (Everett B. D.), 1843-1879.	1
Kellogg, William Pitt, 1831-1918.	1
King, Grace Elizabeth, 1852-1932.	1
Lee, Jordan Grey, 1885-1956.	1
Leche, Richard W. (Richard Webster), 1898-1965.	2
Lejeune, John Archer, 1867-1942.	1
Link, Theodore C. (Theodore Carl), 1850-1923.	1
Littlefield, W. E. M.	1
Lockett, Samuel H. (Samuel Henry), 1837-1891.	1
Long, Earl Kemp, 1895-1960.	2
Long, Huey Pierce, 1893-1935.	2
Long, Russell B., 1918-2003.	3
Longstreet, James, 1821-1904.	1
Lusher, Robert M.	1
Maddox, Carl, 1912-	3
Maes, Urban.	2
Mattas, Rudolph, 1860-1957.	1
McClendon, Charles, 1923-2001.	3
McEnery, Samuel Douglas, 1837-1910.	1
McIlhenny, Edward Avery, 1872-1949.	2
Middleton, Troy H. (Troy Houston), 1889-1976.	2, 3

Moore, Thomas Overton, 1804-1876.	1
Murrill, Paul W.	3
Nicholls, Francis T. (Francis Tillou), 1834-1912.	1
Nicholson, J.W. (James William), 1844-1917.	1
Ogden, Roger Houston.	3
Olmsted, Frederick Law, 1870-1957.	1
Parker, John Milliken, 1863-1939.	1
Pleasant, Ruffin Golson, 1871-1937.	1
Prescott, Arthur Taylor, 1863-1942.	1
Ransdell, Joseph E. (Joseph Eugene), 1858-1954.	1, 2
Read, William Alexander, 1869-1962.	1
Rein, Robert E., 1945-1980.	3
Reddoch, James Wilson, 1924-2011.	3
Riis, Jacob A. (Jacob August), 1849-1914.	1
Robertson, Samuel Matthews, 1852-1911.	1
Roemer, Buddy, 1943-	3
Roy, V. L. (Victor Leander), 1871-1968.	1, 2, 3
Sanders, Jared Young, 1869-1944.	1
Schlieder, Edward G.	1
Seay, William A.	1
Semmes, Raphael, 1809-1877.	1
Sherman, John, 1823-1900.	1
Sherman, P. Tecumseh (Philemon Tecumseh), 1867-1941.	1
Sherman, William T. (William Tecumseh), 1820-1891.	1
Smith, C. Alphonso (Charles Alphonso), 1864-1924.	1
Smith, James Monroe, 1888-1949.	2
Soulé, George, 1834-1926.	1
Stephens, Edwin Lewis, 1872-1938.	1
Stoke, Harold W. (Harold Walter), 1903-	2
Stones, Margaret, 1920-	3
Stopher, Henry Wallace, 1883-1947.	1, 2
Stubbs, William Carter, 1846-1924.	1
Taylor, Cecil Grady, 1909-1999.	2, 3
Thornton, John Randolph, 1846-	1
Traynham, James G.	3
Treen, David C., 1928-2009.	3
Vallas, Antal, 1809-1869.	1
Venable, Richard M. (Richard Morton), 1839-1910.	1
Vidrine, Arthur, 1896-1955.	1
Voegelin, Eric, 1901-1985.	3
Wahl, Lutz, 1869-1928.	1
Warmoth, Henry Clay, 1842-1931.	1
Weiss, Seymour, 1896-1969.	2
Wharton, James H.	3
Wheeler, Otis B., 1921-	2, 3
Wickliffe, Robert C. (Robert Charles), 1819-1895.	1

Williams, T. Harry (Thomas Harry), 1909-1979.	3
Wiltz, Louis Alfred, 1843-1881.	1
Wilson, Woodrow, 1856-1924.	1
Wingard, Edgar Ramey.	1
Woodin, Martin D. (Martin Dwight), 1915-2006.	3
American Association of University Professors.	3
American Association of University Women.	3
American Council on Education.	3
American Medical Association.	2, 3
Anglo-American Art Museum.	3
Army Specialized Training Program (U.S.)	2
Association of American Agricultural Colleges and Experiment Stations.	1
Association of Land-Grant Colleges and Universities.	2
Audubon Sugar School.	1, 2, 3
Bluebonnet Bowl (Football game)	3
Boy Scouts of America.	1, 2, 3
College Football Association.	3
Cotton Bowl (Football game)	3
Delta Kappa Epsilon. Zeta Zeta Chapter (Louisiana State University)	1, 2, 3
Francis T. Nicholls Junior College.	2
Gulf States Utilities Company.	3
Kappa Sigma Fraternity. Gamma Chapter (Louisiana State University)	1, 2, 3
Louisiana Agricultural Experiment Station.	1
Louisiana and Arkansas Railway Co.	2
Louisiana Board of Regents.	3
Louisiana Coordinating Council for Higher Education.	3
Louisiana. Dept. of Highways.	2, 3
Louisiana Geological Survey.	3
Louisiana Industrial Institute.	1
Louisiana Institution for the Deaf, Dumb, and Blind.	1
Louisiana. Legislature.	1, 2, 3
Louisiana Library Commission.	2, 3
Louisiana. Office of the Governor.	3
Louisiana Public Broadcasting.	3
Louisiana Purchase Exposition (1904: St. Louis, Mo.)	1
Louisiana Railway & Navigation Co.	1
Louisiana State Agricultural and Mechanical College.	1
Louisiana State Agricultural and Mechanical College. Board of Control.	1
Louisiana State Library.	2, 3
Louisiana State Seminary of Learning and Military Academy.	1
Louisiana State University and Agricultural and Mechanical College.	1, 2, 3
Louisiana State University at Alexandria.	3
Louisiana State University at Eunice.	3
Louisiana State University at Shreveport.	3
Louisiana State University (Baton Rouge, La.)	3

Louisiana State University Chemical Laboratory (Baton Rouge, La.)	1, 2
Louisiana State University System.	3
Louisiana Teachers' Association.	2, 3
LSU Alumni Association.	3
LSU Alumni Federation.	1, 2
LSU Foundation.	3
LSU Rural Life Museum (Baton Rouge, La.)	3
LSU Tigers (Football team)	1, 2, 3
LSU Union.	3
National Association of State Universities.	2
National Association of State Universities and Land-Grant Colleges.	3
National Collegiate Athletic Association.	2, 3
National Research Council (U.S.)	1, 2
National Science Foundation.	3
National Sports Festival.	3
Northeast Junior College (Louisiana State University and Agricultural and Mechanical College).	2
Oak Ridge Institute of Nuclear Studies.	2
Olmsted Brothers.	1
Peabody Education Fund.	1
Phi Beta Kappa. Beta Louisiana Chapter (Louisiana State University)	1, 2, 3
Phi Kappa Phi. Louisiana State University Chapter.	2, 3
RLG (Organization).	3
Sigma Chi Fraternity. Gamma Iota Chapter (Louisiana State University)	1, 2, 3
Sigma Nu. Phi Chapter (Louisiana State University)	1, 2, 3
United States. Smith-Hughes Act.	1
United States. Smith-Lever Act.	1
Southeastern Conference.	2, 3
Southeastern Universities Research Association (U.S.)	3
Southern Association of Colleges and Schools.	3
Southern Association of Colleges and Schools. Commission on Colleges.	3
Southern Association of Colleges and Secondary Schools (U.S.)	2, 3
Southern Inter-Collegiate Athletic Association.	1
<i>Southern Review.</i>	2, 3
Southern University and A & M College.	1, 3
Southwestern Louisiana Industrial Institute.	1
Students for a Democratic Society (U.S.)	3
Sugar Bowl (Football game)	2, 3
Sugar Experiment Station (La.)	1
Theta Xi Fraternity. Alpha Alpha Chapter (Louisiana State University)	1, 2, 3
Tulane University.	1, 2, 3
United States. Army. Reserve Officers' Training Corps.	1, 2, 3
United States. Army. Women's Army Auxiliary Corps.	2
United States. Congress.	3
United States. Department of Health, Education, and Welfare.	3
United States. Farm Security Administration.	2

United States Food Administration.	1
United States. Land Grant Act of 1862.	1
United States. Public Works Administration.	2
United States. Works Progress Administration of Louisiana.	2
Universities Research Association (U.S.)	3
University Commission on the History of Louisiana State University and Agricultural and Mechanical College.	3
University of New Orleans.	3
University of Southwestern Louisiana.	3
Western Interstate Commission for Higher Education.	3
Woman's Christian Temperance Union.	1
LSU Campus YMCA-YWCA	1, 2, 3
Young Socialist Alliance (U.S.)	3
African American Culture Center (Louisiana State University (Baton Rouge, La.)	3
Alumni Hall (Baton Rouge, La.: 1903-1926)	1, 2
Baton Rouge (La.)	1, 2, 3
Bienville (Hotel: New Orleans, La.)	2
Evangeline Hall (Baton Rouge, La.)	2, 3
Gartness Plantation (La.)	1, 2
George Peabody Hall (Baton Rouge, La.: 1915-1926)	1
Hill Memorial Library (Baton Rouge, La.: 1903-1924)	1
Louisiana State University Campus (Baton Rouge, La.: 1886-1926)	1
Louisiana State University Campus (Baton Rouge, La.: 1926-)	2, 3
Murphy J. Foster Hall (Baton Rouge, La.: 1901-1923)	1
Nestledown Plantation (La.)	1, 2
Old Law Building (Baton Rouge, La.)	2, 3
Student Health Center Building (Baton Rouge, La.)	2, 3
Sugar Experiment Station (La.)	1
War Memorial Tower (Baton Rouge, La.)	1, 2, 3
Williams Plantation (La.)	1, 2
African American college athletes.	3
African American college students—Political activity—Louisiana—Baton Rouge.	3
African American college students—Social conditions—Louisiana—Barton Rouge.	3
Agricultural extension work—Louisiana.	1, 2, 3
Anniversaries.	1, 2, 3
Baccalaureate addresses—Louisiana State University (Baton Rouge, La.)	1, 3
Boll weevil—Control—Louisiana.	1
Campus planning—Louisiana—Baton Rouge.	1, 2, 3
Civil defense—Louisiana.	2, 3
Coeducation—Louisiana.	1, 2, 3
College administrators—Louisiana—Baton Rouge.	1, 2, 3
College campuses—Environmental aspects—Louisiana.	1, 2, 3
College integration—Law and legislation—Louisiana.	2, 3
College students—Alcohol use—Louisiana.	1, 2, 3

College sports–Louisiana.	1, 2, 3
Commencement ceremonies–United States.	1, 3
Constitutions–Louisiana.	1, 2, 3
Draft–United States.	2, 3
Education, Higher–Louisiana–Finance.	1, 2, 3
Education, Higher–Louisiana–Planning.	1, 2, 3
Education, Higher–Research–Louisiana–Baton Rouge.	2, 3
Endowment of research–Louisiana.	3
Scholarships–United States.	1, 2, 3
Football players–Louisiana–Baton Rouge.	1, 2, 3
Governors–Louisiana.	1, 2, 3
Greek letter societies–Louisiana–Baton Rouge.	1, 2, 3
Hazing–Louisiana.	1, 2, 3
Iran Hostage Crisis, 1979-1981.	3
Legislation–Louisiana.	1, 2, 3
Military education–Louisiana–Baton Rouge.	1, 2, 3
Persian Gulf War, 1991–Participation, American.	3
Persian Gulf War, 1991–Veterans–Education–United States.	3
Radio stations–Louisiana.	1, 2, 3
Reconstruction (U.S. history, 1865-1877)–Louisiana.	1
Research grants–Louisiana.	3
Rhodes Scholarships.	1, 2, 3
Segregation in higher education–Louisiana.	2, 3
State universities and colleges–Louisiana.	1, 2, 3
Substance abuse–Louisiana–Prevention.	3
Substance abuse–Louisiana–Statistics.	3
Project THEMIS (United States).	3
United States–History–Civil War, 1861-1865.	1
Louisiana–History–Civil War, 1861-1865–Campaigns.	1
Universities and colleges--Louisiana.	1, 2, 3
World War, 1914-1918.	1
World War, 1914-1918–Casualties–United States.	1
World War, 1914-1918–Monuments–Louisiana.	1, 2
World War, 1939-1945–Louisiana–East Baton Rouge Parish.	2
World War, 1939-1945–Veterans–Education–United States.	2
Yellow fever–Louisiana.	1
Administrative records.	1, 2, 3
Agendas (administrative records)	3
Alumni directories.	1, 3
Architectural drawings.	1
Audits.	2
Bills (legislative records)	1, 2, 3
Blueprints (reprographic copies)	1
Briefs (legal documents)	1, 2, 3
Budgets.	1, 2, 3

Centennials.	3
Charters.	1
Circulars (fliers)	1
Civil actions.	2, 3
Clippings (Information artifacts)	1, 2, 3
Commencements.	1, 2, 3
Committees.	1, 2, 3
Contracts.	1, 2, 3
Correspondence.	1, 2, 3
Diaries.	1
Directories.	1, 3
Gifts.	1, 2, 3
Inventories.	1, 2
Invitations.	1, 2
Leases.	1, 2
Ledgers (account books)	1
Letter books.	1
Memorabilia.	1
Microfilms.	1
Minutes.	1, 2, 3
Newspapers.	1
Obituaries.	1, 2
Performance bonds.	2
Petitions.	1, 2, 3
Photographs.	1, 2
Plats (maps)	1, 2
Programs.	1, 2, 3
Regulations (executive records)	1, 2, 3
Reports.	1, 2, 3
Resolutions (administrative records)	1, 2, 3
Scrapbooks.	1
Speeches.	1, 2, 3
Surety bonds.	1, 2

CONTAINER LIST

<u>Stack</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
			Subgroup 1. Office of the President Records, 1835-1963
			Series I. Correspondence
D:	1	1-21	1859-October 1866
	2	22-48	November 1866-December 1872
	3	49-71	1873-1878
	4	72-90	1879-1889
	5	91-107	1891-May 1897
	6	108-124	June 1897-June 1899
	7	125-138	July 1899-September 1900
	8	139-153	October 1900-1901
	9	154-165	1902
	10	166-176	January-September 1903
	11	177-190	October 1903-July 1904
	12	191-204	August 1904-July 1905
	13	205-215	August-November 1905
	14	216-227	December 1905-August 1906
	15	228-241	August 1906-August 1907
	16	242-256	September 1907-November 1908
	17	257-270	December 1908-August 1909
	18	271-283	September 1909-August 1910
	19	284-298	September 1910-September 1911
	20	299-312	October 1911-October 1912
	21	313-327	November 1912-January 1914
	22	328-340	February 1914-February 1915
	23	341-354	March 1915-March 1916
	24	355-369	April-December 1916
	25	370-381	January-August 1917
	26	382-392	August 1917-March 1918
	27	393-405	April-September 1918
	28	406-420	October 1918-April 1919
	29	421-435	May-September 1919
	30	436-448	October 1919-April 1920
	31	449-460	May-December 1920
	32	461-474	January-September 1921
	33	475-486	October 1921-March 1922
	34	487-499	March-October 1922
	35	500-511	November 1922-April 1923
	36	512-524	May-October 1923
	37	525-540	November 1923-April 1924
	38	541-556	May-September 1924
	39	557-573	October 1924-April 1925

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	40	574-592	May-December 1925
	41	593-608	January-August 1926
	42	609-617	September 1926-May 1927
	43	618-632	June 1927-1950, undated
			Letter books
	101	1-3	Vol. 1: August 14, 1865-December 31, 1867
		4-6	Vol. 2: November 26, 1867-May 5, 1869
		7-14	Vol. 3: April 10, 1874-April 8, 1875
		15-16	Vol. 4: August 5, 1874-September 28, 1875
		17-24	Vol. 5: September 11, 1875-June 15, 1876
		25-31	Vol. 6: June 13, 1876-May 7, 1877
		32-35	Vol. 7: July 23, 1877-April 30, 1878
		36	Vol. 7A: September 6, 1883-September 16, 1884
		37	Vol. 8: July 15, 1896-August 21, 1896
	102	38-41	Vol. 9: Scattered 1889-1891, August 7, 1896-June 30, 1898
		42-44	Vol. 10: June 4, 1898-November 28, 1898
		45-47	Vol. 11: December 3, 1898-August 9, 1899
		48-49	Vol. 12: September 10, 1899-May 2, 1900
		50-52	Vol. 13: May 3, 1900-May 30, 1901
		53-55	Vol. 14: October 23, 1896-December 12, 1898; May 30, 1901-August 28, 1901
		56-58	Vol. 15: May 28, 1901-August 9, 1902
		59-62	Vol. 16: August 9, 1902-June 24, 1903
		63-65	Vol. 17: June 24, 1903-March 8, 1904
		66-68	Vol. 18: March 8, 1904-October 26, 1904
	103	69-71	Vol. 19: October 28, 1904-May 20, 1905
		72-75	Vol. 20: May 20, 1905-November 13, 1905
		76-79	Vol. 21: November 13, 1905-August 27, 1906
		80-83	Vol. 22: August 28, 1906-May 30, 1907
		84-87	Vol. 23: May 31, 1907-March 10, 1908
		88-91	Vol. 24: March 10, 1908-January 16, 1909
		92-95	Vol. 25: January 18, 1909-August 28, 1909
		96-98	Vol. 26: August 26, 1909-April 25, 1910
	104	99-102	Vol. 27: April 25, 1910-September 10, 1910
		103-105	Vol. 28: September 19, 1910-April 29, 1911
		106-109	Vol. 29: April 29, 1911-September 29, 1911
		110-114	Vol. 30: September 19, 1911-May 10, 1912
		115-118	Vol. 31: May 11, 1912-September 24, 1912
		119-122	Vol. 32: September 24, 1912-April 22, 1913
		123-127	Vol. 33: April 24, 1913-August 30, 1913
	105	128-131	Vol. 34: August 30, 1913-January 12, 1914
		132-137	Vol. 35: January 14, 1914-September 17, 1914
		138-143	Vol. 36: September 17, 1914-July 7, 1915

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	105	144-148	Vol. 37: July 7, 1915-February 16, 1916
		149-154	Vol. 38: February 18, 1916-August 25, 1916
		155-160	Vol. 39: August 23, 1916-April 20, 1917
	106	161-166	Vol. 40: April 20, 1917-September 7, 1917
		167-172	Vol. 41: September 7, 1917-July 25, 1918
		173-178	Vol. 42: July 25, 1918-January 20, 1919
		179-184	Vol. 43: January 20, 1919-November 22, 1919
		185-187	Vol. 44: November 22, 1919-April 28, 1920
		188-193	Vol. 45: April 28, 1920-May 20, 1921
	107	194-196	Vol. 46: May 20, 1921-October 17, 1921
		197-200	Register of Correspondence, 1874-1877
			Letter books on Microfilm
UA:MF	--	--	Reel 1: August 14, 1865-August 26, 1868
	--	--	Reel 1A: 1859-1862
	--	--	Reel 2: September 20, 1868-September 28, 1875
	--	--	Reel 3: April 27, 1875-April 26, 1876
	--	--	Reel 4: April 26, 1876-May 7, 1877
	--	--	Reel 5: July 23, 1877-August 21, 1896
	--	--	Reel 6: July 19, 1889-June 10, 1899
	--	--	Reel 7: June 10, 1899-September 7, 1900
	--	--	Reel 8: September 8, 1900-January 1, 1902
	--	--	Reel 9: December 26, 1901-May 20, 1903
	--	--	Reel 10: May 15, 1903-July 1, 1904
	--	--	Reel 11: July 4, 1904-July 3, 1905
	--	--	Reel 12: July 3, 1905-July 13, 1906
	--	--	Reel 13: July 13, 1906-August 2, 1907
	--	--	Reel 14: August 3, 1907-November 28, 1908
	--	--	Reel 15: November 30, 1908-October 11, 1909
	--	--	Reel 16: October 12, 1909-August 31, 1910
	--	--	Reel 17: August 31, 1910-June 26, 1911
	--	--	Reel 18: January 26, 1911-February 12, 1912
	--	--	Reel 19: February 12, 1912-September 17, 1912
	--	--	Reel 20: September 17, 1912-June 16, 1913
	--	--	Reel 21: June 14, 1913-November 14, 1913
	--	--	Reel 22: November 14, 1913-September 3, 1914
	--	--	Reel 23: September 3, 1914-June 29, 1915
	--	--	Reel 24: June 29, 1915-February 17, 1916
	--	--	Reel 25: February 18, 1916-August 26, 1917
	--	--	Reel 26: August 26, 1917-April 28, 1918
	--	--	Reel 27: April 28, 1917-September 18, 1917
	--	--	Reel 28: September 18, 1917-September 20, 1918
	--	--	Reel 29: August 21, 1918-April 24, 1919
	--	--	Reel 30: April 24, 1919-March 11, 1920
	--	--	Reel 31: March 11, 1920-May 5, 1921

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	UA:MF	--	--	Reel 32: May 20, 1920-October 17, 1921
		--	--	Reel 33: Register of Correspondence, 1874-1877
				Series II. Administrative Records
D:		44	633	“Agricultural and Mechanical College Journal,” 1875
			634	Alcohol Withdrawal for Scientific Purposes, undated
			635	Alma Mater, Songs, and Yells, 1917-1924, undated
			636	Answers to Query “What can the Greater University Do for the State of Louisiana?,” 1922
			637	Appointments of Thomas Boyd as a Delegate, 1901-1924
			638	Army Officers (Regular) Who Applied for Detail at LSU, 1899-1925
			639	Articles on Education—General, 1915-1919, undated
			640	Artillery Implements Issued to LSU, 1902
			641	Attakapas Trail, 1923
			642	Baton Rouge High Incident, 1924
			643	Battle of New Orleans Centennial, 1915
			644	“Bauer’s Bulletin,” 1896
			645-647	Biographical Sketches, 1911-1928, undated
			648	Board of Control of the Agricultural and Mechanical College, 187?
			649	Board of Supervisors, 1901-1922
			650	Board of Supervisors: Appointments Submitted, 1916-1926
			651	Board of Supervisors: Executive Committee, 1875, 1903-1924
			652	Board of Supervisors: Meeting Minutes, 1879, 1904-1913
			653	Board of Supervisors: Members Lists
			654	Board of Supervisors: Recommendations to, 1912-1922
			655	Bookstore, 1914
			656	Burial of the Books, undated
			657	Cadet Information Circulars, 1860
			658	Cadet Regulations/Obligations, undated
			659	Calendars, 1918-20, 1934
			660	Cameron Parish School Bonds, 1917-1927
			661	Catalog, 1909
			662-663	Catalog Draft, 1897-1898
			664	Catalog Draft, 1903
			665	Catalog Draft, undated
			666	Catalogue of Miscellaneous Books, 1910
		45	667	“Catalogue of the Academical Department of the University of Louisiana, New Orleans,” 1879
			668	Centennial, 1959
			669	Character Education Methods Research, 1918

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	D:	45	670	“Circular No.1 of the Agricultural Experiment Station,” 1903
			671	Circular on Opening of the Seminary of Learning, 1859
			672	Circular to New Orleans, 1873
			673	Circular to Professors Informing Them of Budget Problems, 1874
			674	Civil War Reminiscences, 1918
			675	Clubs in Latin America List Compiled for LSU, 1911
			676	Coat-of-Arms, undated
			677	Co-ed Boarders, 1915
			678	College of Agriculture Proposal, c.1924
			679-685	Commencement, 1860-1875
			686-694	Commencement, 1878-1906
			695	Commencement, 1910-1913
			696-698	Commencement, 1915-1923
	46		699-700	Commencement, 1924-1927
			701-702	Commencement, 1932-1941, undated
			703	Commencement Program for Readvilla Seminary of Baton Rouge, undated
			704	No folder 704
			705	Committee: Campus, 1927
			706	Committee: Catalogue, 1906
			707	Committee: Charitable Institutions, 1874
			708	Committee: Classification, 1922
			709	Committee: Discipline, 1926
			710	Committee: Entrance Examinations and Preparatory Schools, 1899
			711	Committee: Exemptions
			712	Committee: Graduate Work, 1924, 1927
			713	Committee: Graduate School (Executives), 1916-1927
			714	Committee: Industrial Education, 1912
			715	Committee: McNeese Memorial, 1912
			716	Committee: Medals, 1913-1920
			717	Committee: Plan to Admit Women, 1892
			718	Committee: Provisions for Instruction of Women at the New University, 1925
			719	Committee: Public Education, 1921
			720	Committee: Reception, 1926
			721	Committee: Registration, 1918, 1925-1927
			722	Committee: Ship Building, 1918
			723	Committee: Southern Forest Research Advisory, 1925
			724	Committee: Standardization of Instruction, 1927
			725	Committee: State of College, undated
			726	Committee: Student Welfare, 1922

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:		46	727	Committee: Summer School, 1927
			728	Committee: University Retirement, undated
			729	Committee: Welfare, 1924
			730	Committees—List, 1906
			731	Committees of the Faculty, undated
			732	Dances, 1915-1919
			733	Data for General Alumni Catalogues of LSU by T. Boyd, 1896
			734	Death Notices, 1904-1924
			735	Dean of Women, 1916
			736	Debating Team, 1916-1921, undated
			737	Dedication of Annie Boyd Hall, undated
			738	Dedication of Buildings Constructed Since 1930, 1938
			739	Dedication of Buildings Constructed, Program and Brochure, 1938
			740	Dedication of Leche Hall Law Building Program, 1938
			741	Dedication of New Gymnasium-Armory, undated
			742	Dedication of Laboratory, State Experiment Station, 1899
	47		743	Departmental Literature: Agriculture, 1907-1925, undated
			744	Departmental Literature: Audubon Sugar School, 1897-1900
			745	Departmental Literature: Engineering, 1891
			746	Departmental Literature: Extension Division, 1925-1936, undated
			747	Departmental Literature: Fine Arts, 1934-1938, undated
			748	Departmental Literature: Freshman Program, 1902, 1935
			749	Departmental Literature: Historical Museum, 1933
			750	Departmental Literature: Hospital, 1895
			751	Departmental Literature: Law School, 1908
			752	Departmental Literature: Music, 1916, 1931, undated
			753	Departmental Literature: Romance Languages, 1935-1936
			754	Departmental Literature: Speech, 1935
			755-756	Diamond Jubilee Celebration, 1934-1935
			757	Diamond Jubilee China, 1934-1947
			758	Directory—College of Agriculture, undated
			759	Employment of Discharged Soldiers, 1920
			760	Enactments of the Legislature for Organization and Government Now in France, 1874
			761	Engineering Experiment Station, 1916
			762	Enlisted Reserve Corps, 1918
			763	Entertainment for Students, 1925
			764	Extension Work in Agriculture and Home Economics, 1914

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	D:	47	765	Extracts from the Regulations of the Louisiana State Seminary, 1868, 1877, undated
			766	Farrriers for Veterinary Corps, 1918
			767	Fees in Louisiana Schools and Colleges, 1926
			768	Final Rating of LSU by Committee on Admissions for Higher Education, 1923, 1926
			769	Fire Marshal, 1922
			770	Flood Relief, 1927
			771	Food Rebellion, 1943
			772	Freshman Physical Examinations, 1926
			773	Freshman Orientation, 1926, undated
			774	Fuqua, Henry, 1926
			775	Game and Fish Wardens, 1911
			776	Garig Hall: Transfer and Dedication
			777	Gazook, 1922
			778	General Education Board, undated
			779	General Orders, 1866-1876
			780	General Orders, 1873-1882
			781	General Orders, 1923-1925
	48		782	Governing of LSU—Excerpts from Reports, 1866-1887
			783	Greater Agricultural College Association, undated
			784	Greeks, 1896, 1904, undated
			785	Greeks, 1910-1915
			786	Greeks, 1917-1921
			787-788	Greeks, 1923-1930, undated
			789	“Guard of Honor” Bestowed on LSU Cadets, 1880
			790	Gumbo, 1911-1926
			791	Hair Cutting, c.1928
			792	“Happy Day Syndicate” Certificate of T. Boyd, 1910
			793	Hazing, 1902-1915
			794	Hazing Death, 1920
			795	Hazing, 1921
			796	History Department Search for Professor, 1919
			797	Hodges, Campbell—Appointment as Professor of Military Science, 1907, 1911
			798	<i>Home Journal</i> Article about LSU, 1881
			799	Hungarian and Ukrainian Students’ Protest, undated
			800	Important Men, undated
			801	Inauguration of Governor John M. Parker, 1920-1924
			802	Inauguration of James Monroe Smith as President of LSU, 1931
			803-804	Inquiries: Positions, 1910-1911
			805	International Trade Exhibition, 1926-1927
			806	Inventory, 1863-1865

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	48	807	Inventory, 1898
		808	Inventory, 1924
	49	809	Invitations, 1868-1899
		810	Invitations, 1903-1908
		811	Invitations, 1910-1911
	49-50	812-827	Invitations, 1912-1927
	50	828-829	Invitations, 1929, 1933, undated
	51	830	Italian Banquet, 1935
		831	Law School, 1927
		832	Leave of Absence, 1914-1927
		833	Lectures, undated
		834	Legion of Honor, 1936
		835	Lists—Miscellaneous, 1875, undated
		836	Lockett, Samuel, 1911, undated
		837	Long, Frank M. Correspondence, 1932
		838	Louisiana Agricultural and Mechanical College, 1874-1876, undated
		839	Louisiana Legislature, 1884-1924
		840	Louisiana Purchase Exposition, 1904
		841	Louisiana Seminary Association, undated
		842	Louisiana State Board of Health, 1918
		843	Louisiana State Normal School, 1915, undated
		844	Louisiana State Seminary of Learning and Military Academy, 1860-1869
		845	Louisiana State Seminary of Learning and Military Academy Circular, 1860
		846	Louisiana Summer Forest Camp, 1921
		847	LSU Conservation Campaign, 1918
		848	Louisiana Vaccine Station, 1882
		849	Lyceum, 1917-1918, undated
		850	“Management of the State University,” 1872
		851	Manual for Louisiana Summer Normal Schools, 1907
		852	McKinley Engineering Experiment Station Bill—Correspondence, 1908
		853	Medical Reports, 1897-1922
		854	Memorabilia, 1913-1922
		855	Memorial Oak Grove, 1926
		856	Memorial to Honor Legislators Supporting Holmes Bill, 1884
		857	Mess Hall Cards used in 1896-1897
		858	Military College of Egypt, 1875-1876
		859	Military Training, 1926-1927
		860	Ministerial Association, 1919
		861	Motor Transport Corps Units, 1919

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	D:	51	862	Museum, 1903-1929
			863	Music, undated
			864	“New System of Discipline at Louisiana State University,” 1926
			865	News Releases: Hodges Assumes Presidency, 1941
			866	Newspapers, 1925
			867	Notebook Including Cadet Furniture Estimates and Enrollment, 1901-1902
			868	Notes, 1904-1929, undated
			869	Notes on Telephone Conversations, 1917-1925, undated
			870	Notices, 1902-1927, undated
			871	Oath of Eligibility, circa 1860-1869
		52	872	Official Register, 1866
			873	Opening Session Postcards, 1870-1878, 1898-1899, 1919
			874	Organization of Department of Zoology and Entomology, 1925
			875	Peabody College for Teachers, 1925
			876	Peabody Demonstration High School Inventory, 1917
			877	Peabody Education Fund, 1912
			878	Petition of Student Body, 1910
			879	Petition to Remove from Office the Commandant of Cadets, 1901
			880	Petition to the President, 1869
			881	Physical Plant, 1904-1927, undated
			882	Physical Training for Students, 1919, undated
			883	Picnic, 1922-1923
			884	Plantation Owners in Cuba, 1910
			885	Policies—Mathematical Department, 1917
			886	Potato Curing Controversy, 1921
			887	President’s Memoranda Book, undated
			888	President’s Notebook, 1890-91
			889	President’s Notebook, 1902
			890	President’s Notepad, 1875
			891	Presidents of LSU Roster, 1916
			892	Press Releases, 1941, 1944
			893	Price List of Clothing and Equipage/US Army, undated
			894	Procedures—Dean of Men, undated
			895	Programs—LSU Events, 1900-1923, 1934
			896	Programs, Louisiana Events, 1890-1936, undated
			897	Programs, Regional and National Events, 1890-1931
			898	Prohibitions of Pool Halls and Gambling Near Campus, 1926
			899	Property Loan Records, 1920-1921

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:		52	900	Proposal for a School of Veterinary Medicine at LSU, 1898
			901	Proposal for Use of Gas in Mess Hall, 1912
			902	Proposal of J.G. Lee to Establish School of Forestry at LSU, 1922
			903	Prospectus for Academic Sessions, 1866-1874
			904	Public School of New Orleans, 1898
			905	Questionnaire Responses on Grading System, 1897
			906	Questionnaires, 1891-1908
			907-908	Questionnaires, 1911-1927
		53	909	Radio Station KFGC, 1924
			910	Railroad Transportation, 1915, undated
			911	Rating of LSU by Association of American Universities, 1915
			912	Recommendation to Board of State Affairs, 1918
			913	Red Cross, 1918-1919, undated
			914	Regimental Order #3, 1861
			915	Registration Directions, 1925
			916	Regulations Concerning the Police of Quarters, 1868
			917	Regulations—Summer School, 1913
			918	Regulations—Women, 1920-1921-undated
			919	Religious Census—University of Michigan, 1897
			920	Religious Studies, 1905-1918, undated
			921	Reorganization Plan of Louisiana Seminary by Francis Smith, 1863
			922	Resignation of President Nicholson/Selection of Thomas Boyd as New President, 1896
			923	Resignations, 1926-1927
			924	Resolution of Death of Robert E. Lee, 1870
			925	Resolution: State Federation of Women's Club, Baton Rouge, 1921
			926	Retirement Regulations, 1909
			927	Reunion—Class of 1879-1880
			928	Reveille, 1899
			929	Reveille, 1910-1934, undated
			930	Reveille, Extracts from, 1916-1918
			931	Reveille, Magazine Section, 1912
			932	Roll of Officers and Cadets, 1860-1875
			933	Rules and Regulations, circa 1860-1869
			934	Sacco and Vanzetti, undated
			935	School Directors of Louisiana, 1906
			936	Search for President of LSU, 1926-1929
			937	Semi-Centennial Celebration, 1909-1910
			938	Semi-Centennial Celebration, Correspondence, 1910

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	53	939-940	Semi-Centennial Celebration, Regrets and Congratulations, 1909-1910
		941	Seminary Pillaged During Civil War—Account, 1869
		942	Sesquidollar, 1910
		943	Sherman's Account of His Life in Louisiana (typescript), undated
		944	Sick List, 1874
		945	Smallpox Announcement, 1900
		946	Southern University—Cornerstone Ceremony, 1886
		947	Spanish American War "Call for Volunteers", 1898
		948	Special Orders, 1860-1906
		948a-958	Special Orders, 1912-1927
		959	Special Orders, Appointments, 1925-1927
		960	Special Train from Baton Rouge to New Orleans for LSU v. Tulane Football Game, 1904
		961	State Board of Education Organization, 1898
	54	962	State Normal School Dairy and Farm Scrapbook, circa 1914
		963	State-Owned Textbooks in Public Schools, 1927
		964	State Supreme Court Cases, 1880, undated
		965	Statistical Report Sent to Assistant Secretary of Agriculture, 1896
		966	Statistics—Faculty, 1917-1922
		967	Statistics-General, 1904-1933
		968	Statistics-Louisiana Census of 1870, 1875
		969	Statistics-Religious, 1917-1926
		970	Statistics-Students—by Department/School, 1914-1927
		971	Statistics-Student Enrollment, 1898-1927
		972	Statistics-Student—Female, 1923-1926
		973	Statistics-Student—In Barracks, 1924-1925
		974	Statistics-Student—In Residence, 1896-1929
	55	975	Stopher, H. W., circa 1910
		976	Student Council, 1926-1927, undated
		977	Student Issues, University of Texas, 1918-1920
		978	Student Organizations, 1912-1925, undated
		979-982	Student Recruitment Material and Announcements, 1860-1926, 1936, undated
		983	Student Recruitment Material and Announcements, Foreign, 1870-1920, undated
		984	Student Recruitment Pamphlets, circa 1917, 1934
		985	Submission of LSU to the Committee on Classification of the National Association of State Universities, 1912-1915
		986	Sugar Kettle, 1910, undated
		987	Suggestions for LSU—Leroy S. Boyd, 1908

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	55	988	“Suggestive High School Courses in English,” undated
		989	Supplies, 1918, undated
		990	Survey Results: Universities Loss of Students, 1913
		991	Survey: Sick Leave, 1924
		992	Survey: Student Employment, 1925
		993	Textbooks, 1908-1909, undated
		994	“The 4-H Club Girl’s Own Room,” 1914
		995	Ticket to New Orleans, undated
		996	Traffic on Campus, 1919, undated
		997	Travel Expenses, undated
		998	Tuition Fees, 1920
		999	Tulane Letter of Donation of Land, 1882 (typescript)
		1000	“Tuneville Booster,” 1921
		1001	Turner Murder Investigation, 1925
		1002-1003	Uniforms, 1879-1924
		1004	University Bulletin Draft, 1923
		1005	University Site as Military Post, undated
		1006	Vandalism, 1925
		1007	Walking Tour, undated
	56	1008	Washington and Lee University History by H.M. Blain, undated
		1009	West Point, 1912
		1010	West Point Examination, 1898
		1011	Women’s Christian Temperance Union of Louisiana, undated
		1012	Women Graduates of LSU Through 1924, 1925
		1013	World War I, 1917-1919, 1921
		1014	World War I, Messages, 1917, undated
		1015	World War I, Activities by LSU Faculty, 1917-1918
		1016	World War I, Commemorative Service, 1920
		1017	Yellow Fever Epidemic, 1905
		1018	Yellow Fever Notices, 1897
		1019-1027	YMCA, 1897-1934, undated
	57	1028-1036	Agriculture, 1908-1925, undated
		1037	Alcohol Prohibition, 1904-1915
		1038	Alumni Society, 1897-1910
		1039	Alumni Society, 1911-1942, undated
		1040	Announcement of the Opening of the Seminary of Learning of the State of Louisiana, 1859
		1041	“Anonymous,” 1928
		1042	Board of Supervisors Meeting, May 5, 1909
		1043	Board of Supervisors Proceedings, June 1, 1914
		1044	Books Bought for David Boyd by W.T. Sherman, undated

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	D:	57	1045	Brief to Committee Investigating LSU Athletics, 1909 (draft)
			1046	Catalog Recipients, 1911-1912
			1047	Centennial Celebration of the Incorporation of the City of Baton Rouge, 1917
			1048	Charter Establishing the Medical Department at LSU, undated
			1049	Church Affiliations and Religious Activities of LSU Faculty and Officers, circa 1923, 1926, undated
			1050	Co-education at LSU, 1925-1927, undated
			1051	Constitutional Convention, 1898
			1052	Constitutional Convention, 1921-1924
	58		1053	Diamond Jubilee Greetings from Other Universities, 1935
			1054	Diplomas—First Signed by David Boyd after University Was Moved to Baton Rouge, 1879-1880
			1055	Estimate of Cost to Furnish Seminary Building, c.1865
			1056	Eulogy to W.J. Bryan by Gov. Henry L. Fuqua, 1920
			1057	Fire at Seminary, 1869
			1058	First and Second Grade Teachers in Louisiana, 1917
			1059	Freshman Week, 1926
			1060	Friars, 1912
			1061	Football Fliers, 1911, undated
			1062	Forms, undated
			1063	Fund Raising, 1922-1925
			1064	General Order #3—Disbanding the Corps of Cadets, 1875
			1065	General Orders, 1860
			1066	General Orders, 1866-1883
			1067-1069	General Orders, 1895-1919
			1070	Hazing, 1916-1920
			1071	Hazing, 1922-1924, undated
			1072	High School Rally, 1909-1925
			1073	High School Rally Programs, 1909-1935
			1074	Incident at Deaf and Dumb Institution, 1871-1873
			1075	Inspection Report, 1890
			1076	Institute for the Deaf, Dumb, and Blind, 1870-1871, circa 1905, 1926
			1077	Inventory of Property, 1876
			1078	Letter to the Editor of <i>Picayune</i> , 1878 (by David Boyd)
			1079	Letter Requesting David Boyd to Accept Presidency of LSU, 1877
			1080	Library, 1904-1927, undated
			1081	List of Names from which to Choose Special Gifts Prospects, 1926

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:		58	1082	LSU as a Rehabilitation Agency for Veterans Bureau, World War I, 1921-1925
			1083	Louisiana Chautauqua Society, 1890, 1910
			1084	Louisiana Political Officials, 1909-1912, undated
			1085	Medical School—First Plan, undated
			1086	Memoranda of Facts and Ideas for Louisiana State Seminary, 1865
		59	1087	Memorial Service for David Boyd, 1899
			1088	Memorial Service for David Boyd, Regrets, April 1900
			1089	Memorial Service for David Boyd, April 1900
			1090	Memorial Service for David Boyd, May 1-18, 1900
			1091	Memorial Service for David Boyd, May 21-25, 1900
			1092	Memorial Service for David Boyd, Eulogies, May 27, 1900
			1093	Military Service of Cadets at LSU, 1898
			1094	“Negroes,” 1907-1935, undated
			1095	Petition from the State Normal School, Natchitoches Asking Thomas Boyd to Decline Offer to Come to LSU and to Remain There, 1896
			1096	Organization of LSU—Proposal by Major F.W. Smith, 1863
			1097	Painting of Lee and Jackson at Chancellorsville, 1871
			1098	Petitions, 1869, 1913-1925
			1099	Petitions to the Legislature Regarding LSU, 1876-1880
			1100	Post Office, 1903-1919
			1101	Primary and Secondary Education, 1912-1923
			1102	Purchase of Nestle Down Plantation, 1901
			1103	“Reminiscences of the Louisiana State Seminary and Military Academy in 1867,” by James Garnett, Professor of Greek, undated
			1104	Resolutions: Alumni, 1888, undated
			1105	Resolutions: Board of Supervisors, 1860-1909, undated
			1106	Resolutions: Student and Faculty, 1870-1917
			1107	Resolutions: Various, 1878-1925, undated
		60	1108	Retirement—Thomas Boyd, 1923-1929
			1109	Semi-Centennial of LSU Speeches, 1910
			1110	Senators Elected for 1871
			1111	Special Orders, 1869-1871
			1112-1113	State Board of Education, 1887-1888, undated
			1114	Student Army Training Corps, 1918
			1115	Testimony to Louisiana Citizens Regarding LSU, 1873
			1116	Tulane/LSU Controversy: Brief on Legal Status of Tulane, 1907

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:		60	1117	Tulane/LSU Controversy: Charles Coates manuscript, undated
			1118	Tulane/LSU Controversy: Charter of Louisiana College of Medicine, 1907
			1119	Tulane/LSU Controversy: Chartering of Tulane Education Fund, 1906
			1120	Tulane/LSU Controversy: Correspondence, 1906-1908
			1121	Tulane/LSU Controversy: General, 1906, undated
			1122	Tulane/LSU Controversy: "Is the Tulane University a Public Institution, Entitled to Receive Appropriations from the State?" 1906
			1123	Tulane/LSU Controversy: Legislative Issues, 1906-1908
			1124	Tulane/LSU Controversy: Letters to Newspaper Editors, 1906-1908
		61	1125	Tulane/LSU Controversy: Notes, 1906-1908
			1126	Tulane/LSU Controversy: Opinion of Lewis Graham, 1906
			1127	Tulane/LSU Controversy: Printed Material, 1906-1908
			1128	Tulane/LSU Controversy: Statistical Information, 1906-1908
			1129	Tulane/LSU Controversy: Writings, 1906-1908, undated
			1130	Vendor Information, 1850-1908, undated
			1131	"Views and Activities," 1936
			1132	Volunteers for University Regiment, 1899
			1133	War Department Inspections of the Cadet Corps, 1885-1914
			1134	World War I Draft Board Regulations, 1917
83:	96A		1767	Board of Supervisors minutes, May 24, 1909 and December 16, 1914
			1768	Chart of appropriations to LSU from 1880-1902, 1902; Bond for withdrawal of alcohol, free of tax, 1911
	96B		1759	General Order #19 and Resolution issued on death of Cadet Thomas Street, May 1883
			1760	Bond of LSU to Secretary of War, 1889
			1772	LSU class schedule, 1910 summer school, 1916-17, 1919
			1774	Organizational chart, 1925
				Series III. Reports
D:		62	1136	Annual Report, January 20, 1865
			1137	Annual Report, January 1, 1869
			1138	Semi-Annual Report, June 30, 1869
			1139	Semi-Annual Report, June 29, 1870
			1140	Annual Report, 1872
			1141	Semi-Annual Report, June 24, 1872
			1142	Annual Report, December 31, 1873

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	62	1143	Annual Report: List of Specimens Needed to Complete Cabinet of University, 1873
		1144	Annual Report, October 4, 1875
		1145	Annual Report, December 15, 1888
		1146	Status Report, 1896
		1147	Brief to Committee Investigating LSU Athletics, 1909
		1148	Reports of Executive Committee of Board of Supervisors, 1913-1914
			Presidents' Reports
	63	1149	Report of the Board of Supervisors of State Seminary of Learning to the Legislature of Louisiana, 1861
		1150	Extract from the Annual Report of the President, 1872
		1151	Report to State Superintendent of Education, November 29, 1873
		1152	Annual Report of the Louisiana State University for the Year 1874 to the Governor of Louisiana, 1875
		1153	Annual Report to the Governor (D. Boyd to W.P. Kellogg), 1875 [includes General Order #3 Disbanding the Corps of Cadets]
		1154	Annual Report: "Some Ideas On Education: The True Solution of the Question of Color in Our Schools, Colleges, and Universities," 1875
		1155	Report to the General Assembly, 1877
		1156	Report to the Board of Supervisors re: Furniture, 1881
		1157	President's Report to the Board of Supervisors, 1903
		1158	President's Report to the Board of Supervisors, 1906
		1159	President's Report to the Board of Supervisors, May 20, 1911
		1160	President's Report to the Board of Supervisors, 1912-13
		1161	President's Report to the Board of Supervisors, October 24, 1913
		1162	President's Report to the Executive Committee, October 14, 1914, and Report to the Board, December 16, 1914
		1163	President's Report to the Governor, March 29 and May 23, 1915
		1164	President's Report to the Board of Supervisors, May 31, August 6, December 6, 1915
		1165	Recommendations to the Board, 1918-1925
		1166	Needs of the University, 1915-1926
		1167	Biennial Report of the Louisiana State University and A&M College to the General Assembly, May 29, 1916
		1168	President's Report to the Executive Committee of the Board of Supervisors, October 13, 1917

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:		63	1169	President's Report to the Board of State Affairs, November 29, 1917
			1170	President's Report to the Board of Supervisors and Board of State Affairs, 1918
			1171	Biennial Report of Louisiana State University and A&M College to the General Assembly, 1918
			1172	President's Report to the Executive Committee of the Board of Supervisors, November 18, 1918
			1173	President's Report to the Executive Committee of the Board of Supervisors, October 17, 1919
			1174	President's Report to the Board of Supervisors, 1919
			1175	Biennial Report of Louisiana State University and A&M College to the General Assembly, 1920
			1176	Report to the Board of State Affairs, 1920
			1177	Greater Agricultural College Study Tour Report, 1920
			1178	President's Report to the Board of Supervisors, June, 1921
			1179	President's Report to the Executive Committee of the Board of Supervisors, October 18, 1921
			1180	President's Report to the Governor, April 3, 1922
			1181	President's Report to the Executive Committee of the Board of Supervisors, October 17, 1922
			1182	Biennial Report of Louisiana State University and A&M College to the General Assembly, 1922
			1183	Annual Report of the Agricultural Experiment Station for 1921 to the Governor, 1922
		64	1184	President's Report to the Board of Supervisors, June 11, 1923
			1185	President's Report to the Executive Committee of the Board of Supervisors, October 18, 1923
			1186	Report to the Legislature, 1924
			1187	Biennial Report, 1924
			1188	President's Report to the Board of Supervisors, April 14, 1924
			1189	Report of Louisiana State University and A&M College to the General Assembly, May 14 and June 20, 1924
			1190	President's Report to the Board of Supervisors, April 6 and June 15, 1925
			1191	President's Report to the Board of Supervisors, October 19, 1925
			1192	President's Report to the Board of Supervisors, June 14, 1926
			1193	President's Report to the Board of Supervisors, June 13, 1927

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	64	1194	President's Report to the Board of Supervisors, undated
			Departmental Reports
		1195	Departmental Reports, 1873-74
		1196	Report of Commandant of Cadets, 1877
		1197	Experiment Station Report, 1907
		1198	College of Agriculture Annual Report, 1910
		1199	Departmental Reports, 1910-1913
		1200	Rural School Reports, 1913-1914
		1201-1204	Departmental Reports, 1914-1916
		1205	Annual Report of Agricultural Extension Work for 1916 and Financial Report, 1917
		1206	Departmental Report on Curriculum, 1917
		1207-1208	Reports on Departmental Needs, 1917
		1209	Report of Agricultural Extension Work for 1917, 1918
		1210	Collection of English Reports to the President, 1918, 1919
		1211	Departmental Reports, 1918-1923
65		1212	Department of Music Report to the President, 1922
		1213	Department of Chemistry and Audubon Sugar School Report to the President, 1923
		1214-1217	Departmental Reports, 1924-1927, undated
			Miscellaneous LSU Reports
		1218	Report by Board of Supervisors to the General Assembly, January 23, 1877
		1219	LSU Treasurer Report to the General Assembly, 1890
		1220	Extract from Report of Board of Supervisors to General Assembly, c.1895
		1221	Reports to the Department of the Interior, Bureau of Education, 1899-1907
		1222	Report of Canvass for LSU (Students), 1904
		1223	Military Inspection Reports, 1907, 1909, 1911
		1225	Inspection Report by Department of Interior, Bureau of Education, 1912
		1226	Quarterly Audit Reports, 1912-1914
		1228	Inspection Report by the State Board of Health, 1914
		1229	Commandant's Report on Certain Cadets, 1915
		1230	Quarterly Audit Report, 1915-1917
		1231	Audit Reports, 1918-1920
		1232	Report to the Bureau of Education, 1921
		1233	Annual Report to the Department of Education, 1921-1923
		1234	Audit Reports, 1921-1924
		1235	Report of Committee on Instruction in Agriculture, Home Economics, and Mechanic Arts, 1922

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	D:	65	1236	Report on Student Work at LSU, 1923
			1237	Report on Inspection of University Buildings, 1923
			1238	Report on Experiment Station Budget to American Sugar Cane League, 1924
			1239	Law Library Audit Report, 1925
			1240	Report to the Department of the Interior, Bureau of Education, 1925
			1241	Audit Reports, 1926-1927
			1242	Report on Survey of LSU with Consideration of Its Place in Advanced Study and Research in the U.S., 1933
				Non-LSU Reports
		66	1243	Technical Education Report, 1868
			1244	Report of the Joint Committee of Charitable and Public Institutions to the General Assembly of Louisiana, 1869, 1876
			1245	Report of Superintendent of Education of Louisiana, 1870-1885
			1246	University of Louisiana Reports from Departments to the President and Presented to the Board of Administrators, 1879
			1247	Report of Board of Administrators of the Louisiana State Normal School to the General Assembly, 1890
			1248	Report of State Supervisor of Rural Schools, 1913
			1249	State Superintendent of Rural Schools Reports, 1914
			1250	Report on Conference Between Representatives of the Signal Corps, Federal Board for Vocational Education, and Elementary English Schools, 1918
			1251	Louisiana Industrial Institute Biennial Report, 1920
			1252	Report of Exhibit of Louisiana at the International Live Stock Exposition, 1920
			1254	Department of Agriculture, Committee on Instruction, Report on Stimulation of Scholarship, 1923
			1255	Department of Interior Report on State Universities and Colleges, December 15, 1923
			1256	Department of Interior Report on State Universities and Colleges, December 20, 1924
	83:	96A	1777	Southern College Association statistics, undated
		96B	1783	War Work Council—YMCA—Southeastern Department, Yearly summary of athletic activities and expenses, 1918
				Series IV. Athletics Records
	D:	66	1257	Athletic Eligibility — Football, 1906
			1258	Athletic Eligibility — Track, 1909
			1259-1260	Athletics, 1899-1919
			1261-1262	Athletics, 1922-1926, 1931

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	66	1263	Athletics, undated
		1264	Baseball Controversy, 1909
	67	1265	Establishment of LSU Athletic Association, 1910
		1266	Football Controversy, 1901
		1267	Football Controversy, 1905-1906
		1268-1270	Football Controversy, 1908-1909
		1271	LSU-Tulane Peace Conference Report, 1908
		1272	Southern Intercollegiate Athletic Association, 1901-1908
		1273-1274	Southern Intercollegiate Athletic Association, 1910-1911
		1275	Southern Intercollegiate Athletic Association, 1916-1922
		1276	SIAA Constitution, Bylaws, Track Rules, and Athletic Records, 1903
			Series V. Financial and Legal Records
			Financial Statements and Reports
	68	1277-1307	Invoices, receipts, checks, statistics, notes, etc. 1856-1928, undated
	69	1308	Agriculture Receipts and Expenses, 1916-1924
		1309-1310	Appropriations, 1888-1926
		1311	Budget, 1918/19 – 1919/20
		1312	Budget Report to Board of State Affairs for 1916-18, 1925-26
		1313	Budget Report to Louisiana Tax Commission, 1922
		1314	Cadet Maintenance Expense, 1880
		1315	Charges and Credits by Departments, 1925-1927
		1316	Chemistry Department Fees and Expenditures, 1923
		1317	Creditors Plea for Payment, 1880
		1318	Department of Education Receipts and Disbursements, 1912
		1319	Expenditures by Departments, 1919-1927
		1320	Expenditures for Year and Seven-Year Average, 1921
		1321-1325	Financial Statements, Steam Laundry, 1913-1917
		1326	Income and Expenses, 1895-96, undated
		1327	Income and Expenses, 1912-1927, undated
		1328	LSU Athletic Association Accounting Records, 1904
		1329	Monthly Statements, September-November, 1925
		1330	Purchase of Equipment, 1873
		1331	Report of Committee on Debts and Assets to the Board of Supervisors, 1880
		1332	Report of Committee on Present Financial Conditions to Board of Supervisors, June 29, 1880
		1333	Report of Financial Needs of the University, 1921-22
		1334	Report of Receipts Submitted to the Constitutional Convention, 1921
		1335	Report to the Louisiana Tax Commission, 1922

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	69	1336	Salaries, 1896-1904
		1337-1338	Salaries, 1910-1927, undated
	70	1339	Severance Tax, 1920-1925
		1340	Statement of Departments Whose Annual Expenses are Above Normal, 1923
		1341	Statement of Financial Need by Departments, 1921-22
		1342	Statement of Purchasing Agent Submitted to Legislature, undated
		1343	Statement of Scaling of Funds by Constitutional Convention of 1897, 1898
		1344	Statements, LSU Creamery, 1917-1922
		1345	Statements, LSU Creamery, 1926-1928
		1346	Statements, LSU Dairy Farm, 1924-1927
		1347	Treasurer's Report and Financial Committee Report, 1899
		1348-1356	Treasurer's Reports, 1910-1925
		1357	Trial Balance for LSU Bookstore, 1916
83:	96A	1752	Balance sheet establishing the state of accounts of the Louisiana State Seminary of Learning and Military Academy for the year 1860
		1756	"Statement showing the loss on State Notes and State Warrants from 1866 to 1875," 1875
			Legal Records
D:	70	1358	Act: "A&M College" Added, undated
		1359	Act: Conferring of Degrees, 1908-1918
		1360	Act Uniting Louisiana State University (Pineville) with Louisiana State Agricultural and Mechanical College (St. Bernard Parish), 1876-1904
		1361	Act Establishing Beneficiary Cadet System, 1870
		1362	Act Establishing LSU & A&M and Locating it in Baton Rouge, 1880
		1363	Act Reestablishing Beneficiary Cadet System, 1886
		1364	Act to Establish the Louisiana Agricultural and Mechanical College by David Boyd, 1876
		1365	Agricultural Extension and Experiment Station — Legislation, 1904-1927
	71	1366	Application by Red River Valley Railroad Company for Right of Way, 1903
		1367	Beneficiary Land Warrant No. 883, 1920-21
		1368	Bond for Secretary of War to Provide Arms to LSU, 1879
		1369	Bond of LSU Treasurer, 1904-1905
		1370	Bond: Superintendent of Education, Lafourche Parish, 1913-1923
		1371	Bond: Treasurer of School Funds, Cameron Parish, 1913

<u>Stack</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	71	1372	Building Contract Between LSU and Lewis W. Eaton, Contractor, 1920
		1373	Citation, 1880
		1374	Constitutions of 1898 and 1921
		1375	Contract and Specifications for College Uniforms, 1921
		1376	Contract between LSU and Bank of Baton Rouge, 1910
		1377	Contract between LSU and Curtis Publishing Company, 1913
		1378	Contract between LSU and J.R. Holmes Extracts, undated
		1379	Contract between LSU and Louisiana Creamery, 1923
		1380	Contract between LSU and Police Jury of Rapides Parish, 1909, 1926
		1381	Contract between LSU and Theodore Link, 1922
		1382	Contracts: Blank Samples, 1924, undated
		1383	Contracts with Baton Rouge Electric Company, 1918, 1923
		1384	Engineering Experiment Station—Legislation, 1917-1919 (Smith-Howard Bill)
		1385	Establishing Agricultural School—Legislation, 1914-1917
		1386	Forestry—Legislation, 1908
		1387	Governing of LSU—Legislation, 1874-1921, undated
		1388	Jacob S. Gore v. Peck-Hammond Co., Board of Supervisors of LSU, Garnishers, 1908
		1389	Leake's Bill to Reorganize LSU and Action to Remove President, Faculty, and Officers, 1880-81
		1390	Lease of Property by LSU, 1913-1925
		1391	Leases, 1923-1925, undated
		1392	Louisiana Education—Legislation, 1916-1920, undated
		1393	LSU and Louisiana Miscellaneous—Legislation, 1869-1924
		1394	Military Training—Legislation, 1916-1919
		1395	Mines and Mining—Legislation, 1900-1915
		1396	Morrill Act with Amendments, 1862-1925
		1397	Public Instrument of Protest, 1872
		1398	Reply to Senate Concurrent Resolution, 1924
		1399	Smith-Lever Act, 1914-1921
		1400	State Seminary of Learning—Legislation Establishing, 1845-1867
		1401	Student Fees—Legislation, 1902
		1402	Surety Bonds for War Department Property, 1904-1909
		1403	Vocational Education—Legislation, 1914-1917 (Smith-Hughes Act)
	72	1404	Alumni Hall, 1903, 1910

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	72	1405	Chemical Laboratory Building, 1908
		1406	Dormitory and Mess Hall, 1900
		1407-1411	Hill Memorial Library, 1902-1904
		1412	Hill Memorial Library, 1909-1910
		1413	Peabody Hall, 1914-1916
		1414-1415	Power House, 1902-1903
		1416	President's Home, 1925-1926
	73	1417	Miscellaneous Buildings, 1910-1916
		1418	Cost of Building Old Campus, undated
		1419	Miscellaneous, 1897-1917
83:	96A	1764	Title transferring military reservation at Baton Rouge to LSU, 1903
	96B	1778	Space allocation chart, c.1897
		1785	Floor plan of Hill Memorial Library, circa 1902
		1786	Peabody Hall c.1915
			Series VI. Building and Land Records
			Present Campus Buildings and Dedication
D:	73	1420	Building Committee, 1921-1927
		1421-1422	Building of Memorial Tower, 1919-1926, undated
		1423	Buildings, 1921-1925, undated
		1424	Construction, 1917-1925, undated
		1425	Financial, 1917-1927
		1426	General, 1921-1927
		1427	Dedication, 1926
		1428	Dedication: Greetings and Congratulations, 1926
		1429	Dedication: Invitations and Guest Lists, 1926
		1430	Dedication: Printed Material
		1431	Dedication: Regrets, 1926
		1432	Dedication: Speeches, 1926
83:	96A	1773	Estimate chart for additional buildings at LSU— Olmstead Brothers Architects, 1921
		1775	Dedication of new campus greetings, 1926; 75 th Anniversary greetings, 1935
			Architectural Drawings by Olmsted Bros. and Theodore Link (Do not page, see LSU Architectural Drawings by Theodore Link in LOUISiana Digital Library)
Map Cage	--	1-2	Preliminary Plans of Campus – Olmsted 1921
		3	General Plan of Campus – Link 1922
104:-105:	--	5	Atkinson Hall (Main Engineering Bldg.) 1922-1923
		7	Atkinson Hall 1922-1923
		9	David and Thomas Boyd Halls 1922-1923
		10	Thomas Boyd Hall (Administrative Bldg.) 1922-1923
		11a	David Boyd Hall 1922-1923

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
104:-105:	--	11b	Cattle Barn 1922
	--	12a-12b	Coates Hall (Chemistry Bldg.) 1922-1923
	--	14	Engineering Shops 1922-1923
	--	16a-16c	Hill Memorial Library 1922-1923
	--	18	Hill Memorial Library Blueprints 1922-1923
	--	19	Hill Memorial Library 1922-1923
	--	20	Hill Memorial Library Blueprints 1922-1923
	--	21-22	Mechanical and Civil Engineering Laboratory 1922-1923
	--	23	Memorial Tower 1922-1923
	--	28	Roof 1922-1923
	--	30	Utilities 1922-1923
	--	31	Warehouse 1922-1923
			Land Records
D:	74	1433	Seminary Land, 1835-1837, 1869, 1926
		1434	Louisiana Institute for the Deaf, Dumb, and Blind, 1870-1873
		1435	Act of Sale of Land from J.B. Oliver to LSU, 1872
		1436	Transfer by City of Baton Rouge to LSU of 100 Acres of Land (William Pike Estate), 1874, 1878
		1437	Transfer of United States Barracks to LSU and Related Items, 1886-1926
		1438	Leases, 1898-1923
		1439	Petition for Expropriate of Land by Louisiana Railway and Navigation Company, 1905
		1440	Sale of Timber on Rapides Parish Land, 1905
		1441	Williams/Gartness Plantation, 1918-1920, undated
		1442	Land Donated by Louisiana Sugar Planters Association for LSU for Sugar Experiment Station, c.1921
		1443	Transfer of Old Campus Land to City of Baton Rouge, 1924 (William Pike Estate)
		1444	Miscellaneous Land Documents, 1874-1926
83:	96A	1780	Township grids showing land in Rapides Parish owned by the University, undated
	96B	1757	Plot map of land (100 acres) transferred from City of Baton Rouge to LSU, 1878
		1765	LSU campus maps, 1903-1947
		1779	Map of Rapides Parish and Alexandria Area, undated
		1782	Blueprint—Experiment Station property, undated
	--	1	Township and range map of Rapides Parish, La. (oversize), undated
	--	2	Camp Stafford Plan (LSU Property, Rapides Parish, La.; oversize) 1906

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	83:	96C	--	Theodore Link's General Plan of Louisiana State University and Agricultural and Mechanical College circa 1922
	D:	74	1445	Series VII. Academic Records Academic Requirements, 1860, 1875, undated
			1446	Beneficiary Cadets, 1860, 1883-1925, undated
			1447	Cadets by Parish, 1897-98
			1448	Cadets, list of, January 12, 1860
			1449	Cadets, list of, c.1888
			1450	Class Rosters and Lists of Degree Candidates, 1897-1926
			1451	Correspondence Courses, 1924
			1452	Course Evaluation Questions, 1868-1897, undated
			1453	Courses, hours, 1902-1927, undated
		75	1454	Courses—proposals and announcements, 1898-1927, undated
			1455-1456	Discipline, 1861-1927
			1457	Exam Schedules and Regulations, 1897-1924, undated
			1458	Examinations, 1897-1926
			1459	Faculty, 1861-1927, undated
			1460	Grade/Conduct Reports, 1860-1869
			1461	Industrial Education, 1875
			1462	Mathematics Exercises Prize Examination, 1868-1879
			1463	Prize Oration Exercise, June 23, 1868
			1464	Roll of Officers and Cadets, 1861, 1873-75
			1465	Student Lists—Miscellaneous, 1880-1925, undated
			1466	Test Results, 1879-1916, undated
			1467	Textbooks, 1909-1914, undated
			1468	Transfer Students, 1908-1916, undated
		76	1469	Admission Standards, 1902-1914, undated
			1470	Alphabetical Roll, 1913-1914
			1471	Awards, Medals, 1900-1916, undated
			1472	Beneficiary Cadets Information, 1860-1892
			1473	Cadets from New Orleans, 1892
			1474	Cadets in Order of Arrival, 1879-80
			1475	Degrees/Credits, 1927
			1476	English Lesson Plan, undated
			1477	Excused Students, 1914-1925
			1478	Faculty Meetings, 1896
			1479	Faculty Meetings, 1897, 1915
			1480	Faculty Meetings, 1921, 1926
			1481	Faculty Regulations, 1910
			1482-1488	LSU Officers' Training Applications, A-Z, 1918
			1489	Military Appointments to LSU, 1917-1927
			1490	Requirements, 1904-1926, undated

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	76	1491	Rhodes Scholarship, 1910
	76-77	1492-1496	Rhodes Scholarship, 1914-1930, undated
	77	1497	Rhodes Scholarship: Items removed from Rhodes Scholar Minute Book, 1914-1920
		1498	ROTC Regulations, 1926-1927
		1499	Scholarships, 1889-1934, undated
		1500	Statistics—Grades, 1931-32
		1501	Student Aid, 1903-1927, undated
		1502	Student Expenses, 1919-1927
		1503-1511	Student Inquiries, 1898-1905
	78	1512-1524	Student Inquiries, January-June, 1906-1911
		1525	Student Leaders, 1918-1925
		1526	Students by Parishes, 1897-1900
		1527	Summer Normal School, 1906-1915, undated
		1528	Summer School, 1912, undated
		1529	Summer School Applications, 1916-1917
	79	1530	Summer School Grade Reports, 1910
		1531	Test Oaths, 1923
		1532-1540	Transcripts, Certifications, 1898-1910, undated
		1541	Transcripts, Certifications, 1917-1924, undated
		1542-1545	Vocational Education, 1917-1926
83:	96A	1758	Blank cadet certificate of merit, 1870s
		1762	Audubon Sugar School certificate, c.1900
		1763	W. Shelby White's Certificates of Distinction from Augusta Military Academy, 1901
	96B	1753	Cadet conduct report, February, 1869; List of beneficiary cadets required to teach in Louisiana, 1872; List of cadets entitled to credit for drill, Session 1908-09; Latin class roster, undated
		1761	Alphabetical roll of cadets, 1899-1900 1900
U:100	101	--	Deficiency Reports (3 Volumes) 1905-1908
			Series VIII. Professional Papers
			Organizations: State, Regional, National
D:	80	1546	Louisiana Associations, Miscellaneous, 1892-1895
		1547	Louisiana Associations, Miscellaneous, 1907-1928, undated
		1548	Louisiana State Department of Education, 1924-1928
		1549	Louisiana State Public School Teachers' Association, 1906, undated and Louisiana Teachers Association, 1922-1928
		1550	Association of Colleges and Secondary Schools of the Southern States, 1911-1923
		1551	Association of Southern Agricultural Workers, 1920
		1552	Mississippi Valley Historical Association, 1927

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	80	1553	Southern Association of College Women, undated
		1554	Southern Association of High Schools, Normal Schools, and Colleges, 1920
		1555	Southern Cattlemen's Association, 1919
		1556	Southern Educational Association, 1910
		1557	American Association of Collegiate Registrars, 1912
		1558	American Association of University Professors, 1918
		1559	American Council on Education, 1918-1927
		1560	American University Union in Europe, 1918-1920
		1561	Association of American Agricultural Colleges and Experiment Stations, 1899-1919
		1562	Association of Land Grant Colleges, 1921-1927, undated
		1563	Cane Growers' Association of the United States, 1921
		1564	Council of National Defense, 1919, undated
		1565	General Education Board, 1914, 1924
		1566	Institute of International Education, 1925
		1567	National Association of State Mining Schools, 1903-1905
		1568	National Association of State Universities, 1906-1932
		1569	National Education Association, 1909-1922, undated
		1570	National Federation of College Women, 1917 and American Association of University Women, 1945
	81	1571	National Research Council, 1916-1923
		1572	National University Extension Association and Southern University Extension Association, 1922
		1573	Pan American Union, 1917-1923
		1574	Religious Education Association, 1916
		1575	United States Livestock Industry Committee, 1917
		1576	National Associations—Miscellaneous, 1910-1926
			Conferences
		1577	Annual Conference of State Leaders and State Agents in County Agent Work, 1915
		1578	Conference for Education in the South, 1901, 1914
		1579	Conference of Public School Officials and High School Principals and Teachers, 1924
		1580	Conference of Representatives of Technical and Engineering Colleges, 1918
		1581	Conference of Southern Economists and Sociologists, 1924
		1582	Conference of Southern Extension Workers, 1919
		1583	Conference of State and Parish School Officials, 1919
		1584	Conference on International Relations and American Diplomacy, 1926-1927
		1585	Conferences, 1896-1935
		1586	Go-to-College Conference, 1918

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	D:	81	1587	Louisiana Industrial Institute, 1918
			1588	Nation Wide Rally Conference of American Farmers, 1921
			1589	National and Regional Conferences held at LSU, 1904-1911, 1927-1945
			1590	Rural Progress Conference, 1915
			1591	Tri-State Conference of Extension Workers, 1916
				Series IX. LSU History
		82	1592	Articles: LSU History, 1878-1907
			1593	History of LSU Rough Draft by David Boyd, 1898
			1594	"General Education of the Louisiana State University and A&M College, 1806-1888," 1899
			1595	History of LSU by David Boyd, 1899
			1596	LSU Account as Given in Fortier, Alcee, ed., <i>Louisiana</i> , 1909
			1597	LSU History Sketches, 1909-1931
			1598	"Louisiana State University," by Thomas Boyd, 1910-1911
			1599	"Louisiana State University," 1912
			1600	"Louisiana State University and A&M College," 1914
			1601	LSU Past and Present Drafts, 1920
			1602	Audubon Sugar School—History, 1920
			1603	LSU History Drafts, 1922-1925
			1604	"Brief History of Alumni Movement to Improve LSU Law Library," 1926
			1605	"Forestry School" History, 1926
			1606	Fleming History of LSU, 1927-1933, undated
			1607	"The Early History of Louisiana State University" in <i>Louisiana Historical Quarterly</i> , 1928 by J. Fair Hardin
			1608	Old Campus—History, 1932
			1609	"History of Louisiana State Seminary, 1864," 1935, undated
			1610	"History of the Social Services at LSU," undated
			1611	History of LSU Draft by David Boyd, undated
			1612	LSU Historical Sketches, undated
			1613	"The State University and A&M College," undated
				Series X. Photographs (Photocopies; originals in boxes 99-100, Range AA:17)
			1614	David F. Boyd, 1865-1881, undated
			1615	Thomas Atkinson, undated
			1616	Thomas D. Boyd, 1895-c.1923 LSU Old Campus, c.1900, undated
			1617	LSU Old Campus, c.1900, undated

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	82	1618	Booklet—Souvenir Louisiana Industrial Exposition, Louisiana State University, 1899
		1619	Old Campus Souvenir Photograph Folder, 1909, undated
		1620	New Campus Buildings, 1926
		1621	New Campus Dedication, 1926
		1622	LSU Miscellaneous, 1860-1926
		1623	Pictorial Folders: Other Universities, undated
		1624	Pictorial Folders Covers—Examples, undated
AA:17	98	1	David Boyd, circa 1870, Thomas Boyd undated
		2	George Mason Graham, undated
		3	John Hill, Sr., undated
		4	William Preston Johnston, undated
		5	James W. Nicholson, undated
		6	Samuel M. Robertson, undated
		7	William Tecumseh Sherman, 1931
		8	Col. Lewis S. Sorley, undated
		9	Professors-Seminary-Post-bellum, undated
		10	Professors-Louisiana Institute for the Deaf, Dumb, and Blind-Group photos, undated
		11	Professors-Downtown campus-Group photos undated
		12	Deans of college and schools, undated
		13	Vice-presidents of the Board of Supervisors, undated
		14	Board of Supervisors, 1909-1910
		15	Louisiana Governors, 1855-1888
		16	Civil War Generals, undated
		17	Student Army Training Corps, 1918
		18	Historical figures, undated
		19	Seminary building, undated
		20	School for the Deaf, Dumb, and Blind, undated
		21	Map of downtown campus grounds, undated
		22	Downtown campus, undated
		23	Downtown campus, undated
		24	Present campus, images by Jasper Ewing, circa 1926
		25a	James W. Nicholson, unidentified people, buildings, and group, undated
		25b	Seminary Superintendents during the Civil War, 1861-1863
	99	26	Thomas Atkinson, undated
		27	David F. Boyd, 1865-1881, undated
		28	Thomas D. Boyd, 1895-1928, undated
		29	Thomas D. Boyd, 1905, undated
		30	Thomas Boyd photograph calendar, 1923
		31	Dr. James W. Dupree, 1904
		32	William Garig, undated

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
AA:17	99	33	Lewis S. Graham, undated
		34	A. B. Irion, undated
		35	Samuel H. Lockett, undated
		36	William C. Stubbs, undated
		37	Zachary Taylor, undated
		38	Philemon Thomas, undated
		39	First faculty members, undated
		40	Graduating class, 1872
		42	LSU Glee Club, 1915-1916
		43	Rhodes Scholarship Applicants, 1926
		44	Gen. John Bell Hood's family, undated
	100	46	Downtown campus, circa 1900
		47	Campus dedication, 1926
		48	Campus buildings, 1926, undated
		49	Design for commemorative china, undated
		50	Picnic on the grounds, 1921
		51	Souvenir photograph booklets, 1909, undated
		52	Photographic copies of the sale documents of Williams Plantation, 1918
		53	Photographic copies of Vocational Education contracts, 1922-1925
		54	LSU souvenir photograph booklet for the Louisiana Industrial Exposition, 1899
		55	Ku Klux Klan postcards, 1909
			Series XI. Writings
			David Boyd
D:	83	1625	Addresses by President David Boyd, 1871
		1626	"Louisiana State University Scheme to Raise an Endowment Fund," 1872
		1627	"Louisiana State University and A&M College — Military Education," 1878
		1628	"Sugar Culture," 1878
		1629	Address to the State Constitutional Convention, 1879
		1630	Address to the People of Louisiana regarding the North Central and South American Expedition, 1885
		1631	Articles on William T. Sherman as College President, 1910, 1912
		1632	"Military Education in the Public Schools," undated
		1633	Military Education, undated
			James W. Nicholson
		1634	"The Multisector and Polyode," 1882
		1635	"A Direct and General Method of Finding the Approximate Values of the Real Roots of Numerical Equations," 1891

<u>Stack</u>			
<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	83	1636	"Higher Education at Public Expense Justified," Address to Louisiana Educational Association, 1890
		1637	"Oration before the Louisiana State Medical Society," 1895
		1638	"An Appreciation of James W. Nicholson," 1918
			Thomas Boyd
		1639	Address to the Graduating Class, 189?
		1640	"A History of Old LSU Grounds," 1902
		1641	Daily Accounts, 1904-1906
		1642	State University Under War Conditions, 1919
		1643	Speech to Friars Club, 1919
		1644	Speech at Opening of Memorial Exercises, 1920
		1645	President's Speech to National Association of Southern Universities, 1920
		1646	"The Mental Hospital—What It Is and What It Is Not," c.1921
		1647	Untitled article, c. 1927
		1648	"What the University is doing for the People of Louisiana," undated
		1649	Untitled manuscript, undated
		1650	"Development of Public Schools and High Schools," undated
		1651	Miscellaneous, undated
			James Monroe Smith
		1652	President's Address: "The Place and Functions of the State Universities in Higher Education in the United States," 1937
			Others
		1653	"West Pointers of the Confederate States of America," by Samuel H. Lockett, 1885
		1654	"Message of His Excellency Governor S.D. McEnery to the General Assembly of the State of Louisiana Regular Session, 1888"
		1655	"The Agricultural Need in Louisiana," by J.H. Spearing, 1888
		1656	Recollections of William T. Sherman by Powhatan Clark, 1903
		1657	"Cooperation and Coordination of Work of the State Departments of Agriculture and Experiment Stations," by William Dodson, 1907
		1658	Speech to Parish Superintendents and School Boards, by William R. Dodson, 1912
		1659	Speech to Louisiana Bankers Association by William R. Dodson, 1917

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	83	1660	Speeches by James B. Aswell, 1917, 1925
		1661	“Problems of Tick Eradication,” by William H. Dalrymple, 1918
		1662	“Position of the Experiment Station in the College of Agriculture,” by E.W. Allen, 1921
		1663	“The State University and A&M College” by W.H. Dalrymple, 1923
		1664	Speech to the Association of Land Grant Colleges by W.R. Dodson, 1925
		1665	Speech from Alumnus about LSU, undated
	84	1666	David Boyd, Thomas Boyd, and James Garnett Remarks to the Graduating Class by David Boyd, June 27, 1867
		1667-1671	Addresses to the Graduating Class by David Boyd, June 1869-June, 1873
		1672	Anniversary Address by David Boyd, January 20, 1873
		1673	Address to the Graduating Class by David Boyd, June 24, 1874
		1674	“History of the Louisiana State University and the Enactments of the Legislature for Its Organization and Government as now in Force, October 5, 1875,” by David Boyd
		1675	“Some Ideas on Education: The True Solution of the Question of Color in Our Schools, Colleges and Universities, etc.” by David Boyd, 1875
		1676	Anniversary Address by David Boyd, 1875
		1677	History of LSU by David Boyd, 1880, 1888
		1678	Address at Homer, Claiborne Parish, La., 1884
		1679	David Boyd’s Address at Chapel Exercises, c.1897
		1680	“General History of LSU and A&M College, 1806-1888,” by David Boyd, 1899
		1681	Speech by Thomas Boyd in Closing the Exercises of the Jubilee Celebration, 1910
		1682	“In Memoriam: Thomas D. Boyd,” <i>Alumni News</i> , 1933
		1683	“That Veto” by David Boyd on Governor Kellogg’s Veto of Bill to Reduce Taxes, undated
		1684	Address to the Graduating Class by David Boyd, undated
		1685	David Boyd Manuscript about Education, undated
		1686	“Reminiscences of the Louisiana State Seminary and Military Academy in 1867,” by James M. Garrett, Professor of Greek, undated
			Series XII. Manuscript Volumes
Vault:48	85A	--	Regulations of the State Seminary of Learning and draft, 1860

<u>Stack Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
			Thomas Boyd's diaries, 1919, 1921-1923 Also on mf reel 46
			President's diary (David F. Boyd), vol. 1 1874 Also on mf reel 43
			President's diary (David F. Boyd), vol. 2 1875 Also on mf reel 43
			Special Orders, 9/4/1871-2/1/1878 Also on mf reel 49
			Special Orders, 3/29/1878-6/11/1880 Also on mf reel 50
D:	85B	--	Vol. 6: Class Roll, Seminary of Learning, 1860
		--	Vols. 7-9: Class Roll Book, David Boyd, Seminary of Learning, 1860
		--	Vol. 12: Class Roll, David Boyd, Seminary of Learning, 1865-1866
		--	Vol. 13: David Boyd Memorandum Book, 1867-1868
		--	Vol. 14: David Boyd Notebook, 1868
		--	Vol. 15: Morrison and Graham, Alexandria Ferry Log, Louisiana State Seminary, 1869
	86	--	Vol. 16: David Boyd Memorandum Book, 1871
		--	Vol. 18: "Squads," 1878
		--	Vol. 19: "Squads," 1879
		--	Vol. 28: Memorandum Book, David Boyd, 1897
		--	Vol. 30: President's Calendar, 1901
		--	Vol. 31: Alumni Roll, 1902
		--	Vol. 43: Notebook—General, 1911-1915
		--	Vol. 53: Cashbook, 1916-1922 Also on mf reel 44
	87	--	Vols. 34-36, 39A, 40A, 41A: Class Register, 1905-1906 – 1909-1910
		--	Vol. 54: Thomas Boyd's Diary, 1918, 1923, 1931 Also on mf reel 45
		--	Vol. 55: Thomas Boyd's Diary, 1922-1923 Also on mf reel 47
		--	Vol. 57: President's Calendar, 1925
		--	Vol. 65: Seminary Cashbook, Howard Shriver, undated
	88	--	Vols. 47-48: LSU Catalogue of Thomas Atkinson, 1914, 1915
		--	Vol. 56: Ledger of Expenditures, 1922-1926
		--	Vol. 58: Thomas Boyd's Diary, 1925-1932 Also on mf reel 48
		--	Vol. 59: Ledger of Expenditures, 1926-1929
	89	--	Vol. 5: "Report of the Committee on Education, Relative to the State Seminary of Learning, to the General Assembly," 1860

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	D:	89	--	Vol. 11: "Official Register of the Officers and Cadets of the State Seminary of Learning and Military Academy for 1860-1861 and 1861-1862," 1862
			--	Vol. 23: Cadet Register, 1889-1890
			--	Vol. 24: Cadet Register, 1890
			--	Vol. 25: Thomas Boyd Diary, 1896-1901
			--	Vol. 26: Thomas Boyd Diary (typescript), 1896-1905
			--	Vol. 38: "Regulations for the Interior Discipline of the Corps of Cadets," 1908
			--	Vol. 46: LSU Catalogue of Thomas Boyd, 1914
			--	Vol. 61: Register of Diamond Jubilee Visitors, 1935
		90	--	Vol. 10: David Boyd Address Book, LSU Alumni, 1860-1898
			--	Vol. 21: Odds and Ends Notebook, 1881
			--	Vol. 22: "The Constitution and Militia Laws of Louisiana," 1888
			--	Vol. 32: Bank Book, Henry Fuqua, Treasurer, Athletic Department, 1904
			--	Vol. 37: "Roberts Rules of Order," 1907
			--	Vol. 42: Infantry Drill Regulations, United States Army, 1911
			--	Vols. 44-45: Receipts, 1913
			--	Vol. 49: "Faulty Diction," 1915
			--	Vol. 50: "Better Say," 1915
			--	Vol. 51: "Mend Your Speech," 1915
			--	Vol. 52: "Slips of Speech," 1915
			--	Vol. 60: "Students Handbook of LSU," 1929-30
			--	Vol. 62: Calling Cards, undated
			--	Vols. 63-64: Ledgers, undated
		91	--	Vol. 20: President J.W Nicholson's Journal, 1880
			--	Vol. 27: Receipt Book, 1897
			--	Vol. 29: Athletic Department Ledger, 1897-1905
			--	Vol. 33: Rhodes Scholarship Minute Book, 1904-1916
			--	Vol. 66: David Boyd Record Book: Acts of Louisiana Legislature Relating to LSU, undated
			--	Vol. 41: Faculty Minute Book 1888-1893 Also on mf reel 51
			--	Vol. 67: Faculty Minute Book 1896-1906
			--	Vol. 68: Faculty Minute Book 1906-1931
	R:18	--	--	Vols. 39-40: Faculty Minute Books, 1880-1888 Also on mf reel 51
	UA:MF	--	--	Manuscript Volumes on Microfilm Reek 42: Ledger of Accounts of Cadets and Faculty, 1859-1860

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	UA:MF	--	--	Reel 43: President's Diary (David F. Boyd) vols. 1-2, 1874-1875
		--	--	Reel 44: Cashbook, 1916-1922
		--	--	Reel 45: Thomas Boyd's Diary, 1918, 1923, 1931
		--	--	Reel 46: Thomas Boyd's Diary, 1919, 1921-1923
		--	--	Reel 47: Thomas Boyd's Diary, 1922-1923
		--	--	Reel 48: Thomas Boyd's Diary, 1925-1932
		--	--	Reel 49: Special Orders, 9/4/1871-2/1/1878
		--	--	Reel 50: Special Orders, 3/29/1878-6/11/1880
		--	--	Reel 51: Faculty Minute Book vols. 39-41, 1880-1893
				Series XIII. Print/Near Print Material
D:		93	1687	LSU Miscellaneous, 1909, 1933-1934
			1688	Baton Rouge Chamber of Commerce, 1915-1924
			1689	Baton Rouge, Miscellaneous, 1910-1928, 1939
			1690	Boy Scouts of America, Istrouma Council, 1925-1928
			1691	Louisiana State Department of Education, 1911-1927
			1692	Louisiana State Executive Department, 1918
			1693	Louisiana State Board of Health, 1882, 1925
			1694	Louisiana Financial Institutions, 1910-1925, undated
			1695	Louisiana State Mail Service, undated
			1696	"Daily Tourogram," Louisiana Farm Boys Tour, 1920
			1697	"Louisiana Tree Primer," 1931
			1698	"Louisiana Digest," 1935
			1699	Louisiana Universities Material, 1868-1906
			1700	Louisiana, Miscellaneous, 1874-1898, 1909-1936
			1701-1702	Universities Outside Louisiana Material, 1872-1926, undated
			1703	General Articles on Education, 1891-1924
			1704	"The Rotarian," March 1927
			1705	Census Material, 1910-1920
			1706	College Entrance Examination Board, 1914, 1919
			1707	"Harmon Foundation News Bulletin," 1927
			1708	Ku Klux Klan, 1922
			1709	Political Material, 1914-1922, undated
			1710	Textbook Literature, 1879-1928
			1711	World War I Printed Material, 1917-1919
			1712	"American College Bulletin," 1918
			1713	YMCA, 1912-1918
			1714	YMCA Newsletters, 1922-1923, 1929
			1715	U.S. Bureau of Mines, 1910
			1716	Council of National Defense, 1918
			1717	U.S. Department of Agriculture, 1897, 1914-1921
			1718	U.S. Department of the Interior, 1911-1928

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
D:	93	1719-1720	U.S. Department of the Interior, Rhodes Scholarship Memoranda, 1910-1929
		1721	U.S. Department of Labor, 1913-1942
		1722	U.S. Naval Academy, 1899, 1906-1917
		1723	Navy Department, 1918
		1724	Post Office, 1902-1911
		1725	U.S. Treasury Department, 1911-1918
		1726	U.S. War Department, 1911-1932
		1727	Miscellaneous, 1865-1926, undated
83:	96A	1755	LSU Prospectus for session, 1873-1874
		1770	LSU Calendar, 1915
		1776	LSU Certificate of Exhibition at International Exposition, Chicago, 1934
		1784	Flyer – National Farm and Livestock Show, 1916
		1754	Photostatic copy of “The Reveille,” November 1872
		1781	Two maps of Baton Rouge, undated; maps of Louisiana, 1870, 1922, undated
		1784	World War II War Stamps and Bonds poster undated
			Series XIV. Newspapers and Newspaper Clippings
D:	94A	1728	1837, 1859-1860
		1729-1730	1861-1869
		1731	circa 1870-1879
		1732	circa 1880-1889
		1733-1740	1890-1923
	94B	1741-1745	1924-1939
		1746	circa 1940-1949
		1747	circa 1950-1959
		1748	circa 1960-1969
		1749-1751	undated
83:	95	--	“The Atlanta Century” by <i>The Atlanta Journal-Constitution</i> May 15, 1960
		--	<i>Baton Rouge Bulletin</i> , July 1, 1899
		--	<i>Daily Picayune</i> , June 29, 1899
		--	<i>The Donaldsonville Chief</i> , June 4, 1881
		--	<i>The Grand Era</i> , August 1, 1874; February 10, 1877
		--	<i>Morning Advocate</i> , April 30, 1926
		--	<i>News Leader</i> , July 14, 1962
		--	<i>The Pointe Coupee Banner</i> , January 22, 1959; September 10, 1959
		--	<i>The Reveille</i> , November, 1872
		--	<i>The Reveille</i> , February 1, 1899; May 9, 1900; May 5, 1904; June 6, 1919; May 7, 1924; December 4, 1926; June 26, 1936; April 5, 1938
		--	<i>Southwest Virginia Enterprise</i> , April 26, 1960;

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>
	83:	95	--	<i>State Times</i> , August 1, 1917; August 20, 1925
			--	<i>The Tiger</i> , April 11, 1935
			--	<i>Wythe County News</i> , Special Edition 1939; September 6, 1956
	D:	97	--	Series XV. Memorabilia Tiger sculpture from the desk of Thomas Boyd Diamond Jubilee Celebration souvenir automobile plate, 1935 Thomas Boyd's gavel Pulaski County, Virginia Centennial paperweight "God is Love" cross-stitch bookmark, circa 1877 "Sewanee" button "Diamond Jubilee Celebration" medal, 1935
	UA:MF	--	--	Series XVI. Scrapbooks (on microfilm) Reel 34: 1855-1934
		--	--	Reel 35: 1868-1910
		--	--	Reel 36: 1874-1907
		--	--	Reel 37: 1897-1919
		--	--	Reel 38: 1902-1920
		--	--	Reel 39: 1905-1910
		--	--	Reel 40: 1929-1932
		--	--	Reel 41: 1932-1933

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
			Subgroup 2. Office of the President Records, 1927-1972	
	Z:	1	1-8	College of Agriculture, 1942-1950
			9-16	College of Agriculture: Agricultural Experiment Station 1942-1950
			17-25	College of Agriculture: Agricultural Extension Division 1940-1950
			26	College of Agriculture: Forestry 1947-1951
			27	College of Agriculture: Nutrition Institute 1943
			28	College of Agriculture: Nursery School 1948-1950
			29	College of Agriculture: Rodeo 1948-1949
			30	College of Agriculture: Salary Scale for Agricultural Extension Employees 1941
			31	College of Agriculture: Tung Tree Nursery (Proposed) 1944
			32	College of Agriculture: Report on Veterinary Education March 1948
			33	College of Agriculture: Veterinary Science, Proposed School 1942 - 1948

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	1	34-35	College of Agriculture: School of Vocational Agriculture 1945 - 1950
		36	Alumni 1940
	2	1-7	Alumni Federation 1942 - 1950
		8-13	Department of Archives 1942 - 1949
		14-20	College of Arts and Sciences 1942 - 1950
		21	College of Arts and Sciences – Botany 1949
		22	College of Arts and Sciences - Foreign Film Series 1947
		23-24	College of Arts and Sciences – Geology 1945-1950
		25-28	College of Arts and Sciences – Journalism 1942 - 1948
		29	College of Arts and Sciences - Louisiana Historical Society 1949 - 1950
		30	College of Arts and Sciences - Marine Laboratory Grand Isle, 1946 - 1948
		31	College of Arts and Sciences – Psychology 1948 - 1950
		32-33	College of Arts and Sciences - Department of Religious Education 1942 – 1949
		34	College of Arts and Sciences - Selection of Deans 1948 - 1949
		35-36	College of Arts and Sciences – Zoology 1946-1950
		37-43	Athletics 1942 – 1949
	3	1	Athletics 1949 - 1950
		2	Athletics – Clippings 1948 - 1949, n. d.
		3-4	Athletics - Drinking at Football Games 1944-1950
		5	Athletics - Financial Statements 1948 - 1949
		6-11	College of Chemistry and Physics 1942 - 1950
		12	College of Chemistry and Physics - Laboratory Stores
		13-19	College of Commerce 1942 - 1950
		20	College of Commerce - Division of Research 1948 - 1950
		21	Roy, V. L., Bursar 1932 - 1934
		22	Jackson, E. N. Business Manager 1933
		23-24	E. N. Jackson - Business Manager 1937 - 1939
		25	Mr. Jackson: Students pass through line and sign notes 1938 - 1939
		26	E. N. Jackson - Business Manager 1939 - 1940
		27-29	Comptroller and Acting Vice-President, Colonel Troy H. Middleton 1939 - 1941
		30	Comptroller - Bank Balances 1939 - 1940
		31-32	Comptroller RE: Student Fees, Finances, etc. 1939 - 1941
		33	Bulletins issued by the Comptroller 1942 - 1943
		34	Instructions from Auditor for Handling Payrolls, etc. 1939 - 1941
		35	Use of University Buildings 1944
		36	Payroll 1933 - 1934

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	3	37	Faculty Promotions in Rank 1934 - 1935
		38	No folder
		39-41	C. G. Johnson, Auditor 1935 - 1939
	4	1	Auditor - Excused from Late Registration Fee 1938 - 1939
		2	C. G. Johnson, Bursar 1939 - 1940
		3	Auditor, D. J. Borth 1939 - 1940
		4	Audit Report 1939 - 1940
		5	Bulletins Issued by Auditor 1939 - 1940
		6	Auditor, Daniel Borth 1940 - 1941
		7	Auditor - D. J. Borth 1940 - 1941
		8	Auditor 1942
		9	Gen. Adm. - "Standard Classification of Expenditures by Character and Object, by Daniel Borth, Jr 1940 - 1941
		10	Auditor: Financial Statements, including Funds Balance Sheet as of April 31, 1940, and Cash Balances, June 3, 1940
		11-19	Comptroller 1942 - 1950
		20-26	Comptroller - Auditor 1942 - 1950
		27	Comptroller - Bulletins issued by the Auditor 1943
		28	Comptroller - Audits (Haskins and Sells) 1944 - 1949
		29	Comptroller - Auditors (Haskins and Sells) 1949 - 1950
		30	Comptroller - LSU Bookstore 1942 - 1943
		31	Comptroller - Bookstore 1945 - 1948
		32	Comptroller - Business Procedures of the University 1944 - 1945
		33	Comptroller - Cafeteria 1942 - 1943
		34	Comptroller - Financial Statements from Other Institutions 1949 - 1950
		35	Comptroller - Franke, Hannon and Withey 1941 - 1945
		36	Comptroller - Operation and Maintenance 1942 - 1950
		37	Comptroller - Photographic Studio 1942 - 1945
	5	1-2	Comptroller - Purchasing Agent 1942 - 1949
		3	Comptroller - Supervisor of Public Funds 1949 - 1950
		4	Comptroller - Surplus Funds - Investments 1943 - 1944
		5-10	Dean of the University 1942 - 1950
		11-18	College of Education 1942 - 1950
		19-22	College of Education - Bureau of Educational Materials, Statistics and Research 1941 - 1950
		23	College of Education - First Draft: Jessie F. Williams Survey Report of Health etc... 1941
		24-27	College of Education - High School Relations 1942 - 1950
		28	College of Education - Report of Survey of Health, Physical Education and Athletics - Jessie F. Williams 1941

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	5	29-32	College of Engineering 1942 - 1946
	6	1-4	College of Engineering 1946 - 1950
		5-7	College of Engineering - Flying School 1942 - 1949
		8	College of Engineering - School of Hydraulic Engineering 1942 - 1943
		9	General Extension Division - A Condensed Report December 20, 1939
		10-17	General Extension Division 1942 - 1950
		18	General Extension Division - Engineering, Science and Management War Training 1941 - 1944
		19	General Extension Division - Placement Bureau 1943 - 1944
		20-21	General Extension Division - Radio Department 1943 - 1950
		22	General Extension Division - Speakers Bureau 1943 - 1944
		23-29	Graduate School 1938 - 1950
		30-31	Graduate School - Graduate Student Council 1948 - 1950
		32	Graduate School - Research 1949 - 1950
		33	Graduate School - Selection of Dean 1949
	7	1-3	Junior Colleges 1931 - 1948
		4	Junior Colleges - Athletics 1949 - 1950
		5	Junior Colleges - Fees 1949
		6-7	Junior Colleges - General Information 1948 - 1950
		8	Junior College Laboratory 1939
		9	Junior College - Mansfield 1936 - 1937
		10	Junior College - Morgan City 1937
		11	Junior College - New Orleans 1937
		12	Junior College - Shreveport 1937
		13-17	Junior College - John McNeese Junior College 1942 - 1949
		18	Junior College - John McNeese Junior College - Athletics 1949 - 1950
		19	Junior College - John McNeese Junior College 1949 - 1956
		20	Junior College - John McNeese Junior College - Faculty Meeting 1942, 1947
		21-25	Junior College - Francis T. Nicholls Junior College 1945 - 1958
		26	Junior College - Francis T. Nicholls Junior College - Athletics 1949 - 1950
		27-28	Junior College - Francis T. Nicholls Junior College - Budget Adjustments 1948 - 1951
		29-34	Junior College - Northeast Junior College 1942 - 1950

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	7	35	Junior College - Northeast Junior College; Athletics 1946 - 1950
		36-37	Junior Division (Lower Division) 1937 - 1939
		38	Junior Division (Lower Division) – Correspondence 1938 - 1939
		39	Junior Division – Report May 12, 1941
	8	1-5	Junior Division 1941 - 1950
		6	Junior Division - Bureau of Testing and Guidance 1948 - 1949
		7	Junior Division Committee – Correspondence 1941
		8	Junior Division Committee - Correspondence, Teaching duties and Salaries 1941
		9	Junior Division Committee - Studies, Other Universities, Reports 1940
		10	Junior Division Committee - Minutes, Circulars and Reports 1941
		11-12	Junior Division: Dean B. F. Mitchell 1939 - 1941
		13	Excerpt From "Phi Beta Kappa Report" RE: Junior Division 1940 – 1941
		14	Division of Latin American Relations and Office of Foreign Students 1942 - 1943
		15	Division of Latin American Relations and Foreign Students - Japanese Students 1942 - 1945
		16-19	Division of Latin American Relations and Office of Foreign Students 1943 - 1950
		20-23	Law School 1942 - 1950
		24	Law School (Eicher Case) 1949 - 1950
		25	Law School - Southern University 1947 - 1948
		26-32	Library 1942 - 1949
	9	1	Library 1949 – 1950
		2	Library - Purchase of Books Under Mr. McMillan 1943 - 1944
		3-6	School of Library Science 1942 - 1950
		7	School of Medicine - Budget Reports 1933 - 1935
		8	School of Medicine – Appointments 1935 - 1936
		9-10	School of Medicine - Dr. Urban Maes 1931 - 1935
		11	School of Medicine - Dr. Urban Maes 1935 - 1936
		12	School of Medicine - General Correspondence 1935 - 1936
		13-15	School of Medicine - Dr. James M. Smith 1933-1935
		16	School of Medicine - Faculty Council Meeting 1932 - 1935
		17	School of Medicine - Rigney D'Aunoy - Secretary, Faculty 1933 - 1935

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	9	18	Medical School - Dr. Rigney D'Aunoy 1935 - 1956
		19	School of Medicine - A Survey Report 1940
		20	School of Medicine - Report of the Dean - Graduate School of Medicine (Confidential) and Addendum 1940
		21	School of Medicine - Report, Dean Hebert Marked Copy 1940
		22	School of Medicine 1941
		23-29	School of Medicine (1 of 3) 1942 - 1945
	10	1-6	School of Medicine (1 of 2) 1945 - 1950
		7-8	Report of Hearing Held by a Special Committee of the Board of Supervisors of LSU at the Medical School (Volume I-II) 1945
		9	Minutes of Various Meetings Held by Fact-Finding Committee of Board of Supervisors on Matters Pertaining to School of 11/6/1945 - 12/1/1945
		10	School of Medicine - Jean Burns Affair, etc. 1945
		11	School of Medicine: Alumni Association 1948 - 1950
		12-14	School of Medicine - Applications for Admissions 1943 - 1948
		15	School of Medicine - Admissions and Applications 1948 - 1949
		16	School of Medicine - Applications for Admission 1949 - 1950
		17	School of Medicine - Department of Nursing Education 1943 - 1944
		18-19	School of Medicine - Faculty Meetings 1942 - 1950
		20	School of Medicine - United States Public Health Service (Federal) Security Agency) 1948-1949
		21	School of Medicine Selection of Dean
		22	School of Medicine - Selection of Dean 1948 - 1949
		23	School of Medicine - Diagnostic Center at New Orleans 1944
		24	School of Medicine - Department of Nursing Education 1947 - 1950
		25	School of Medicine - School of Pharmacy 1933 - 1935
		26	School of Music - Excerpts From a Report on the School of n. d.
		27	Progress Report of Van De Wall on the School of Music 1940 - 1941
		28	Past Irregularities in the School of Music 1940 - 1941
		29	Reports of Burnett C. Tuthill on the School of Music 1940 - 1941

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	10	30	School of Music 1942 - 1943
	11	1-5	School of Music 1943 - 1950
		6-7	School of Music – Band 1942 - 1949
		8-12	School of Music – Opera 1941 - 1949
		13	School of Music - Opera Department 1949 - 1950
		14	Petition of the Faculty to Acting President Hebert and Colonel Middleton 1939
		15	Personnel Policies - Committee on Tenure, Reports 1940 - 1942
		16	Personnel – Tenure 1931 - 1946
		17	Recommendations of the Faculty Committee (5 Deans, Acting President) with Reference to Tenure, Faculty etc...1941
		18	Personnel: Basis of Employment and Pay of Instructors in University Laboratory School 1941-1942
		19	Personnel Matters: Salary Scale for Instructors, John McNeese Junior College 1941
		20	Personnel Department 1940
		21	Personnel Bureau 1939
		22-23	Personnel Office 1948 - 1950
		24-26	Department of Classified Personnel 1942 - 1948
		27-28	Personnel Administration 1942 - 1950
		29	Personnel Administration - Ages of Faculty 1947 - 1948
		30-32	Personnel Administration - Civil Service 1942 - 1949
		33	Personnel Administration – Classified 1944 - 1948
		34	Personnel – Contracts 1942 – 1950
		35	Personnel Administration - Distribution of Ranks 1944 - 1945
		36	Personnel Administration - Evaluation of Faculty Services 1947 - 1948
		37	Personnel - Policy on Sick Leave 1942 - 1948
		38	Personnel Merit Raises 1944 - 1948
		39	Personnel Administration - Salary Raises – Merit 1948 - 1949
	12	1	Personnel Administration – Policies 1942 - 1946
		2-6	Personnel – Salaries 1942 - 1948
		7-8	Personnel – Promotions 1942 - 1948
		9	Personnel - Teacher Retirement 1948 - 1949
		10	President's House – Inventory 1944
		11-12	President's Office 1931 - 1937
		13	President's Office- Hebert 1940 - 1941
		14-18	President's Office 1940 - 1949
		19	President's Office - Budget, Misc. 1947 - 1948
		20	President's Office – Budget 1946 - 1952

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	12	21	President's Office - Auditor's Reports made by W. A. Cooper in Years 1937 - 1938) – Hodges 1942
		22	President's Office - A Report of the Survey of Health, Physical Education, and Athletics at LSU A&M Jessie F. Williams 1941
		23	President's Office - Progress Report and Recommendations of Committee on General Extension
		24	President's Office - Audit Report of Franke, Hannon and Withey as of June 30, 1943 1943
		25	President's Office – Atkinson 1927
		26	President's Office – Retirement 1933 - 1942
		27	President's Office – Retirement 1941
		28	President's Office - Retirement – Faculty 1946
		29	President's Office - Smith Applications for Admission
		30	President's Office - Wages - Non Student 1944 - 1948
		31-32	President's Office - Wage Payrolls 1948 - 1950
		33	Claim of Dr. Gilbert C. Anderson – Hebert 1939
		34	Superintendent of Buildings and Grounds – Hebert 1939
		35	"The Interested Club" 1940
		36	Bureau of Public Relations (Formerly News Bureau) 1942 - 1945
		37	Bureau of Public Relations 1945 - 1950
		38	Applications for Position of Director of Bureau of Public Affairs 1947 - 1948
		39a	Applications for Position of Director of Bureau of Public 1947 - 1948
		39b	Public Relations – Calendar 1945 - 1948
		40-41	Bureau of Public Relations – Calendar 1948 - 1950
		42	Bureau of Public Relations - Memorial Tower 1941 - 1950
		43-44	Registrar 1942 - 1944
	13	1-5	Registrar 1944 - 1950
		6	Registrar - Selection of Registrar 1948 - 1949
		7	ROTC 1937
		8-9	ROTC 1942 - 1943
		10-15	ROTC (Military Department) 1943 - 1948
		16-17	ROTC and Military Department 1948 - 1950
		18	ROTC - Commandant of Cadets 1942 - 1944
		19	ROTC - Military Property Custodian 1939 - 1950
		20	ROTC - Nicholls Junior 1951 - 1952
		21-27	School of Social Welfare 1942 - 1950
	14	1-9	Student Employment and Scholarship 1942 - 1950
		10-16	Division of Student Life 1944 - 1950
		17	Division of Student Life - Campus Police 1942 - 1943
		18-19	Division of Student Life - Campus Traffic 1948 - 1950

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	14	20	Student Life – Convocations 1942 - 1949
		21-23	Division of Student Life - Dean of Men 1942 - 1949
		24-26	Division of Student Life - Dean of Women 1942 - 1950
		27-31	Division of Student Life – Hospital 1942 - 1950
		32-33	Division of Student Life - Housing 1949 - 1950
		34	Student Life - National Student Forum 1947 - 1948
		35	Division of Student Life - Director of Social Recreation 1943 - 1945
		36	Student Life - Student Assemblies 1955
		37	Division of Student Life - Housing and Feeding 1942 - 1944
		38-40	Division of Student Life - Student Housing and Feeding 1944 - 1949
		41	Student Life - Student Government 1942 - 1950
		42	Student Life - Student Publications (Reveille and Gumbo) 1942 - 1948
		43	Student Publications (Delta, LSU Engineer, Pel Mel - Stormy Incident, Misc.) 1942 - 1948
	15	1	Student Life - Student Publications 1948 - 1950
		2	Student Loan Fund - Wilber C. Smith Loan Fund 1945 - 1946
		3-10	Summer Term 1942 - 1949
		11	Summer Term - Junior College 1948 – 1950
		12	Summer Term - Pelican Girl's State and Pelican Boy's State 1947
		13-17	University Press 1942 - 1952
		18-21	Bureau of Veterans' Education 1943 - 1947
		22	Bureau of Veterans Affairs 1947 - 1948
		23-24	Bureau of Veterans Education 1948 - 1950
		25	Veterans Education - Budget Adjustments 1949 - 1950
		26	Bureau of Veterans Education G. I. Bill 1944 – 1948
		27-28	Y. W. C. A. 1942 - 1955
		29-30	Y. M. C. A. 1946 - 1949
		31-32	General Administrative Council Minutes 1940 - 1942
		33	Administrative Group Minutes 1948 - 1949
		34	Administrative Problems - Budget Adjustments Not Meeting Best Administrative Standards 1948 - 1949
		35	Administrative Problems - Possible Errors In Judgment Of Budget Committee 1948 – 1949
		36	Administrative Problems: Undergraduates Hired As Part- time Assistants 1948 - 1949
		37	Admission of High School Seniors 1942 - 1943
	16	1	Admissions 1944 - 1950

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	16	2	Admissions: Application for Admission Requested 1948 - 1949
		3	Admissions: Admission Requirements 1948 - 1949
		4	General File: Advertising 1935 - 1940
		5	General File: Advertising - Attorney General's Ruling
		6	Advertising 1942 - 1947
		7	Reports Requested 1940
		8	Aliens and Conscientious Objectors Act 290 of the 1942 Legislature 1942 - 1944
		9	American Legion 1945 - 1947
		10	Annual Reports: Agricultural Experiment Stations 1939 - 1940
		11	Annual Reports: Commandant of Cadets 1939 - 1940
		12	Annual Report: Vice-President and Comptroller 1939 - 1940
		13	Annual Report: College of Agriculture, Agricultural Extension, Agricultural Experiment 1939 - 1940
		14	Annual Reports: 4-H Club Work 1939
		15-18	Annual Reports: Arts and Sciences (1 of 2) 1939 - 1941
		19	Annual Reports: Chemistry and Physics 1939 - 1940
		20	Annual Reports: College of Commerce 1939 - 1940
		21	Annual Reports: School of Education 1939 - 1940
		22	Report on the Functions, Needs and Organizations of the School of Education, November 7, 1940 1940
		23	Annual Reports: College of Engineering 1939 - 1940
		24	Annual Reports: Dean of Student Affairs 1938 - 1939
		25	Annual Reports: General Extension Division 1939 - 1940
		26	Reports: Extracurricular Activities 1940 - 1941
		27-28	Annual Reports: Junior Division 1939 - 1941
		29	Annual Reports: Law School 1939 - 1940
		30	Annual Report: Graduate School 1939 - 1940
		31	Alumni: Louisiana State University School of Medicine
		32	Annual Report: Medical School 1939 - 1940
		33	Annual Reports: Director of University Libraries (including Archives and Manuscripts) 1939 - 1940
		34	Annual Reports: University Physician 1939 - 1940
		35	Annual Reports: Director of Athletics 1939 - 1940
		36	Annual Reports: Director of University Press 1939 - 1940
	17	1	Annual Reports: Alumni Secretary 1939 - 1940
		2	Annual Reports: Dean of Student Affairs 1939 - 1940
		3	Annual Reports: Dean of Women 1939 - 1940
		4	Annual Reports: Academic Dean 1939 - 1940
		5	Annual Reports: Student Employment Office 1939 - 1940
		6	Annual Reports: Director, YMCA 1939 - 1940

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	17	7	Annual Reports: School of Geology 1939 - 1940
		8	Annual Reports: Graduate School of Public Welfare 1939 - 1940
		9	Annual Report: John McNeese Junior College 1939 - 1940
		10	Annual Reports: Requests for 1940 - 1941 Reports 1940-1941 1940 – 1941
		11	Annual Report of College of Agriculture (Teaching Division) 1940 - 1941
		12	Agricultural Extension Report 1940 - 1941
		13	Annual Report of Athletic Department 1940 - 1941
		14	Annual Report: LSU Alumni Federation 1940 - 1941
		15	Report of the College of Chemistry and Physics for the Fiscal Year Ending June 30, 1941 1941
		16	Annual Report: Commerce 1940 - 1941
		17	Annual Report: Dean of Women 1940 - 1941
		18	Annual Report: Office of the Dean of Men 1940 - 1941
		19	Annual Report: College of Education; Department of Health and Physical Education; Laboratory School 1940 - 1941
		20	Annual Report: College of Engineering 1940 – 1941
		21	Annual Report: General Extension Division 1940 – 1941
		22	Report: Bureau of Government Research 1936 – 1941
		23	Report: Graduate School 1940 – 1941
		24	Annual Report: Department of Health and Physical Education 1940 - 1941
		25	John McNeese Junior College 1940 – 1941
		26	Report: Law School 1940 – 1941
		27	Annual Report: Library 1940 – 1941
		28	Annual Report: Library School 1940 – 1941
		29	Annual Report: School of Medicine 1940 - 1941
		30	Annual Reports: Commandant of Cadets and Department of Military Science 1940 - 1941
		31	News Bureau 1929 – 1941
		32	Social Recreation Activities Report 1940 – 1941
		33	Report: Northeast Junior College 1940 – 1941
		34	Annual Report: Office of the Dean of Student Affairs 1940 – 1941
		35	Annual Report: Committee on Student Aid and Scholarships 1940 – 1941
		36	Report of Summer Session 1940
		37	Report: LSU Press 1940 - 1941
		38	Report: Young Women's Christian Association 1940 - 1941

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	17	39	Applications 1948 - 1949
		40	American Academy of Political and Social Science 1941 – 1942
		41	American Association of Junior Colleges 1941 - 1943
		42	American Association of School Administrators 1940
		43	American Association of Schools of Social Work 1941 – 1943
		44	American Association of University Women 1936 – 1942
		45	American Bar Association 1936
		46	American Chemical Society 1941 – 1943
		47	American Society of Composers, Authors and Publishers 1939
		48	General: American Youth Commission of the American Council on Education 1939 – 1940
		49-52	Association of American Colleges 1935 - 1951
		53	American Association of Colleges for Teachers Education 1948 - 1951
	18	1	American Association of University Professors 1935 - 1943
		2	Associations - American Association of University Professors 1944 - 1950
		3-5	American Council on Education 1935 - 1940
		6	A Survey Report by a Commission of the American Council on Education 1940
		7	American Council on Education 1940 - 1941
		8	American Council on Education War Service 1941 – 1942
		9	American Council on Education: War Service and Higher Education and National Defense 1942 – 1943
		10	American Council on Education 1943 - 1945
		11	American Council on Education Higher Education and National Defense 1945 – 1946
		12-15	American Council on Education 1946 - 1950
		16	American Council on Education : Carbon Copy of Typewritten Draft of Report – Survey 1940
		17	American Council on Education (Financial Advisory Service, J. Harvey Cain, Director) Auditing LSU Business Practices 1938 - 1939
		18	American Council on Education: Letters about Survey Report 1940
		19	American Council on Education (Minutes of the Meetings of the Executive Committee) 1938 – 1940
		20	American Council on Education (War Services Opportunities) 1942 – 1943
		21	American Council Survey Report 1941 – 1942

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	18	22	American Farm Bureau Federation 1938 - 1942
		23	Association of American Geographers 1940
		24	Association of American Law Schools 1935
		25	American Legion 1939; 1941 - 1943
		26	American Library Association 1935 - 1941
		27	American Mathematical Society 1935
		28	Association of American Medical Colleges 1939 - 1942
		29	American Medical Association; Survey Report of LSU School of Medicine 1940 - 1941
		30	American Medical Association 1941
	19	1-2	Association of American Universities 1928 - 1950
		3	American Association of University Women 1943 - 1948
		4-7	Association of Governing Boards of State Universities and Allied Institutions 1939 - 1950
		8-13	Association of Land Grant Colleges and Universities 1935 - 1942
		14	Association of Land Grant Colleges and Universities - ROTC Training 1942 - 1943
		15	Association of Land Grant Colleges and Universities -- ROTC and University Extension Services 1943 - 1944
		16-22	Association of Land Grant Colleges and Universities
		23	Association of Land Grant Colleges and Universities Military Organization and Policy Committee 1941 - 1943
		24	Associations: Controllers Institute of America 1945 - 1946
		25	Joint Committee on Accrediting Association of Land Grant and National Association 1937 - 1941
		26	Associations -- University Membership 1939 - 1941
	20	1-2	Association: Association of Land Grant Colleges and Universities (1 of 2) 1949 - 1950
		3	Association: Louisiana Academy of Sciences 1947 - 1948
		4	Association: Louisiana Council on Adult Education 1947 - 1948
		5	Association: Louisiana Education Association (Name changed to Louisiana Teacher's Association) 1948 - 1950
		6	Louisiana School Boards Association 1943 - 1947
		7	Associations: Louisiana School Board Association 1943 - 1948
		8	Association: Louisiana Press Association 1943 - 1944
		9-14	Association: National Association of State Universities
		15-23	Association: National Collegiate Athletic Association 1945 - 1960
		24-25	Association: National Education Association 1943 - 1950
		26	Association: Society for the Advancement of Management 1948 - 1949

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	20	27	Association: South Central Modern Language Association
		28	Association: Southern Association of Agricultural Engineers and Vocational Agriculture Educators 1948 - 1949
		29-31	Association: Southern Association of Colleges and Secondary Schools 1942 – 1950
		32	Association: Southern Association of Science and Industry 1943 - 1949
		33	Association: Southwestern Social Science Association
		34	Aviation Education Committee 1941 – 1942
		35-36	General Correspondence - President of the University
		37	Proposed School of Barbering 1945 – 1946
		38	University Business with Baton Rouge 1942 - 1953
		39	Baton Rouge Campus Federal Credit Union 1936 – 1941
		40	Baton Rouge Relief Fund 1936 - 1937
		41	General : Bauer, Julius 1940 – 1941
		42-43	Southern States Bee Culture Laboratory Quarterly Reports 1935 - 1942
	21	1	Banks 1945 - 1946
		2	No folder
		3	Bennett, John 1941 - 1942
		4	Bessonnet, E. C. 1941 - 1942
		5	Biennial Report of the President Records; Regional Recreation Conference; Changes in Faculty and Staff 1937 – 1939
		6	Biennial Report of the President: The Junior Division 1937 – 1939
		7	Biennial Report: North Louisiana Experiment Station, Rice Experiment Station, Northeast Louisiana Experiment Station, Fruit and Truck Experiment Station 1939 - 1940
		8	Biennial Report of the Speakers Committee 1939 - 1941
		9	Biennial Report: Summer School 1940 - 1941
		10	Biennial Report: College of Education 1940 - 1942
		11	Biennial Report: Report Relating to Investigation and Inspection Faculty Dormitories 1940
		12-13	Biennial Report: Faculty Dormitory 1940
		14-15	Biennial Report: Commerce Building 1940
		16	Biennial Report: Report of Major Repairs 1940
		17	Blood Serum Project 1941 – 1943
		18	Biennial Report: Material to be used in future Biennial Reports Journalism, Nomination Committee, State Nutrition Committee Operations and Maintenance Department 1939 – 1941

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	21	19	Biennial Report: College of Engineering; Law School; School of Social Work; College of Education; School of Music 1944 – 1948
		20	Biennial Reports 1948 - 1950
		21-22	Bonds: Thompson, Wood and Hoffman; Bond Attorneys 1933 – 1937
		23	Bonds: Thompson, Wood and Hoffman; Bond Attorneys on the \$2,000,000 Bond Issue 1938
		24	Bonds: Thompson, Wood and Hoffman; Bond Attorneys 1939
		25-27	Bonds 1942 - 1948
		28-29	Bonds: Miscellaneous Letters and Memoranda 1936 - 1940
		30	Bond: \$2,000,000 - 4 1/4 % 1938
		31-32	Bonds: \$2,000,000 Bond Issue August 30, 1938
	22	1-2	Bonds: \$2,000,000 Bond Issue August 30, 1938
		3	Bonds: Bienville Hotel purchase by LSU from Lee Circle Hotel Company Incorporated (Abstract, resolutions of Board, Bonds, Mortgage, etc.) 1934
		4	Bonds: Bienville Hotel 1936 - 1937
		5	Bonds: \$1,000,000 and \$500,000 Bond Issue Evangeline, Graduate, Law Dormitories, Hospital, Leche Hall (Law School) 1936 - 1937
		6	Bonds: \$1,000,000 4% Serial Bonds - December 1, 1936 Bienville Hotel, Evangeline Hall, Law - Graduate Dormitory) 1936 - 1939
		7	Bonds: Bienville Hotel Bonds - \$475,000 4% Serial Revenue Bonds, Series of 1936, B. A. Campbell Bond Attorney 1936 – 1939
		8	Bonds: \$5000,000 Bonds Leche Hall 1933 - 1939
		9-10	Bonds: Series "C" Bonds Issued in 1934 1939 - 1943
		11	Bond Buyer 1937
		12	Bonds: 4 1/2 % 1938
		13	Bonds: Sinking Funds - University Bond Issues 1937 – 1939
		14	Bonds: Sinking Fund Requirements on Various Issues 1938 – 1941
		15	Bonds: Resolution for University Bond Issues 1939 – 1940
		16	Bonds: \$600,000 Bond File 1937
		17	Bonds: State Bond and Tax Board 1939 – 1940
		18	Bonds: \$1,500,000 5 1/2 % Serial Revenue Bonds 1934 - 1939

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	22	19	Bonds: Bond Printers and Engravers (E. A. Wright Bank Note Co., Security Bank Note Co., Pike Burden Co.) 1934 - 1941
		20	Bonds: Investment of Surplus 1943 - 1944
		21	Bonding Firms 1945 - 1948
		22	Bonds: Purchase of US 7/8 % Certificates of Indebtedness Series E - 1944 with Surplus Cash Funds 1943
		23	Bonds: Bond and Interest Redemption Fund 1945 - 1946
		24	Bookstore 1937 - 1941
		25	Boy Scouts of America 1940
		26	Boys State 1940 - 1941
		27	Boyd Memorial Services - Colonel Thomas D. Boyd 1933
		28	Boyd Portrait 1937 - 1936
	23	1	British American Ambulance Corps 1940
		2	Browne, L. C. 1935 - 1936
		3	Bryan, William Jennings - Donation to University 1930
		4-5	Budget: Salary Payroll 1931 - 1932
		6-17	Budget July 1, 1933-June 30, 1934 - 1949-1950
		18	Budget: President's Office 1936 - 1938
		19	Budget: Comparison of Budget Appropriations and Actual Expenditures 1939 - 1944
		20	Budget: Need for Contingent Funds 1) Dr. Taylor's Memorandum 2) Professor Lloyd Morey 1940
		21	Budget: Report of the Budget Committee; Report for Biennium dated January 8, 1942 1942 - 1944
		22-23	Budget 1946 - 1948
		24	Budget: Miscellaneous Memoranda 1942 - 1948
		25	Budget: Reports Of The University Budget Committee, Made In 1941 - 1942 On The Budget For 1942 - 1943 and 1943 - 1944 1941 - 1942
		26	Building Program 1943 - 1950
		27	LSU Buildings On Campus And Out In The State 1943
		28	Building Program - Buildings Other Than LSU 1948 - 1949
		29	Buildings and Utilities 1938 - 1939
		30	Budgets: Other Universities and Colleges 1937 - 1939
		31-32	Bulletins Issued By The Dean Of Administration 1937 - 1939
		33-34	Bulletins Issued By Administrative Officers 1939 - 1941
		35	Bulletins Issued By The Dean Of University 1941 - 1942
		36	Burke Memorial 1938 - 1941
		1-2	General Memo and Correspondence 1935 - 1942
		3-4	Cafeteria 1937 - 1939
		5	Cafeteria Manager 1938 - 1939

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z	24	6	Carleton Matter 1938
		7	Carter - Donation Of The Carter Family Of Books, etc. . . . Of Ms. Helen Carter To The University 1940
		8	Castillo, Thomas H. 1935 – 1940
		9-10	Catalogue Material 1935, 1936, 1937-1938, 1938-1939
		11-12	Chamber of Commerce 1938 - 1942
		13	Charity Hospital Of Louisiana 1930 - 1931
		14	Charities 1941 – 1943
		15	Child Guidance Institute 1935 – 1936
		16	Child Guidance Clinic (Proposed) 1939
		17	Citations - Degree Other Than Honorary Gibson Carter, Frank Rickey 1935 - 1939
		18	Civil Service (State) 1941 - 1942
		19-21	Civilian Defense 1942 - 1945
		22-26	Commencement 1935-1939
		27	Commencement Program 1939
		28-30	Commencement 1940-1942
		31	Commencement – Summer 1942
		32	Commencement 1943
		33	Commencement – Summer 1943
		34	Commencement 1944
		35	Commencement – Summer 1944
		36	Commencement 1945
		37	Commencement – Summer 1945
		38	Commencement 1946
		39	Commencement – Summer 1946
		40	Commencement 1947
		41	Commencement – Summer 1947
	25	1	Commencement 1948
		2	Commencement – Summer 1948
		3	Commencement 1949
		4	Commencement - Summer Term 1949
		5	Commencement (Mid-Year) 1949 – 1950
		6	Commencement 1949 - 1950
		7	Committee Appointments – Official 1936
		8	Committees and Councils: Academic Dean's Council 1942 – 1943
		9-10	Committees and Councils: Academic Standards 1948 - 1950
		11-17	Committees and Councils: Administrative Council 1942 - 1949
		18	Committees Special - Administrative Council 1949 - 1950
		19	Committees and Councils: Admissions Committee 1942 – 1944

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z		25	20	Committees and Councils: Admissions Committee (Admission of Out of State Students) 1945 – 1948
			21	Committees and Councils: Admissions Committee 1948 - 1949
			22	Committees Standing: Admissions 1949 - 1950
			23-24	Committees and Councils - Aeronautics Committee 1944 - 1948
			25	Committees and Councils - Archives Committee 1945 - 1950
			26	Committees and Councils - Artist Series Committee 1941 – 1942
			27	Committee and Councils: Audio-Visual Aids Committee 1946 – 1947
			28	Committee and Councils: Audio-Visual Committee 1948 – 1949
			29	Committee and Councils: Sale of Bonds and Stamps 1943 - 1944
			30-31	Committees and Councils: Budget Committee 1942 - 1944
			32	Committees and Councils: Building Priorities 1941 – 1942
			33	Committees and Councils: Building Committee 1944 – 1945
			34-36	Committees and Councils: Commencement Exercises
			37	Committees and Councils: Committee on Committees 1947 - 1948
			38	Committees and Councils: Committee on Classified Person 1949
			39-40	Committees and Councils: Committee on Committees 1948 - 1950
			41-44	Committees and Councils: Courses and Curricula 1940 - 1950
			45	Committees and Councils: Deans' Councils 1943 - 1948
		26	1	Committees and Councils: Committee on Dedication of New Buildings 1949 – 1950
			2	Committees and Councils: Defense Council 1941 – 1943
			3	Committees and Councils: Degrees Committee 1942 – 1943
			4	Committees and Councils: Retirement and Disabilities 1939 – 1942
			5	Committees and Councils: Discharged Committees 1939 - 1942
			6	Committees and Councils: Retirement of Faculty 1938 – 1942

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	26	7	Committees and Councils: Discussion of World Problems Committee 1944 – 1945
		8	Committees and Councils: Dining Facilities 1949 – 1950
		9	Committees and Councils: Coordinating Committee for Displaced Person Students 1949 – 1950
		10	Committees and Councils: Committee on English for Latin American Students 1942 - 1943
		11	Committees, Special: English Proficiency 1949 - 1950
		12	Committee on Evaluation and Improvement of Instruction 1946
		13	Extracurricular Activities Committee 1942 – 1947
		14	Faculty Council on Agenda 1948 - 1950
		15-17	Faculty Personnel Policies Committee 1947 - 1950
		18	Fraternities, Sororities and Committee 1939 - 1942
		19	Freshman Period Committee 1939 - 1948
		20	General Extension Educational Policy Committee 1943 – 1948
		21	General Extension Division 1948 – 1950
		22	Committee on Gianelloni Property 1948 – 1949
		23	Graduate Assistantships and Scholarship Committee 1939 – 1944
		24	Graduate Council 1941 - 1942
		25	High School Visitation 1942 – 1944
		26-27	Honorary Degree Committee 1942 – 1948
		28-29	Inter -American Relations 1940 – 1947
		30-32	Honors Committee 1942 – 1950
		33	Assignment of Temporary Housing to Faculty Members Committee 1945 – 1946
		34	Hydraulic Engineering Curriculum Committee 1942 – 1944
		35	International Education 1948 – 1950
		36	Industrial Relations Committee 1944 – 1945
		37	Junior College Committee 1945 - 1947
		38	Junior Division Advisory Committee 1942
		39	Lecturers and Artists 1939 - 1942
		40-42	Lecturers and Artists Committee 1942 - 1945
		43-45	Legislative Committee 1943 - 1950
		46	Library Committee 1942 - 1943
	27	1-6	Library Committee 1943 - 1950
		7	Selecting Qualified Library Director 1944
		8	Marine Biological Laboratory 1949 - 1950
		9	Memorial Services Committee 1944 - 1945
		10-11	Merit Raises Committee 1945 - 1947
		12-13	Miscellaneous Committees 1938 - 1948

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	27	14-16	Naming University Streets and Building Committee 1939 - 1950
		17	Planning Committee for Building Program 1944 - 1945
		18	Planning and Development Committee (General Information) 1947 - 1948
		19 -20	Planning and Development Committee 1947 - 1949
		21	Planning and Development (Auditorium) 1949 - 1950
		22	Committee on Policies Governing Appointment, Promotion and Compensation 1948 - 1949
		23	Pre-Medical Committee 1941 - 1945
		24-26	Promotions Committee 1940 - 1948
		27	Public Health Research Fellowship 1947 - 1948
		28	Publications Committee 1944 - 1945
		29	Publicity Committee 1941 - 1942
		30-31	Public Relations Committee 1947 - 1950
		32	Radio Advisory Committee 1945 - 1947
		33-34	Race Relations Committee 1942 - 1944
		35	Religious Council 1944 - 1948
		36-37	Religious Education Committee 1943 - 1947
		38	Committee to Study the Reduction of Paperwork 1948
		39-41	Registration Committee 1941 - 1951
		42-44	Retirement Committee 1942 - 1950
		45	Committee on Retirement of Deans 1948 - 1949
		46	Committee on Rodeo Plans 1943 - 1944
		47	Salary Increases Committee 1943 - 1945
	28	1-3	Selective Service Committee 1940 - 1950
		4	Robert Hendee Smith Memorial Fund Committee 1946 - 1947
		5	Student Welfare Council 1942 - 1947
		6	Student Aid Scholarships Committee - Annual Reports 1939 - 1942
		7	Student Aid and Scholarships - Annual Report 1942 - 1946
		8-11	Student Aid and Scholarships Committee 1939 - 1949
		12	Student Employment and Scholarships 1949 - 1950
		13	Student Faculty Relations Committee 1943 - 1948
		14-15	Student - Faculty Relations 1948 - 1951
		16-19	Student Loan Fund Committee 1940 - 1950
		20	Fraternities, Sororities Committee 1942 - 1944
		21	Student Orientation (Freshman Orientation) 1948 - 1950
		22-23	Fraternities, Sororities and Student Organizations Committee 1944 - 1948
		24	Committee on Fraternities, Sororities and Student Organizations 1948 - 1949

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	28	25	Fraternities, Sororities and Student Organizations 1949 - 1950
		26-29	Student Publications Committee 1941 - 1950
		30	Student Welfare Council 1941 - 1942
		31	Special Committee on Tennis Courts 1948 - 1949
		32	Terminal Courses Committee 1942 - 1943
		33	Textbooks Committee 1940 - 1942
		34-35	Committee on Textbooks 1944 - 1949
		36	Transportation Committee 1943 - 1945
		37	Travel Regulations Committee 1940 - 1942
		38	Tutoring 1941 - 1943
		39	University Assembly 1942 - 1944
		40	University Assembly and Faculty Council 1944 - 1946
		41-45	Committee on Use of University Facilities By Outside Agencies 1945 - 1950
		46-47	Committee: University Press Committee 1947 - 1950
		48	Committee: University Regulations for Student Committee 1944 - 1945
		49-51	Committee: Veteran's Education Committee 1943 - 1951
		52	Committee: Surplus War Materials 1944 - 1946
		53	Committee: Wartime Instruction Special Advisory Committee 1942 - 1943
	29	1	Conferences and Short Courses Held on Campus 1941 - 1942
		2	Communist Activities 1949
		3	Consuls 1937
		4	Crank Letters 1939
		5	Curriculum Problems 1936 - 1939
		6	Contracts 1933 - 1941
		7	Contracts - Department of the Army (School of Medicine) 1947 - 1948
		8	Contracts - Army Administration School 1942 - 1944
		9	Contracts - Army Air Forces 1946
		10-11	Contracts: Army Specialized Training Program 1943-1945
		12	Contracts: Ben Hur - Mary Farm 1935 - 1937
		13	Contracts: Boy Scouts of America 1943 - 1944
		14	Contracts: Calcasieu Parish (John McNeese Junior College) 1942 - 1943
		15	Contracts: Carbide and Carbon Chemicals (School of Medicine) 1947 - 1948
		16	Contracts: Chapman Chemical Company (Forestry Department, College of Agriculture) 1946 - 1947
		17	Contracts: Civil Service (State - Concerning Services of Dr. Hyneman) 1941 - 1943

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	29	18-20	Contracts: Bureau of Community Facilities 1945 - 1949
		21	Contracts: College of Engineering Low-Cost Housing Unit 1947 - 1948
		22	Contracts: Clarence S. Dupuy 1939
		23	Contracts: Old Experiment Station Property (Sale of Property) 1943 - 1946
		24	Contracts: Faculty Club 1941
		25	Contracts: Federal Communications Commission 1951 – 1952
		26	Contracts: George A. Futch Levee Lease 1947 – 1954
		27-28	Contracts: Gaylord Container Corporation 1943 - 1949
		29	Committee: Graduate Council 1942 - 1948
		30	Contracts: Gulf States Utilities Company (City of Baton Rouge) 1939 - 1940
		31	Contracts: Gulf States Utilities Company (College of Engineering) 1940 – 1943
		32	Contracts: Gulf States Utilities Company (LSU Main Campus) 1948 - 1949
		33	Contracts: Louisiana and Arkansas Railway Company (Old Experiment Station) 1943 – 1944
		34	Contracts: Louisiana Department of Highways 1948 - 1949
		35	Contracts: Louisiana State Library 1948 - 1949
		36	Contracts: Louisiana State Military Department 1947 - 1952
		37-40	Contracts: John McNeese Junior College 1942 - 1947
		41	Contracts: John McNeese Junior College - Gymnasium
		42	Contracts: John McNeese Junior College - Right of Way Grant – Drainage 1947 – 1948
		43-44	Contracts: John McNeese Junior College 1947 – 1952
		45	Contracts: Miscellaneous 1936 - 1942
		46-47	Contracts: Francis T. Nicholls Junior College 1944 - 1946
	30	1-4	Contracts: Francis T. Nicholls Junior College 1946 - 1956
		5	Contracts: Northeast Louisiana Experiment Station 1944 - 1949
		6-11	Contracts: Northeast Junior College 1933 - 1951
		12	Contracts: Post Office, University Lease 1940
		13	Contracts: Survey of Property, by Mr. Von Osthoff 1940
		14	Contracts: City of Thibodeaux 1949 - 1950
		15	Contracts: Turner Manufacturing Company 1950 – 1953
		16-18	Contracts: LSU Golf Club (Westdale) 1942 - 1946
		19-21	Contracts: LSU Golf Course (Westdale) 1946 - 1957
		22	Coroner's Statement - Woodrow J. Radford 1936
		23-32	Councils: Administrative Council 1949 - 1959

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	30	33	Councils: Athletic 1942 - 1948
		34	Councils: Civil Defense 1941 - 1942
		35-41	Councils: Council of Deans 1948 – 1958
		42-48	Councils: Religious 1949 - 1964
		49	Council: Council of the Rural Social Laboratory 1941
		50	General Memorandum - D 1935 - 1941
		51	Dalrymple, Mrs. W. H. 1938 - 1940
		52-56	Dedication of Buildings - Correspondence with Speakers and Guests 1938
		57	Dedication of Buildings - Speakers and Guests Regrets 1938
		58	Dedication of Buildings - Programs and Invitations 1938
		59	Dedication of Buildings – Addresses 1938
		60	Dedication of Buildings - LSU Departmental Correspondence List of Committees 1938
		61	Dedication of Buildings – Greetings 1938
		62	Dedication of Buildings – Pre-Dedication Luncheon 1938
		63	Dedication of Buildings – Publicity 1938
	31	1	Dedication of Buildings – Programs 1938
		2	Dedication of Buildings - Lists of Speakers 1938
		3	Dedication of Buildings - Correspondence with Recreation Conference Speakers and Guests 1938
		4-8	Dedication of Buildings - Form Letters to and Replies from Southern Association Members 1938
		9	Dedication of Buildings – Congratulations 1938
		10a	Defense: Campus Defense Council 1940 - 1941
		10b	Defense: Division of Morale, Campus Defense Committee undated
		11	Defense: Physical Training 1940 – 1943
		12	National Defense Program 1941
		13	Defense: Center of Information and Training 1941 - 1942
		14	Defense: Commission on Colleges and Civilian Defense 1941 – 1942
		15	Defense: General File 1941 - 1942
		16	Defense: National Defense Program 1940
		17	Degrees, Honorary 1943 - 1945
		18	Deliveries on Campus 1941
		19	Department of Superintendence 1935 - 1938
		20	Miljenka Despot 1940
		21	Diamond Jubilee 1934 - 1935
		22	Dietrich, T. Stanton 1940
		23	State Directories 1936 - 1941
		24	Directories 1936 – 1941
		25-26	Donations to the University 1930 - 1942

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	31	27	"Double Dippers and Dead Heads" List Submitted through Governor Jones Office undated
		28	General Memorandum – E 1934 - 1942
		29	East Baton Rouge Parish 1942 - 1947
		30	Economic Development Committee 1943 - 1945
		31	Edison Foundation 1936
		32	Education: Federal Aid 1939
		33	Educational Conference 1935
		34	Educational Policies Commission 1936 - 1942
		35	Eighth American Scientific Congress May 10 - 18, 1940
		36	Ely, Richard T. - Economics Library (Purchased by the University) 1938
		37	Employment Bureau 1937
		38	Engineers' Council for Professional Development 1937
	32	1	Engineers' Council for Professional Development 1939 - 1941
		2	Emergency Relief Administration of Louisiana 1935 – 1936
		3	Enlisted Reserve Corps 1942 - 1943
		4	Exchange Professors and Students 1938 - 1940
		5	Expulsions 1936 - 1937
		6	General Memorandum – F 1940 - 1941
		7	Contractual Letters to New Members of the Faculty 1938 – 1939
		8	Faculty Club 1938 - 1941
		9	Faculty Club: Excerpts Authorizing Action on Behalf of the Faculty Club 1938 – 1939
		10	Faculty Organization: Proposed Revision of Organization of Faculty of LSU (as submitted to the board by General Hodges) May 23, 1942
		11	Faculty: Board Relationship Report Submitted by Dr. Hyneman 1940
		12	Faculty Organization: Minutes of Executive Committee; Notices of Meetings 1940 – 1942
		13	Faculty Organization: Committee on Faculty Organization 1940
		14	Faculty Organization: Report of the Deans 1941 – 1943
		15	Faculty Organization: Proposed Constitution of the Faculty 1941 – 1943
		16	Faculty and Staff: Miscellaneous Information 1941 - 1942
		17	Faculty: Minutes of the Faculty Council 1938 – 1939
		18	Faculty Meeting December 7, 1937
		19	Fairs in Louisiana 1941 - 1943
		20	Louisiana Council on Family Relations 1948

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	32	21	Farm Security Administration 1941
		22	Fasting, Dr. George 1942
		23	Federal Emergency Administration 1935
		24-25	Fees 1930 - 1942
		26	Reports on Fellowships 1939 – 1941
		27	Fellowship Policies 1941 - 1942
		28	Flag n. d.
		29	Fleming, Mrs. W. L. 1936 – 1941
		30	Foreign Exchange Students 1936
		31	Fourth Corps Area (General Correspondence) 1941 - 1942
		32	Foundation: Louisiana Education Foundation 1945 - 1948
		33	Foundation: National Science Foundation (Proposed) 1945 – 1948
		34	Foundation: National Science Foundation 1947 – 1950
		35	Foundations: Carnegie Corporation 1949 - 1950
		36	Foundations Miscellaneous 1949 – 1950
		37	Foundation: University of Nebraska Foundation 1949 - 1950
		38	Foundation: Rockefeller Foundation 1942 - 1950
		39	Foundation: Edward G. Schlieder Educational Foundation 1948 – 1950
		40	Wesley Foundation 1942 – 1944
		41	Forestry School 1936
		42-46	Fraternities 1935 – 1940
		47	Fraternity: Delta Kappa Epsilon (Friars, Realty Company, Inc.) 1936 – 1940
		48	Fraternities: Kappa Sigma 1937 - 1940
	33	1	Fraternities: Sigma Alpha Chi 1938 - 1940
		2-3	Fraternities: Sigma Chi 1939 - 1942
		4	Fraternities: Sigma Chi; Report to the President 1940 - 1941
		5	Fraternities: Sigma Nu 1936 - 1939
		6	Fraternities: Sigma Nu Home Corporation; Resolution
		7	Fraternities: Theta XI 1937 – 1939
		8	Fraternity Houses 1936 - 1937
		9	Fraternities: Non-Social 1941 - 1942
		10	Fraternities: Social 1941 - 1942
		11	Fraternities: Resolution, Specimen Contracts 1939 - 1940
		12	Dr. E. B. Fred 1939
		13	French Opera Project 1936
		14	Freshman Day 1938 – 1939
		15	Funds: Julius Rosenwald Fund 1945 - 1947
		16	General Fuqua 1940
		17	General Memorandum (G) 1938 - 1941

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	33	18	Claim of Miss. Lois R. Garber 1940
		19	General Education Board Report on Agricultural Economics 1936
		20	General Education Board - Dr. G. F. Warren's Report 1937
		21	General Education Board - Agricultural Economics and Rural Sociology 1936 – 1938
		22	General Education Board - Botany Department 1944 - 1952
		23	General Education Board: Forestry Program 1941 - 1942
		24	General Education Board: French Radio Project 1938 - 1940
		25	General Education Board: Horticulture Project 1941 - 1942
		26	General Education Board: School of Library; Grant 1931 – 1937
		27	General Education Board: General File 1931 – 1942
		28	General Education Board: Agriculture Economics 1936, undated
		29	General Education Board: Agricultural Economics and Rural Sociology 1942
		30-31	General Education Board 1939 - 1941
	34	1	General Education Board: General File 1939 - 1942
		2-7	General Education Board 1942 - 1950
		8	Government (State of Louisiana) Survey and Reform 1940
		9	Group Hospitalization Plan 1938
		10-11	Graduate Council 1938 – 1940
		12	Phi Beta Kappa: Digest of Report of LSU Members of Phi Beta Kappa 1939
		13	Phi Beta Kappa Report 1939
		14	Report of the Phi Beta Kappa Members of LSU Faculty 1939 – 1940
		15	Phi Beta Kappa 1942 - 1943
		16	Phi Beta Kappa: Report on Academic Conditions at LSU 1940
		17	Phi Beta Kappa: Official Report of Beta Kappa to Acting President Hebert n. d.
		18	Phi Beta Kappa – Correspondence 1933 - 1938
		19	Phi Beta Kappa: Junior Division n. d.
		20	General File (H) 1936 - 1937
		21	Artie E. Hart 1938 – 1939
		22	M. E. Hart 1934 – 1936
		23	Harvard Club Luncheon April 17, 1939
		24	Harvard Ter-centenary 1936

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	34	25	Hatcher, Mr. W. B; State Director, National Youth 1935 – 1936
		26	Health Service 1941
		27	"Heller Case" 1944
		28	Hellis Institute for Medical Research 1941 – 1943
		29	High School Seniors 1941
		30	Resolution on death of George Hill, Adopted by Board
		31	History of Louisiana State University 1933 – 1948
		32	Honor Court 1941 - 1943
		33	Honor Court, Jurisdiction 1940
		34	Honor Students Association 1941 - 1942
		35	Honorary Degrees - Letters Requesting Information Concerning and Recommendations of Individuals as Recipients 1935 - 1939
		36-39	Honorary Degrees 1935-1939
		40	Housing 1949 - 1950
		41	General Memorandum (I) 1936 - 1941
		42	"I Am An American Day" 1941
		43	Income Tax 1934 - 1942
		44-45	Institute of International Education 1944 - 1950
		46	Institute on Marriage and Family Life 1948
		47	Institutional Planning and Development at LSU 1947
		48	Insurance 1945 - 1948
		49	Insurance - Hornbeak's Report 1940
	35	1	Insurance: Group Correspondence 1931 – 1935
		2	Insurance: Group Plans and Estimates of Various Insurance Companies 1931 – 1934
		3	Insurance: St. Amant, Alfred D. and Globe and Rutgers 1932 – 1940
		4	Insurance 1936 - 1939
		5	International Student Service 1942
		6	Inter-American Cooperation In Agricultural Education
		7	Inter-American Educational and Cultural Conference 1940
		8	International Institute of Education 1938 - 1942
		9	International Society of Sugar Cane Technologists 1938
		10	Inventory of South Administration Building July 1940
		11	Invoices 1934 - 1935
		12	Investigations (Legal) 1941 – 1942
		13	General File (J) 1935 - 1938
		14	Janitors 1941 - 1942
		15	Governor Sam Houston Jones 1939 - 1942
		16	Jones, Sam Houston 1940
		17	Governor: Inauguration of Sam Jones 1939 - 1940
		18	Journal of Southern History 1942

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	35	19	General File (K) 1935 - 1941
		20	Grace King, Portrait for Grace King Hall by Miss E. Fairfax Davenport 1938
		21	General File (L) 1936 – 1941
		22	Land Tenure Project 1941 - 1942
		23	F. W. LaFrentz and Co. Certified Public Accountants 1939
		24	Latin American Program 1936 - 1941
		25	Laundry 1939 - 1940
		26	Lazard Freres and Company, "Financial Study of the State of Louisiana" August 23, 1940
		27	Legal: List of Files Transferred from President's Office
		28	Legal: Kreager, Frank O. 1942 – 1944
		29	Legal: Calcasieu Parish Police Jury vs. Caldwell Brothers and Hart LSU 1945 – 1946
		30	Legal: Caldwell Settlement 1941 - 1943
		31	Legal: City National Bank 1948 - 1949
		32	Legal: City National Bank of Baton Rouge vs. Louisiana Savings Bank and Trust Company 1944 – 1945
		33	Legal: Fidelity National Bank of Baton Rouge 1944 - 1945
		34	Legal: National Bank of Commerce of New Orleans 1944 – 1945
		35	Legal: National Life and Accident Insurance Company 1946
		36	Legal: Monte E. Hart, Et. Al. 1944 - 1947
		37	Legal: Louis Knop, Jr. Civil Sheriff 1945 – 1946
		38	Legal: University Records 1943 - 1944
		39	Legal: R. Y. Walker 1947 - 1948
		40-47	Legal: Miscellaneous 1942 - 1950
		48	Legislation: Compilation of Statutes Relating to LSU undated
		49	Legislative 1942 - 1943
	36	1-3	Legislative 1943 - 1948
		4-5	Legislative File 1948 - 1950
		6-7	Legislative Committee on Educational Survey 1946 - 1948
		7.1	Long, Huey P. 1935-1938
		8	Long Portrait 1938 - 1939
		9	Louisiana Academy of Sciences 1940 - 1941
		10	Louisiana Art Commission 1939
		11	Louisiana Association of Health, Physical Education and Recreation 1940
		12	Louisiana Association of School Secretaries 1942 - 1943

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	36	13	Louisiana College Conference 1938 - 1940
		14	Louisiana Educational Survey Commission 1942 - 1943
		15	Louisiana Farm Bureau Federation 1936 – 1940
		16	Louisiana Farm Council 1938 – 1941
		17-18	Louisiana Library Commission 1941 - 1944
		19	Louisiana Mental Hygiene Society 1941
		20	Louisiana Municipal Review 1940 - 1943
		21	Louisiana Parent-Teacher Association 1936 - 1941
		22	Louisiana Post War Educational Committee 1943 – 1946
		23	Louisiana Poultry Improvement Association 1942 - 1943
		24	Louisiana Press Association 1936 - 1937
		25	Louisiana Revenue Code Commission 1945 – 1946
		26	Louisiana State Bar Association 1941 - 1948
		27	Louisiana State Law Institute 1942 – 1948
		28-32	Louisiana Teachers Association 1935 - 1940
		33	Louisiana Teachers Association: Legislation Affecting It 1940
		34	Louisiana Teachers Association 1942 - 1948
	37	1	Mathematics Association of America 1940 - 1941
		2-3	Membership: Southeastern Conference 1942 – 1944
		4	War Memorial Services May 1945
		5	Military Training Program - High School 1942 – 1945
		6	Mississippi River Commission 1942 - 1944
		7	National Association of State Universities 1935 - 1941
		8	National Collegiate Athletic Association 1937 – 1942
		9-10	National Education Association 1935 – 1943
		11-12	National Research Council 1942 – 1949
		13	Navy Program: Citation - U S Navy 1947
		14	Navy Program: Naval Aviation College Program 1946 - 1947
		15a	Navy Program: Naval ROTC (Proposed) 1944 - 1953
		15b-17	Oak Ridge Institute of Nuclear Studies 1946 – 1949
		18	Oak Ridge Institute of Nuclear Studies; Board of Directors 1949 – 1950
		19	Oak Ridge Institute of Nuclear Studies – Correspondence 1949 – 1950
		20	Oak Ridge Institute of Nuclear Studies - Council Meeting 1949 - 1950
		21	Maintenance and Operation 1937 - 1940
		22	Operation and Maintenance - Labor Problem 1940 – 1941
		23	Operation and Maintenance - F. Von Osthoff 1940 - 1941
		24	Operation and Maintenance 1941 - 1942
		25	Pan American House 1941 – 1942
		26	Patents 1942 - 1946

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	37	27	Patents - Proposed University Patent Foundation 1942 – 1943
		28	University Salary Payroll 1934 – 1935
		29	Pharmacy, Proposed College 1945 - 1946
		30	Photographic Studio - Ileen Emory 1940 - 1941
		31	Photographs 1935
		32	Studio 1937 - 1938
		33	Post Office (University) 1941 - 1947
		34	Post War Planning Commission 1942 - 1945
		35	Post War Planning 1943 - 1945
		36	Prentice Hall, Inc. 1936 - 1938
	38	1	Placement Bureau 1948 - 1951
		2	Post Office 1939 - 1940
		3	President's Commission on Higher Education 1948
		4	President's Scientific Research Board 1947
		5	Selection of President 1946 - 1947
		6	Probation 1938 - 1939
		7	Programs 1935 - 1938
		8	Publicity 1941 - 1942
		9-10	Purchasing Agent 1939-1942
		11	Purchasing Agent: Mack H. Hornbeak, Acting 1939 – 1940
		12	General File – R 1935 - 1940
		13-14	Radio 1936-1940
		15	Radio: "History Under Nine Flags" Prepared by Radio Department - General Extension Division 1940 - 1941
		16	Radio Station - WJBO 1937 - 1939
		17	Radio: National Farm and Home Hour 1940
		18-21	Regional Education 1948 - 1950
		22	Regional Education: Advisory Committee on Foreign Affairs 1953 – 1956
		23	Regional Education: Agricultural Sciences 1955 - 1958
		24	Regional Education: Minutes of Meetings of Board of Control 1949 – 1950
		25	Regional Education: Board Development Study Committee 1957
		26	Regional Education: Chemistry and Chemical Engineering 1953 – 1955
		27	Regional Education: City Planning 1952 - 1957
		28	Regional Education: Commission on Social Work Education 1949 – 1952
		29	Regional Education: Committee on Defense Programs
		30	Regional Education: Counseling 1958 - 1959
		31	Regional Education: Dentistry 1949 – 1950

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	38	32	Regional Education: Education Beyond the High School 1956 – 1957
		33	Regional Education: Executive Committee Meetings 1954 – 1955
		34	Regional Education: Fellowships 1957 - 1958
		35	Regional Education: Commission of Forestry 1949 - 1953
		36	Regional Education: Council's Foundation Finance Committee 1948 – 1949
		37	Regional Education: Forestry Education 1956 - 1958
		38	Regional Education: Graduate and Professional Education 1952 - 1955
		39	Regional Education: Graduate and Professional Education for Negroes - Dean Scroggs 1945 - 1949
	39	1-3	Regional Education: Commission on Graduate Studies
		4	Regional Education: Handicapped Children 1955 – 1956
		5	Regional Education: Industrial Relations 1953 - 1954
		6	Regional Education: Legislative Committee on Educational Survey (Subcommittee on Regional Education 1948
		7	Regional Education: Library Science 1950 - 1951
		8	Regional Education: Marine Sciences 1952 - 1955
		9	Regional Education: Medicine 1949 - 1953
		10	Regional Education: Mental Health Training and Research Commission 1953 – 1955
		11	Regional Education: Mental Health Training and Research
		12	Regional Education: Nematology 1958 – 1959
		13	Regional Education: Nuclear Education 1956 - 1957
		14	Regional Education: Nursing 1952 – 1956
		15	Regional Education: Optometry 1956 - 1958
		16	Regional Education: Petroleum Sciences Program 1952 – 1956
		17	Regional Education: Psychological Resources 1952 - 1953
		18	Regional Education: Science Seminar 1960 – 1961
		19	Regional Education: Southeastern Interlibrary Research Facility 1956 - 1958
		20	Regional Education: State Committee on Regional Education 1949
		21	Regional Education: Statistics 1952 - 1955
		22	Regional Education: Veterinary Medicine 1948 - 1950
		23	Receipt for Audit Reports made in 1937 and 1938 by Supervisor of Public Funds 1942
		24-25	Receipts 1939 – 1943
		26	Registration Report by Colonel Roy A. Hill June 28, 1940

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	39	27	Faculty Committees: University Bylaws and Regulations 1940
		28	Faculty Organization and Government: Tentative Outline of Rules and Regulations 1940 – 1942
		29-30	Regulations 1940 – 1950
		31	University Regulations: Work Copy 1943
		32	Reports 1937
		33	Report on Summer Schools Delivered at Southern University Conference, Memphis, Tennessee 1940
		34	Research: Proposals 1950 - 1955
		35	Research 1951 - 1963
		36	Resolutions 1935
		37	Reveille Affair of 1934 1940 - 1941
40		1	Rhodes Scholarships 1933 – 1938
		2	Rockefeller Foundation 1938
		3	Rockne, Knute: Memorial Trophy 1939 - 1940
		4	Rosenwald Fund 1939 – 1940
		5	Rodosta, Frank Joseph 1941
		6	Roy, V. L. 1937
		7	Correspondence (S) 1937 - 1941
		8-9	Scabbard and Blade 1942
		10	Scholarships: W. K. Kellogg, LSU 1942
		11	Scholarships: Moseley Fund, LSU 1941
		12	Student Soldier Scholarship Fund 1941 - 1942
		13	School and Society - Articles from Magazine Reference to LSU just after Dean Hebert's appointment as Acting President 1939
		14-15	Selective Service 1948 - 1951
		16	Semester Hour 1941 - 1943
		17	Senate Committee: Committee on Educational Policy, College of Agriculture 1941
		18	Senate Committee: Business and Rules 1941
		19	Senate Committee: Committee on Educational Policy 1941
		20	Senate Committee: Committee on Educational Policy, Agricultural Extension Division 1941
		21	Senate Committee: Committee on Educational Policy for College of Arts and Science 1941 - 1942
		22	Senate Committee: Committee on Educational Policy Chemistry and Physics, 1941
		23	Senate Committee: Educational Policy, College of Commerce 1941
		24	Senate Committee: Educational Policy, School of Education 1941

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	40	25	Senate Committee: Committee on Educational Policy
		26	Senate Committee: Committee on Educational Policy, College of Engineering 1941
		27	Senate Committee: Fellowships and Scholarships 1941 - 1942
		28	Senate Committee: Committee on Educational Policy for Freshman Division on Arts and Sciences 1941 - 1942
		29	Senate Committee: Freshman Program Committee 1941
		30	Senate Committee: Senate Library Committee 1942 – 1943
		31	Senate Committee: Executive Committee – Senate General Correspondence 1941 – 1942
		32	Senate Committee: Commission on Educational Policy Extension Division General 1941 – 1942
		33	Senate Committee: General Extension Division 1941
		34	Senate Committee: Committee on Educational Policy - Graduate School 1940 – 1942
		35	Senate Committee: Committee on Educational Policy - Law School 1942 – 1943
		36	Senate Committee: Other 1941 - 1942
		37	General Faculty, Organization and Government; University 1941 – 1942
		38	General Faculty Organization and Government: University Senate Minutes 1941 – 1943
		39	Senate By-Laws 1940 – 1941
		40	Senate Minutes 1941 - 1942
		41	G. T. Shaw 1942
		42	Short Courses 1942 - 1943
		43	Society for the Promotion of Engineering Education 1939 – 1941
		44	The Society of State Directors of Health and Physical Education 1940
		45	Soliciting on the Campus 1942 - 1943
		46	Sophomore Testing Program 1940 - 1941
		47-48	Sororities 1935 - 1939
		49-53	Southeastern Conference 1935 – 1940
	41	1-2	Southeastern Conference 1940 – 1942
		3-9	Southern Association of Colleges and Secondary Schools 1937 - 1941
		10	Southern Association of Colleges and Secondary Schools (Work Conference) 1941 – 1942
		11-12	Southern Association of Colleges and Secondary Schools 1941 - 1943

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	41	13	Southern Association of College and University Business Offices 1942
		14	Confidential Report of the Committee of Southern Association which Investigated University 1940
		15	Southern Association Correspondence; First Draft of Report 1939 - 1940
		16	Southern Association: Official Action of the Association on LSU; 1939 Meeting In Atlanta 1940
		17-18	Southern Association Quarterly 1938 – 1942
		19	Southern Federation of College Students and Publications Representatives 1941 – 1942
		20	Southern Institute for Hospital Administrators 1940
		21	Southern Life and Culture Conference April 17 - 18, 1939
	42	1-2	Southern Review 1935 – 1945
		3	Southern States Accountants Conference 1939 - 1940
		4-6	Southern University Conference 1937 - 1943
		7	Report of the Committee on Summer Schools of the Southern University Conference, Memphis, Tennessee 1960
		8	Southern University - Report of Governor's Reorganization Committee March 1, 1941
		9	Southern University Conference: Report on Phases of Graduate Work in the South since 1935 October 22, 1940
		10	Southwestern Conference on Higher Education 1935
		11	Southwestern Louisiana Institute, Lafayette, LA 1940
		12	Southwestern Social Science Association 1939
		13	Speakers and Lecturers of Importance – Campus 1938
		14	Speech Requests 1937
		15	Standard Health Unit 1941
		16	Staples, C. H. 1939
		17	State Colleges 1945 - 1954
		18	State Colleges – Enrollment 1955 – 1956
		19	State Colleges of Funds 1939 – 1947
		20	State Departments 1941 - 1942
		21-22	Department of Agriculture and Immigration 1934 - 1940
		23	State Civil Service Commission 1936 - 1940
		24-25	Department of Commerce and Industry 1938
		26	State Department: W. A. Cooper's Report: Audit of LSU July 1, 1937 to December 31, 1937 -- Dr. James Monroe Smith, 1937
		27	W. A. Cooper's Confidential Report, 1937, on LSU to Governor Leche, Supplement 1937
		28	From W. A. Cooper to R. W. Leche, September 28, 1938; RE: Audit Report of University 1938

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	42	29	State Department of Education: Annual Report 1934 - 1940
		30-38	Department of Education 1935 - 1950
		39	Department of Finance 1940 - 1942
		40	Financial Status of Louisiana 1938
		41	State Fire Marshal 1947 - 1948
		42	Governor 1936 - 1938
	43	1	Governor - Inauguration of Governor Leche 1936
		2	Department of Health 1940 - 1947
		3	Highway Commission 1939 - 1942
		4	Department of Institutions State of Louisiana 1941
		5	Lieutenant Governor Earl K. Long 1939
		6	Miscellaneous 1942 - 1949
		7	State Nutrition Committee of Defense Commission 1941 - 1942
		8	State Planning Commission 1939 - 1940
		9	State Police Department 1939
		10	Statements to the Press; RE: Affairs at the University 1939
		11	Department of Public Works 1941
		12	Reorganization Committee 1941
		13	State Committee on Scholarship and Student Aid 1948 - 1950
		14	State Coordinating Council on Education 1948 - 1950
		15-16	State Representatives 1938 - 1939; 1939 - 1940
		17	State Report 1941
		18	Secretary of State 1937 - 1950
		19	State Senators 1938 - 1939; 1939 - 1940
		20	F. S. Shattuck's Financial Report including Income and Expenditures, Biennium End. Prepared for J. M. Smith 1938
		21	Supervisor of Public Funds 1937 - 1946
		22	Summer School 1935
		23	State Treasurer's Report 1934 - 1935
		24	State Treasury Department 1940
		25	State Department of Veteran's Affairs 1948 - 1949
		26	Testimonial Dinner - President Hunter 1972
		27	Travel Regulations 1942 - 1949
		28	United School Committee of Louisiana 1948
		29	U. S. Civil Service 1942 - 1946
		30-31	U. S. Department of Agriculture 1942 - 1949
		32	U. S. Department: Bureau of the Budget 1948 - 1949
		33-34	U. S. Department: Congress 1943-1946, 1961-1962

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	43	35	U. S. Department: Office of Defense Transportation 1944 – 1946
		36	U. S. Office of Education 1942 - 1947
		37	U. S. Department: Federal Security Agency Office of 1950 - 1954
		38	U. S. Office of Education 1957 - 1960
		39	U. S. Office of Price Administration 1942 - 1947
		40	U. S. Departments: Office of Scientific Research and Development 1941 – 1950
		41	Committee on Southwest Economy 1950 - 1951
		42	U. S. Department of State 1945 - 1949
		43	U. S. Office of War Information 1942 – 1945
		44	Miscellaneous 1950 - 1962
		45	U. S. Military Branches: U. S. Marine Corps 1942 - 1943
		46	U. S. Military Branches: U. S. Navy 1942 - 1947
		47	U. S. Military Branches: U. S. Army 1942 – 1948
		48	U. S. Savings Bond (Campus Drives) 1942 - 1946
		49	United War Campaign 1945 – 1946
		50	Universal Military Training 1944 - 1945
		51	University Assembly 1948 - 1950
		52	Use of University Facilities by Outside Agencies 1950 - 1951
	44	1-12	Use of University Facilities by Outside Agencies 1951-1964
		13	Visual Education 1941
		14	War Activities 1951 - 1952
		15	War Activities: Civil Defense 1951
		16	War Activities: Committee on University Adjustment to Mobilization undated
		17	War Activities: Foreign Language Courses 1951
		18	War Activities: Mobilization 1951
		19	War Activities: Navy Department 1951
		20	War Activities: Ordnance 1951 - 1952
		21	War Activities: Preventative Medicine Specialists (Sanitation Engineers) 1951
		22	War Activities: Selective Service 1951
		23	War Activities: Training Programs 1951
		24	War Activities: Accelerated Program January 1942 - 1943
		25	War Program: Armed Forces Institute 1943 - 1946
		26	War Program: Army Administration School 1942 – 1944
		27	War Program: Army Specialized Training Program - Academic Coordinator Armed Forces Representative 1942 – 1944
		28	ASTP Achievement Tests 1943 – 1945

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	44	29	War Program: Army Specialized Training Program - Advisory Committee 1943
		30	War Program: Army Specialized Training Program - Army Air Forces Training 1942 – 1943
		31	War Program: Army Specialized Training Program – Compensation 1943 – 1945
		32	War Program: Army Specialized Training Program – Engineering 1942 - 1944
		33-34	War Program: Army Specialized Training Program – General 1942 – 1944
		35	War Program: Army Specialized Training Program – Enlisted Reserve 1942 – 1944
		36	War Program: Army Specialized Training Program - General Information 1944 – 1946
		37	War Program: Army Specialized Training Program – Military Police and Government 1942 – 1943
		38	War Program: Army Specialized Training Program – John McNeese, Jr. College 1942 - 1943
		39	War Program: Army Specialized Training Program - Premedical 1942 – 1944
		40	War Program: Army Specialized Training Program - Professional 1942 – 1944
		41	War Program: Army Specialized Training Program – STAR 1942 – 1944
		42	War Program: Army Specialized Reserve Program 1943 – 1945
		43	War Program: Bulletins - Army Program 1942 - 1943
		44	War Casualty Lists 1944 – 1945
		45	War Program: University Credit for Military Experience 1943
		46	War Program: Degree Conferred upon Seniors Called to Active Military Duty 1942 - 1943
	45	1	War Program: Headquarters Eighth Service Command – Miscellaneous 1943
		2	War Program: Miscellaneous Correspondence 1942 – 1943
		3	War Program: Naval Reserve Unit (Proposed) 1942 - 1943
		4	War Program: Navy V-1 Program 1942 - 1943
		5	War Program: Physical Fitness Reports January 1942 - 1944
		6	War Program: ROTC 1943 – 1944
		7	War Program: Slaughtering School (Proposed) 1942 - 1943

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	45	8	War Program: War Department – Miscellaneous 1942 - 1943
		9	War Program: War Manpower Commission 1942 – 1946
		10	War Surplus Property Procurement Committee for Louisiana 1945 – 1946
		11	World Student Service Fund 1944 – 1945
		12	War Program - Women's Army Auxiliary Corps 1942 - 1944
		13	Special Investigator for Attorney General: Wallace, Hugh 1939 – 1940
		14	State Attorney General – Opinions 1937 - 1943
		15-17	Legal Opinions: Taylor, B. B., University Attorney, 1939-1942
		18	Bank Loan: National Bank of Commerce of New Orleans 1938 - 1941
		19	Legal: Bourgeois, Eugene O. 1941 - 1944
		20	Legal: Capital City Electric Works of Baton Rouge 1939 – 1940
		21	NOLA Electric, Inc.: Compromise Agreement 1942
		22	Petition of Plaintiff: <i>Board of Supervisors v. Monte E. Hart, et al</i> (Monte E. Hart, Seymour Weiss, Louis C. LeSage, James M. Smith, J. Emory Adams, National Equipment Co.) July 1939
		23	Presiding Law Suits: Petitions of Plaintiff (1) <i>LSU v. George A. Caldwell, Monte E Hart, et. al.</i> (2) <i>LSU v. Monte E. Hart et, al.</i> 1940 – 1941 (3) <i>LSU v. Clarence A. Lorio, et al .</i> and supplemental petition in same suit. (4) <i>LSU v. Edward A. McIlhenny, et. al.</i>
		24	Petition of Plaintiff - <i>Board of Supervisors v Edward A. McIlhenny, et al.</i> (Richard W. Leche, James Monroe Smith) 1939 – 1943
		25	<i>J. D. Weaver v. Board of Supervisors of Louisiana State University and A & M College</i> 1941
		26	Louisiana Kings, A. M. Culpepper, Director 1937 - 1939
		27	Dr. Clarence A. Lorio 1938 - 1940
		28	McIlhenny, E. A. 1938 – 1944
		29	Post Office Inspectors 1939 - 1940
		30	Preliminary Work in Connection with Civil Suits to be Filed by Louisiana State University and A & M College 1934 – 1936
		31	Legal Statement of Furniture, etc. Purchased From Standard Office Supply Company 1936 – 1938
		32	Supervisor of Public Accounts 1938 - 1940
		33	Weil and Company 1937 - 1940

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:	45	34	Weiss, Dreyfous, & Seiferth: Legal File General 1939 - 1941
		35	Bienville Hotel: RE: Furnishings; <i>US v. Smith et. al.</i> \$75,000.00 "double dip" 1936 – 1939
		36	Buildings: Repairs to Bienville Hotel [Wogan & Bernard, Architects] 1940 – 1941
		37	Bienville Hotel: General 1943 – 1944
		38	Bienville Hotel: Possible Purchases 1942 – 1943
		39	Bienville Hotel: Possible Purchasers 1940 - 1941
		40	Bienville Hotel: Possible Leases, Correspondences 1939 - 1941
	46	1	Bienville Hotel: Possible Leases, continued 1940
		2	Bienville Hotel: Lease 1940
		3	Bienville Hotel: Lessee, Charles Reed, February 1, 1940 (Marcus and Corker and Flanders, Mr. Reed's Attorneys) 1939 – 1940
		4	Bienville Hotel: Copies of Sublease 1940 – 1941
		5	Bienville Hotel: Miscellaneous 1939 - 1945
		6	Bienville Hotel: Miscellaneous 1940
		7	Monte E. Hart 1940
		8-9	Board of Liquidation 1935, 1939
		10	Building File: Dentistry and Pharmacy Photostatic Copies 1935 - 1936
		11	Building File and Pharmacy; Building Grant Application 1935 - 1936
		12	Escrow Agreement between LSU Board of Supervisors and Weiss, Dreyfous and Seiferth 1942
		13	PWA Investigation on Project 1161-F 1939
		14-21	Weiss, Dreyfous and Seiferth 1931-1938
		22	Weiss, Dreyfous, and Seiferth, Architects Dismissal by the University 1939
		23	WPA Investigation 1939
		24-25	Wogan and Bernard, Architects 1928-1933, 1939-1942
		26	Caldwell Brothers and Hart 1936 - 1942
		27	Caldwell, George 1936 - 1942
		28	McIlhenny, E.A. 1938-1944
		29	Post Office Inspectors 1939-1940
		30	Caldwell, George Kickbacks (LSU Subcontractors) 1935 – 1939
		31	Petition of Plaintiff: <i>Board of Supervisors v. George A. Caldwell</i> 1939 – 1940
		32	George A. Caldwell: Indictment, 19th Judicial District Court Information Secured by Huge Wallace, Special Investigator for Attorney General 1939 – 1940

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Z:		46	33	Caldwell Brothers and Hart, Building File Supplemental Brief US Circuit Court of Appeals: <i>Continental Casualty Company v. Summa Caldwell, et. al.</i> (9817 & 9818) 1941
			34	Caldwell Brothers and Hart: Correspondence 1935 – 1936
			35	Agreement by and between Summa Caldwell and Vernon L. Caldwell and LSU and A&M [Prepared by Attorneys for Board] Adopted by Board on November 9 & 10, 1940 Meeting 1940
			36	Photostatic Data Repayments to A. J. Celery - Subcontractor (and C. A. King) set #1 1937 – 1939
			37	Mr. J. Riley – Subcontractor 1942
			38	Building File: Agricultural Center (Coliseum) 1937 - 1942
			39	Building File: Power Plant - Water Mains 1930 - 1942
			40-44	Smith, Delos G. 1933-1937
			45	Smith, Delos G. - Oil Matter 1936 - 1937
			46	Smith, Delos G. - Tabasco Matter 1937 - 1938
		47	--	Faculty Disciplinary Committee - RESTRICTED
				Photographs
AA:26		48	1	Aerial Photographs of campus n.d.
			2	Aerial Photographs of Tiger Stadium 1936
			3	Aerial Photograph of LSU and surrounding area n.d.
			4	Bees and beekeeping 1941-1942
			5	Cadets in formation n.d.
			6	Caddo Indian pottery n.d.
			7	Buildings, taken from George Caldwell folder n.d.
			8	Construction of Commerce Building (Himes Hall) c. 1940
			9	Damage in office or laboratory n.d.
			10	LSU Geology Camp n.d.
			11	Headshots n.d.
			12	Headshots: Eugene Cazadessus, T.S. Landry, unidentified man 1934, n.d.
			13	Information sign from Bureau of Public Relations n.d.
			14	Edward Malcolm Korry n.d.
			15	Mary Miller Turner Keeling n.d.
			16	LSU campus at dusk n.d.
			17	Photograph of letter from Bradley Smith to C.E. Hampton 1949
			18	Photograph of letter from Doyle Buckles to “Bruce” 1946
			19	Carlos Melendez n.d.
			20	Photographs of James Monroe Smith and others making radio address from Tiger Stadium n.d.
			21	James Monroe Smith and Huey Long n.d.
			22-23	James Monroe Smith, Richard Leche and others n.d.

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
AA:26	48	24	James Monroe Smith setting type and with ROTC officers n.d.
		25	James Monroe Smith with students n.d.
		26	James Monroe Smith portraits n.d.
		27	Rosemary Dawson, Harriett Hamm, Walter B. Gray n.d.
		28	Headshot, unidentified n.d.
		29	Group, unidentified n.d.
		30	Group, unidentified n.d.
		31	Men, unidentified, from Oak Ridge Institute of Nuclear Studies n.d.
LSU Misc.	Box 4	1	<i>A New World; A New University, and a New Generation.</i> Speech by Henry A. Wallace 1938

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
Subgroup 3. Office of the Chancellor Records, 1949-2005			
116:	1	1	8g Funds Attorney General's Office 1995
		2	520 Information 1985-1987
		3	List 2001-2003
		4	Abins, Jim 1991-1994
		5-27	Academic Affairs 1967-1990
	2	1-20	Academic Affairs 1990-2005
	3	1	Academic Affairs: Academic Center for Athletes 1991-1992
		2	Academic Affairs: Academic Development 1986-1988
		3	Academic Affairs: Academic Skills Enhancement Program 1977
		4	Academic Affairs: Ad Hoc Committee on Degree Titles 1972
		5	Academic Affairs: Admission of Children of Non-Resident Alumni 1976
		6	Academic Affairs: Admissions, Students, and Honors Committee 1969-1971
		7	Academic Affairs: Audio-Visual Learning Resource Center 1968
		8	Academic Affairs: Academic Standard & Retention Policy 1988-1989
		9	Academic Affairs: Academic Support for Athletes 1986-1990
		10	Academic Affairs: Academic Support Services for Athletes 1987
		11	Academic Affairs: Budgetary Policy Committee 1981
		12	Academic Affairs: Calendar 1986-1990
		13	Academic Affairs: Closed Circuit Television 1968-1976
		14	Academic Affairs: Committee on Applied Mathematics 1975-1978
		15	Academic Affairs: Committee on Diplomas 1967
		16	Academic Affairs: Committee on Responsible Drinking 1976
		17	Academic Affairs: Committee on Scholastic Regulations 1968-1973

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>				
116:	3	18	Academic Affairs: Courses & Curricula 1975-1978				
		19	Academic Affairs: Dead Week 1973				
		20	Academic Affairs: Duplicated Academic Programs 1996				
		21	Academic Affairs: Effects of Cancellation of Registration 1972				
		22	Academic Affairs: Faculty Development 1977-1978				
		23	Academic Affairs: Fees, Courses & Grade Policies 1970-1971				
		24-25	Academic Affairs: Graduate School 1990-1991				
		26	Academic Affairs: Institute for Environmental Studies 1972				
		27	Academic Affairs: Instructional Resource Center 1966-1967				
		28-30	Academic Affairs: LSU Self-Study 1982-1984				
		31	Academic Affairs: Martin, Charles G. 1981-1983				
		32	Academic Affairs: Department of Microbiology 1983				
		33	Academic Affairs: Military Science 1990-1992				
		34	Academic Affairs: NCAA & SEC Compliance 1985-1986				
		35	Academic Affairs: New Degree Programs 1975-1977				
		36-39	Academic Affairs: Notices 1976-1981				
		40	Academic Affairs: Operation Desert Shield/Storm 1991				
		41	Academic Affairs: Professional Improvement Programs 1981-1982				
		42	Academic Affairs: Professor of Humanities 1978				
		43-45	Academic Affairs: Promotion & Tenure 1984-1990				
		4	1	1	Academic Affairs: Proposal for M.S. & PhD D. Degrees in Astronomy 1969-1972		
				2-7	Academic Affairs: Proposed New Degree Programs 1965-1976		
				8	Academic Affairs: Proposed School of Accountancy 1976		
				9	Academic Affairs: Remedial Instruction 1977		
				10	Academic Affairs: Senior College Scholastic Requirements 1972-1973		
				11-13	Academic Affairs: Self-Study 1982-1983		
				14	Academic Affairs: Special Committee for Recruitment Strategies 1985		
				15	Academic Affairs: Summer Term Operation 1981		
				16	Academic Affairs: Vice Chancellor Search 1990-1991		
				17	Academic Bankruptcy 1974-1975		
				18	Academic Center for Athletes 2000-2003		
				19	Academic Programs Abroad 1993-1995		
				20-27	Academic Services 1974-1992		
				5	1	1	Academic Services 1995
						2-9	Academic Services: Admissions 1982-1993
		10	Academic Services: Admissions Director Search 1986-1990				
		11	Academic Services: Admissions Requirement Facility 1988-1989				
		12	Academic Services: Admissions Requirements 1984-1992				
		13	Academic Services: Admissions - Taylor Plan 1988-1990				
	14-16	Academic Services: High School Relations 1973-1991					

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	5	17	Academic Services: Justification for Continuance Duplicated Academic Programs 1995
		18	Academic Services: Records and Registration 1989-1990
		19	Academic Services: Recruitment/Retention 1989-1990
		20	Academic Services: Selective Admission 1983-1984
		21	Academic Services: Selective Admissions Program 1976-1979
		22	Academic Services: Student Aid & Scholarships 1982-1984
	6	1-4	Academic Services: Student Aid & Scholarships 1985-1993
		5	Academic Services: Student Records & Registration 1982-1992
		6	Academic Services: Student Recruitment/Retention 1990-1992
		7-8	Academic Services: Task Force for Development of a Selective... 1977
		9	ACE Fellows Program - Shepherd, Benjamin 1978-1980
		10	Department of Accounting 2002-2003
		11	Accounting Correspondence 1988-1992
		12	Office of Accounting Services 1973-1979
		13	Accounting Services 2000-2004
		14	Accreditation Board for Engineering and Technology (ABET) 2003-2004
		15	ACT Student Opinion Survey 1999-2001
		16	Ad Hoc Committee on Revision of the Academic Report Form 1974
		17	Ad Hoc Committee Student ID Card 1977-1979
		18	Ad Hoc Engineering College Committee on Nuclear Engineering 1965
		19-20b	Office of Administration 1974-1979
		21	Office of Administration: Academic Department Profiles 1978
		22	Office of Administration: Comparison of Source in Variation in Salary 1976
		23	Office of Administration: Draft of Revised PS-20 1978
		24	Office of Administration: Egerton College Project 1979
		25	Office of Administration: Emergency Plan on Action 1979
		26	Office of Administration: Estimated Utility Costs 1975
		27	Office of Administration: General Assignment Plan 1979-1984
		28	Office of Administration: Personnel – Payroll – Budget Task Force 1978
		29	Office of Administration: Review of Policy Statements 1978
		30	Office of Administration: Student Credit Hour Production 1979
		31	Office of Administration: Workshop Summary Reports; “The 1890 Land-Grant Institutions” 1979
		32	Administrative Internship Program 1975-1976
		33	Administrative Internship Program: Faculty 1975
		34	Administrative Internship Program: Staff 1975
		35	Administrative Salary Information 1988-1990

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	6	36	Administrative Services 1982-1983
	7	1-5	Administrative Services 1984-1990
		6-7	Administrative Services: 3PC Committee 1982
		8	Administrative Services: Academic & Unclassified Personnel 1983-1984
		9-10	Administrative Services: Administrative Information Services (AIS) 1984-1989
		11	Administrative Services: ATT Survey 1985
		12	Administrative Services: Campus Safety 1984-1987
		13-14	Administrative Services: Clarke Dunlap 1985-1989
		15-16	Administrative Services: Computer Services 1982-1984
		17-18	Administrative Services: Equal Opportunity Program (EOP) 1982-1988
		19	Administrative Services: Indian Mound Accident 1984-1985
		20-21	Administrative Services: LSU Police 1983-1989
		22	Administrative Services: Parking, Traffic, & Transportation 1982-1989
	8	1	Administrative Services: Personnel Actions 1986-1987
		2	Administrative Services: Personnel – Equity Raises 1986-1987
		3-10	Administrative Services: Personnel Services 1981-1988
		11-13	Administrative Services: Supercomputing 1985-1989
		14	Administrative Services: Salary Adjustments 1986
		15-17	Administrative Services: System Network Computer Center (SNCC) 1981-1988
		18	Administrative Services: System Network Computer Center (SNCC) Charge Algorithm 1981-1985
		19	Administrative Services: Task Force 2004
		20	Administrative Services: Telecommunications 1982
	9	1	Administrative Services: Telecommunications 1983-1988
		2-3	Administrator's Annual Review 2003
		4-5	Admission Policy 1969-1970, 1994
		6	Admissions 1991
		7	Admissions, Standards, & Honors Committee (ASH) 2001
		8	Advanced Standing Program 1967-1970
		9	Office of Advanced Studies and Research 1974-1979
		10	Office of Advanced Studies and Research: Assistant Vice Chancellor for Research Coordination 1976-1979
		11	Office of Advanced Studies and Research: Consultant Teams for Review of Doctoral Programs 1976-1977
		12	Office of Advanced Studies and Research: Louisiana 2001 Project 1976
		13	Office of Advanced Studies and Research: National Science Foundation Project Knowledge 2000 1976

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	9	14	Office of Advanced Studies and Research: Proposal Activity 1978-1979
		15	Office of Advanced Studies and Research: Report: <i>Improving Management for Research in Universities</i> 1976
		16	Office of Advanced Studies and Research: Solar and Geothermal Energy 1973-1977
		17	Office of Advanced Studies and Research: State Mining and Mineral Resources and Research Institute 1978-1980
		18	Office of Advanced Studies and Research: Vice Chancellor Traynham File 1976-1978
		19	Advisory Committee for Education of the Gifted and Talented 1975-1978
		20	Advisory Committee for the Selection of the Chancellor 1974
		21	Aetna 1991
		22	Affirmative Action Plan 2002-2003
		23	AFL – CIO 1987-1988
		24	African American Concerns 1992
		25-26	African American Cultural Center 1992-1993, 2001-2003
		27	African-American Relations 1993
		28	African Americans in LA Higher Education 1991
		29-34	Agendas 1993-1994
10	1-7		Agricultural Center 1985-1996, 2001-2004
	8		Agricultural Center: Committee 1979-1984
	9		Agricultural Center: Promotions 1989-1990
	10		Department of Agricultural Engineering 1973-1975
	11		Agricultural Experiment Station 1972-1979
	12		Agricultural Sciences & Rural Development: Correspondence 1982-1985
	13		Agricultural Works 1988-1989
	14		College of Agriculture 1972-1979
	15-21		Agriculture 1982-1992
11	1-3		Agriculture 1993-2004
	4		Agriculture: Agricultural Engineering 1986-1987
	5		College of Agriculture: Department of Botany and Plant Pathology 1965-1966
	6		Agriculture: Dean Search 1982-1986
	7		Agriculture: Experimental Statistics 1986-1992
	8		Agriculture: Home Economics 1984-1991
	9		Agriculture: Human Ecology 1991-1993
	10		College of Agriculture Rodeo Ticket Policy 1970
	11		Agriculture: Self Evaluation Report 1994
	12		Agriculture: Self Evaluation Report on the Graduate Program in Wildlife 1994
	13		Department of Agronomy 1974

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	11	14	Aids Committee 1985-1987
		15-16	AIIESEC 1990-1994
		17	Alcohol Awareness Week 1990
		18	All American Football Foundation 1995
		19	Alliance for Math, Science, & Technology Education 1992
		20	Allied Chemical Corporation 1980-1984
		21	Allphin, Brookie 1995
		22	Alpha Dance Police Report 1995
		23-25	Alumni Affairs 1982-1986, 1990-1996
		26	Alumni Affairs: Hall of Distinction 1980-1983
		27	Alumni Affairs: Legislative Liaison 1982-1984
		28	Alumni Affairs: Raffle 1985-1986
		29-30	Alumni Association 1991, 1996-2004
		31	Alumni Association: Past Periodicals 1992-1995
		32	Alumni Hall of Distinction 1994
		33	Alumni Meeting Honduras 1990
		34-35	Alumni Professorships 1966-1973
	12	1-2	Alumni Professorships 1974-1983
		3	Amendment #6 1995
		4	America 2000 1991
		5	American Association of State Colleges 1985-1989
		6	American Association of State Colleges & Universities 1978-1985
		7	American Association of University Professors (AAUP) 1970-1990
		8	American Association of University Women 1973-1985
		9	American Civil Liberties Union (ACLU) 1970-1992
		10-12	American Council on Education (ACE) 1984-1996, 2000-2002
		13	American Council on Education (ACE): Ad Hoc Committee 1980-1986
		14	American Council on Education (ACE): Dr. Lamore Carter 1976-1977
		15	American Dairy Science Association 1975-1981
		16,	American Meat Institute 1966-1968
		17-19	American Red Cross 1991-1993
		20	American Society of Landscape Architects 1970
		21	American Universities Field Staff 1972-1973
		22	Americans with Disabilities Act 1992
		23	Amiss Property 1983
		24	Amoco 1983-1990
		25	Anglo-American Art Museum 1959-1979
		26	Department of Animal Science 1974-1977
		27	Anschutz Corporation, Inc. 1971
		28	Anti-Drug Task Force 1993

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>				
116:	12	29	Anti-Terrorist Training Program 1992-1996				
		30	Antiterrorism Assistance Project (ATAP) 1996				
		31	Approval Log 2004				
		32	School of Architecture 2001-2004				
		33	Architecture: LSU Alexandria & Eunice 1995-1996				
		34	Architecture: LSU Shreveport 1994				
		35	Architecture: University of New Orleans 1994				
	13	1	1	Archives 1986			
			2	Archives Commission 1990			
			3	Armour & Company 1969			
			4	Army ROTC Advisory Council 1983-1987			
			5	Arthur Anderson & Co. 1966-1974			
			6	Articles 1991-1996			
			7	Arts and Humanities Council of Greater Baton Rouge Project Development Committee 1978			
		8-16	17-18	8-16	College of Arts & Sciences 1965-1993		
				17-18	College of Arts & Sciences: Department of Botany and Plant Pathology 1967-1972		
		14	19	19	Arts & Sciences: Budget Committee Materials 1991		
				20	Arts & Sciences: Classic Germanic & Slavic Languages 1983-1987		
				21	College of Arts & Sciences Committee on Lectures in the Humanities 1967-1968		
				22	Arts & Sciences: Dean Search 1986		
				23	College of Arts & Sciences Distinguished Research Master Lecture 1978		
				24	Arts & Sciences: Division of Honor 1981-1993		
				25	Arts & Sciences: Division of Research 1982-1983		
				26	College of Arts & Sciences Department of English 1971-1981		
				27-29	Arts & Sciences: English 1983-1991		
				14	1	1	Arts & Sciences: English 1992-1993
						2	Arts & Sciences: Eric Voegelin Institute 1988-1993
		3	Arts & Sciences: Foreign Languages 1988-1993				
		4-5	Arts & Sciences: Foreign Languages Bryant Creel Suit 1988-1989				
	6	Arts & Sciences: French & Italian 1982-1993					
	7-9	Arts & Sciences: Geography & Anthropology 1973-1993					
	10-11	College of Arts & Sciences Department of Geology 1969-1982					
	12	College of Arts & Sciences School of Geoscience 1970-1974					
	13	College of Arts & Sciences Department of Government 1966-1970					
	14	14	14	College of Arts & Sciences Department of History 1973-1988			
15			Arts & Sciences: History 1988-1992				
16			Arts & Sciences: Jewish Studies Program 1992-1993				
16			Arts & Sciences: Jewish Studies Program 1992-1993				

Stack

Location	Box	Folder	Contents (with dates)	
116:	14	17	College of Arts & Sciences School of Journalism 1973-1981	
		18-21	Arts & Sciences: Journalism 1983-1993	
		22	College of Arts & Sciences School of Journalism – Featherston Holden Suit 1974	
		23	College of Arts & Sciences School of Journalism Research Bulletins 1978	
		24	College of Arts & Sciences Junior Year Abroad Programs 1965-1968	
		25-26	Arts & Sciences: Mathematics 1983-1993	
		15	1-2	Arts & Sciences: Military Science 1984-1993
			3	College of Arts & Sciences Department of Microbiology 1976-1979
			4	College of Arts & Sciences Department of Philosophy 1967-1978
			5	Arts & Sciences: Philosophy 1984-1993
	6		College of Arts & Sciences Department of Philosophy Dorrough-Xenakis 1968-1969	
	7		Arts & Sciences: Political Science 1983-1993	
	8		College of Arts & Sciences Department of Political Sciences 1972-1982	
	9		College of Arts & Sciences Department of Psychology 1969-1981	
	10		Arts & Sciences: Psychology 1984-1992	
	11		Arts & Sciences: Religious Studies 1992-1993	
	12		College of Arts & Sciences Russell, R.J. Lecture Series 1975-1977	
	13-14		College of Arts & Sciences Russian Area Studies Center 1967-1973	
	15		Arts & Sciences: Spanish & Portuguese 1983-1985	
	16		College of Arts & Sciences Department of Speech 1975-1982	
	17		Arts & Sciences: Speech & Communication Disorders 1983-1992	
	18	College of Arts & Sciences Department of Speech: <u>Juno and the Paycock</u> 1974-1975		
	19	College of Arts & Sciences Summer Abroad Program 1972-1977		
	20	Arts & Sciences: Theatre 1985-1993		
	21	Arts & Sciences: Theatre Swine Palace 1992-1993		
22	College of Arts & Sciences Williams, T. Harry File 1978-1979			
23	College of Arts & Sciences Zoology & Physiology 1967-1981			
24	Assembly Center 1972-1978			
25	Assembly Center Complimentary Ticket Policy 1973-1975			
26	Assembly Center Complimentary Ticket Summary 1973			
27	Assistance Update 1996			
28-29	Assistant to the Chancellor 1971-1979, 1982-1985			
16	1-2	Assistant to the Chancellor: Lakes Restoration 1957-1980		
	3	Office of the Assistant Vice Chancellor for Student Affairs 1977-1979		

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	16	4	Office of the Assistant Vice Chancellor for Student Affairs: A Study of the Feasibility of Utilizing Unoccupied Dormitories for Various Public Purposes 1977
		5	Assistantships 1993-1994
		6	Associated Women Students 1966
		7	Association of American Colleges 1980-1989
		8	Association for Intercollegiate Athletics for Women 1979-1981
		9	Athletic Approvals 1992-1993
		10	Athletic Committee on Ticket Distribution 1976-1979
		11-15	Athletic Council 1972-1995
		16	Athletic Council (SGA Scholarships) 1969-1977
		17-24	Athletic Department 1969-1981
		25	Athletic Department Ad Hoc Committee on Golf Course Participation 1967
		26	Athletic Department Ad Hoc Committee to Study the Athletic Council undated
		27	Athletic Department Athletic Policy Recommendations 1976
		28	Athletic Department Bluebonnet Bowl 1972-1974
17	1		Athletic Department Castro Carazo Day 1972-1973
	2		Athletic Department Cheerleaders 1975-1977
	3		Athletic Department Club Sports Advisory Council 1975-1977
	4		Athletic Department Contracts 1978-1979
	5		Athletic Department Copeland, Kyle File 1980
	5		Athletic Department Cotton Bowl 1966
	7		Athletic Department Expansion of Tiger Stadium 1972-1976
	8		Athletic Department Golf Course 1966-1974
	9		Athletic Department Hector, Johnny File 1979
	10		Athletic Department Liberty Bowl 1978-1979
	11		Athletic Department McClendon, Charles 1971-1980
	12		Athletic Department McClendon, Charles Contract Review 1971
	13		Athletic Department New Field House 1971-1974
	14		Athletic Department New Field House – Policies 1974
	15		Athletic Department Orange Bowl 1970-1974
	16		Athletic Department Rein, Robert E. File 1979-1980
	17		Athletic Department Scoreboard 1974-1979
	18		Athletic Department Slats Hardin Memorial Endowment Scholarship 1975
	19		Athletic Department Sugar Bowl 1970-1978
	20		Athletic Department Tangerine Bowl 1979-1980
	21		Athletic Department Tennis Court Policy 1980-1981
	22		Athletic Department Ticket Policy 1974-1978
	23		Athletic Facilities 1990-1991
	24		Athletic Reports 1984
	25		Athletic and Student Affairs Committee 1977-1976

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	17	26-33	Athletics 1982-1983
	18	1-18	Athletics 1983-1987
	19	1-18	Athletics 1987-1993
	20	1-3	Athletics 1994-1997
		4	Athletics: Approvals 1985-1986
		5	Athletics: Athletic Director Search 1987
		6-9	Athletics: Audits 1968-1984
		10	Athletics: Basketball Seating 1986-1987
		11	Athletics: Broadcast 1984
		12	Athletics: Broadhead Eavesdropping Incident 1984
		13	Athletics: Broadhead Sports Build 1987
		14-15	Athletics: Broadhead Suspension 1982-1987
		16	Athletics: Contracts Information 1990-1992
		17	Athletics: Dean, Joe 1987-1992
		18	Athletics: Director's Position Description 1978-1982
		19	Athletics: Drug Testing 1984-1987
		20	Athletics: Extra Compensation 1987-1990
		21	Athletics: Football Coach Search 1986
		22	Athletics: Football Office/Broussard Hall 1986
		23	Athletics: Gator Bowl 1987-1988
		24	Athletics: Head Coach Search 1990
		25	Athletics: Louisiana High School Athletic Association 1984-1987
		26	Athletics: LSU Hall of Fame 1974-1984
		27	Athletics: Mitchell, John Suit 1990
		28-30	Athletics: New Construction 1985-1990
21	1-2		Athletics: News Articles 1985
		3	Athletics: Outside Competition 1988
		4	Athletics: Pregame Players 1987-1991
		5	Athletics: Proposition #42 1989
		6	Athletics: Saints at LSU 1986-1987
		7	Athletics: Seating – Football 1983-1985
		8	Athletics: Seating File 1985-1987
		9	Athletics: Student Athlete 1980-1984
		10	Athletics: Sugar Bowl 1984-1987
		11	Athletics: Taylor, Derrick 1982
		12-13	Athletics: Ticket Policy 1982-1988
		14	Athletics: Tiger Hall of Distinction 1975-1989
		15	Athletics: Tiger Rag vs. Tiger Tracks 1983-1987
		16-18	Athletics: Tigers Unlimited 1983-1988
		19	Athletics: Varsity Club 1981-1982
		20	Athletics: Wrestling 1985
		21	Atlantic Richfield 1982-1986
		22	Attorney General 1987

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>	
116:	21	23-24	Audits 1990-1991	
		25	Audubon Elephant Folio 1964	
		26	Audubon Prints 1983-1984	
	22	27-29		Audubon Sugar Factory 1955-1976
			1-2	Audubon Sugar Institute 1969-1981
			3	Audubon Sugar Institute Bagasse as a Fuel for the Louisiana Sugar Industry 1974
		4	Audubon Sugar Institute Report of Activities 1981	
		5	Avery Island, Inc. 1970	
		6	Babson Brothers Company 1971	
		7	Bacon, Audrey Memorial Fund 1961-1968	
		8	Baker, H.J. & Bro., Inc. 1970	
		9	Baker, Richard 1991-1996	
		10	Ballard, Garry 1991-1992	
		11	Band Tour 1991	
		12	Bankston, Larry 1991-1994	
		13	Bartram, David S. Memorial Scholarship 1965-1966	
		14-16		Basic Sciences 1982-1993
		17		Basic Sciences: Basin Research Institute 1986-1988
		18		Basic Sciences: Biochemistry 1984-1992
		19		Basic Sciences: Biodynamics Institute 1988-1992
		20		Basic Sciences: Botany 1983-1991
		21-22		Basic Sciences: Chemistry 1982-1992
	23		Basic Sciences: Chemistry – Biodynamics Institute 1987-1988	
	24		Basic Sciences: Coastal Studies Institute 1984-1992	
	25		Basic Sciences: Computer Science 1982-1990	
	26		Basic Sciences: Dean Search 1989-1990	
	27-29		Basic Sciences: Geology 1982-1992	
	30		Basic Sciences: Geosciences 1988	
	31		Basic Sciences: Microbiology 1983-1986	
	32-33		Basic Sciences: Physics & Astronomy 1982-1988	
	34		Basic Sciences: Physics & Astronomy- Telescope 1987-1988	
	23	1		Basic Sciences: Physics & Astronomy- Telescope 1989-1992
			2	Basic Sciences: Zoology 1983-1990
			3	Basin Research Institute 1984-1986
4			Basketball 1986-1987	
5			Baton Rouge Action Committee on Alcoholism 1976	
6			Baton Rouge Area Foundation 1991	
7			Baton Rouge Archaeological Survey Agreement 1972	
8			Baton Rouge Board of Realtors 1976-1977	
9			Baton Rouge Broiler Company 1970	
10			Baton Rouge Chamber of Commerce 1983-1986	
11			Baton Rouge Chamber of Commerce Liaison Committee 1973-1978	

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	23	12	Baton Rouge City Police Liaison File 1967-1969
		13	Baton Rouge Convention and Visitors Bureau 1975
		14	Baton Rouge Economic Development Program 1983
		15	Baton Rouge File 1972-1982
		16	Baton Rouge: General Correspondence 1983-1988
		17	Baton Rouge Golf Association 1968-1973
		18	Baton Rouge Inner City Economic Development District Committee 1989
		19	Baton Rouge Marathon 1978-1979
		20	Baton Rouge Milk Producers Marathon 1970
		21	Baton Rouge Retail Lumber Dealers Association Scholarship 1969
		22	Baton Rouge Sportsman's League 1966-1967
		23	Bayless Foundation, Inc. 1977
		24	Bayou Kennel Club, Inc. 1977
		25	Benjamin Associates, Inc. 1977
		26	Belize 1991-1995
		27	Bennett, William Secretary of Education's Visit 1985
		28	Bertman, Skip 1992
		29	Bike Path 1975
		30	Bill Tracking 1991
		31	Biochemistry Graduate Student Association 1996
		32	Biodynamics Institute – Chemistry 1987
		33	Biotechnology Program 1984
		34	Biotechnology Program Proposal 1983
		35	Birthday Tribute to T. Harry Williams 1969
		36-38	Black Action Movement (BAM) 1971-1974
		39-40	Black Faculty, Staff, & Student Concerns 1988-1992
		41	"Black Files" 1979-1982
		42	"Black Files" Black Student Enrollment 1978-1981
		43	"Black Files" Black United Students 1979-1980
		44	"Black Files" Cheerleader Auditions 1977; 1979-1981
		45	"Black Files" Enrollment Data for University Laboratory School 1981
		46	"Black Files" Harambé 1973-1979
		47	"Black Files" Homecoming Court Tigress Tryouts 1980
		48	"Black Files" Minority Financial Aid 1978-1982
		49	"Black Files" Minority Recruitment 1978
		50	"Black Files" NAACP 1981-1982
		51	"Black Files" Nucleus 1979-1981
		52	"Black Files" Think Week 1980
	24	1	Black Studies Program 1971-1974
		2	Bland, Sydney C. 1969-1970
		3	Block & Bridle Alumni Scholarship 1965-1978

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>	
116:	24	4	Blowout Simulator & Lighting Panel 1971-1974	
		5-21	Board of Regents 1977-1982	
	25	1-18	Board of Regents 1983-1990	
		26	1-17	Board of Regents 1990-1993
		27	1-14	Board of Regents 1993-1996
			15	Board of Regents: 8G 1989-1991
			16	Board of Regents: 8G Education 1987-1989
			17-18	Board of Regents: 8G Grant 1987
			19	Board of Regents: 8G Monies 1987
			20	Board of Regents: 8G Proposals 1986
	28	1-6		Board of Regents: 8G Proposals 1987-1989
			7	Board of Regents: Capital Outlay 1989-1994
			8	Board of Regents: Comparative Analysis of Budget 1985-1987
			9-10	Board of Regents: Computer Science 1982-1983
			11	Board of Regents: Developmental Education Task Force 1981
			12-13	Board of Regents: Formula Funding 1980-1988
			14	Board of Regents: Formula Review Subcommittee 1988
			15	Board of Regents: Legislation 1990-1991
			16	Board of Regents: Legislative Committee on Computer Science 1982-1983
			17-20	Board of Regents: Master Plan 1983-1988
	29	1-2		Board of Regents: Meetings 1993-1995
			3	Board of Regents: Notifications 1990-1991
			4	Board of Regents: Program Duplication Review 1995
			5	Board of Regents: Responses Duplicate Programs 1996
			6	Board of Regents: Review of Admin. & Faculty Studies 1988-1991
			7	Board of Regents: Selection of Benchmark Inst. 1996
			8-20	Board of Supervisors 1976-1983
	30	1-18		Board of Supervisors 1983-1991
	31	1-17		Board of Supervisors 1991-1994
	32	1-8		Board of Supervisors 1994-2004
			9	Board of Supervisors: Admissions Meeting 1991
			10	Board of Supervisors: Agendas 1990-1991
			11-12	Board of Supervisors: Athletic Committee 1977-1983
		13-15	Board of Supervisors: Budget & Finance Committee 1978-1986	
		16	Board of Supervisors: CAMD 1989	
		17	Board of Supervisors: CAMD Project Action 1988	
		18	Board of Supervisors: Committee on Legal Education 1975-1977	
		19	Board of Supervisors: Committee Meetings 1991	
		20	Board of Supervisors: Endowment for Excellence 1985	
		21	Board of Supervisors: Executive Committee 1979-1984	
33	1		Board of Supervisors: Faculty Studies Committee 1983-1984	

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	33	2	Board of Supervisors: Fee Remission for Alumni Children 1975-1977
		3	Board of Supervisors: Insurance Committee 1977-1983
		4	Board of Supervisors: LSU-BR Committee 1984
		5-20	Board of Supervisors: Meetings 1985-1988
	34	1-18	Board of Supervisors: Meetings 1988-1990
	35	1-18	Board of Supervisors: Meetings 1990-1995
	36	1-7	Board of Supervisors: Meetings 1995-1996
		8-19	Board of Supervisors: Minutes 1983-1986
	37	1	Board of Supervisors: Property & Facilities Committee 1983-1986
		2	Board of Supervisors: Purchasing 1984
		3	Board of Supervisors: Resolutions 1977-1979
		4	Board of Supervisors: Retirement Committee 1978-1979
		5	Board of Supervisors: Scholarships 1969-1973
		6	Board of Supervisors: Special Oil & Gas Committee 1978-1984
		7	Board of Supervisors: Student Affairs Committee 1977-1983
		8	Board of Supervisors: Task Force – Admissions 1983-1984
		9	Board of Supervisors: Task Force to Study Tenure Policies 1977-1978
		10	Board of Supervisors: Task Forces 1976-1979
		11	Board of Traffic Appeals 1967-1975
		12	Board of Trustees Correspondence 1984-1989
		13	Boeing Company 1963-1973
		14	Book Rental Proposal 1976
		15-16	Bookstore 1999-2001
		17	Boon, Marietta 1958
		18	Boudreaux, George L. 1994
		19	Bourgeois, Colonel John 1996
		20	Bowl Bid Committee 1968-1978
		21-24	Boyd Professors 1965-1978, 2000-2003
		25	Boyd Professorships 1978-1983
		26	Boys and Girls State 1975-1978
		27	Boys/Girls State 1994-1996
		28	Briefing on Congressional Issues 1995
		29	Breaux, John 1992-1995
		30	Broussard Hall Incident 1992
		31	Broussard Hall Report 1991-1992
		32	Brown, Dale 1992-1996
		33	Brown, Dale Letters 1992-1993
		34	Brun, Rep. Roy 1994
		35-36	Budget 1984-1985
	38	1-5	Budget 1986-1993
		6	Budget/Capital Outlay 1990-1992

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	38	7-18	Budget Committee 1980-1990
	39	1-5	Budget Committee 1991-1993
		6	Budget Committee Energy Requests 1986
		7-8	Budget Committee Requests 1979-1980
		9-10	Budget Crisis 1985-1986, 1993
		11	Budget Cuts 1992-1994
		12	Budget Forms 1992
		13	Budget Guidelines 1985-1986
		14	Budget Indirect Costs 1985-1986
		15-16	Budget Information 1990-1991, 1994
		17	Budget Materials 1987-1988
		18	Budget Memos 1992
		19-23	Budget Misc. 1985-1992
40	1-11		Budget & Planning 1982-1989
	12		Office of Budget and Planning 2000-2005
	13		Budget & Planning: Black Graduating Class Profiles 1984-1989
	14		Budget & Planning: Field Audit 1983
	15-16		Budget & Planning: Graduating Class Profile 1984-1989
	17		Budget & Planning: Leases 1984-1985
	18		Budget & Planning: Planned Projects 1982-1983
	19-20		Budget & Planning: Security 1982-1987
	21		Budget Requests 1992-1993
	22		Buffet, Jimmy Concert 1990-1991
41	1-2		Building Coordinators 1978, 1991
	3		Burden Foundation Scholarship Fund 1962-1976
	4		Burden Properties 1994
	5		Burden Research Foundation 1999-2003
	6		Burden Research Plantation 1991
	7		Office of Bursar Operations 1999-2002
	8		Bush, Barbara Visit 1992
	9-21		College of Business Administration 1969-2003
	22		Business Administration: Accounting 1986-1992
	23		Business Administration: Business & Technology Center 1988-1993
	24		Business Administration: Central American School of Banking 1969-1973
	25		Business Administration: Dean Search 1983-1984
	26		Business Administration: Economic Development Center 1978-1984
	27		Business Administration: Economics 1986-1993
	28		Business Administration: Executive Education 1993
	29		Business Administration: Faculty 1989
	30		College of Business Administration Faculty Excellence Program 1967-1968

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	41	31	Business Administration: Finance 1985-1991
	42	1	Business Administration: Innovation Center 1983-1984
		2	College of Business Administration Louisiana Accounting Education Foundation 1979-1980
		3	College of Business Administration Louisiana Real Estate Research Institute 1973-1978
		4	College of Business Administration LSU Executive Program 1980-1982
		5	Business Administration: Management 1988
		6	Business Administration: Marketing 1990-1992
		7	College of Business Administration Mid-South Executive Development Program 1965-1979
		8	College of Business Administration Petroleum Land Management 1974-1981
		9	Business Administration: Public Administration Institute 1985-1993
		10	Business Administration: Quantitative Business Analysis (QBA) 1985-1992
		11	College of Business Administration School of Banking in the South 1996-1980
		12	College of Business Administration Security: Purchase of Stolen Examinations 1967-1971
		13	College of Business Administration University Development Center – Proposal 1976-1977
		14	Business Advisory Legal 1993-1996
		15-29	Business Affairs 1982-1988
43	1-9		Business Affairs 1989-1993
	10-12		Business Affairs: Accounting Services 1982-1993
	13		Business Affairs: Assembly Center 1983-1990
	14		Business Affairs: Approvals 1990-1993
	15-16		Business Affairs: Budget and Planning 1989-1992
	17		Business Affairs: Campus Safety 1989-1990
	18		Business Affairs: Clarke Dunlap Correspondence 1989-1990
	19		Business Affairs: Elevator Contracts 1982
	20-21		Business Affairs: Equal Employment Opportunity 1990-1993
44	1		Business Affairs: Facility Development 1988-1993
	2		Business Affairs: Faculty Club 1982-1984
	3		Business Affairs: Financial Accounting System 1986
	4		Business Affairs: Food Services 1983-1988
	5		Business Affairs: Golf Course 1982-1984
	6		Business Affairs: Graphic Services 1984-1989
	7-8		Business Affairs: Housing 1983-1988
	9-12		Business Affairs: Human Resource Management 1989-1994

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	44	13	Business Affairs: Human Resource Management Search Committee 1992
		14	Business Affairs: Legal 1995
		15	Business Affairs: LSU Police 1989-1993
		16	Business Affairs: Maintenance 1978-1983
		17	Business Affairs: Miscellaneous 1984-1986
		18	Business Affairs: Parking, Traffic, & Transportation 1990-1993
		19-20	Business Affairs: Patents 1982-1987
		21-22	Business Affairs: Personnel 1988-1989
		23	Business Affairs: Personnel Pay Raises 1988
		24-27	Business Affairs: Physical Plant 1982-1987
	45	1-3	Business Affairs: Physical Plant 1988-1993
		4	Business Affairs: Physical Plant – Cogeneration Plant 1987
		5	Business Affairs: Public Safety 1991-1993
		6-8	Business Affairs: Purchasing 1982-1993
		9	Business Affairs: Security 1982-1984
		10	Business Affairs: Sewer Use Fee 1985-1987
		11	Business Affairs: Treasurer’s Office 1983-1993
		12	Business Affairs: University Stores 1985
		13	Business and Technology Center 2001-2002
		14	Business & Technology Center: Chamber of Commerce & LSU 1988-1989
		15	Butler, Robert Steven Scholarship 1977
		16	Cable TV Committee 1985-1987
		17	Cabot Corporation 1957-1971
		18	Cadets of the Ole War Skule 1995
		19	Caffee, Nathaniel Freshman English Medal 1959-1968
		20	Calendar 1991-1992
		21	Calendar Events 1990-1992
		22	Californium Demonstration Center 1972-1974
		23	Callaghan Memorial Scholarship Fund 1949-1960
		24	Campanile Charities Library Support 1968
		25	Campanile Charities Professorships 1970-1981
		26	Campanile Charities Proposals 1969-1970
		27	Campus Child Care Committee 1999-2003
		28	Campus – Community Coalition for Change 2001-2003
		29-31	Campus Correspondence 1989-1996
	46	1	Campus Correspondence 1996
		2	Campus Crime Stoppers 1990
		3	Campus Day Care Proposal 1973-1975
		4	Campus Development Advisory Committee 1983-1985
		5	Campus Diversity 2000-2003
		6	Campus Federal Credit Union 1973-1980
		7-11	Campus Planning 1983-1987

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	46	12-14	Campus Planning Committee 1975-1990
		15	Campus Planning Group 1963-1990
		16	Campus Radiation Safety Committee 1968-1984
		17-18	Campus Safety 1973-1980
		19	Campus Policy on Sales 1986-1988
		20	Campeche 1990
		21	Capital Area Council 2001
		22	Capital Budget Requests 1966-1974
		23-25	Capital Outlay 1985-2002
	47	1	Capital Outlay 2001-2004
		2	Capitol City Kiwanis Club 1959-1960
		3	CARE Project 1992-1993
		4	Career Awareness Fair 1975
		5	Career Planning & Co-Op Center 1991-1995
		6	Career Planning and Placement 1993-1996
		7	Career Services 1996
		8	Career Services Center 1999-2005
		9	Caribbean Basin Institute 1984
		10	Carville 1997
		11	Carville Academy 1993-1996
		12	Carville Academy Legislation 1995-1997
		13	Carville Academy Misc. 1995-1996
		14	Carville Academy Projects 1996
		15	Carville Academy Proposals 1995-1996
		16	Carville Academy Youth Challenge 1995-1996
		17	Carville, James 1993-1994
		18-20	Case Statements 1983
		21	Catfish Town 1989-1992
		22	Census Data Center 1978-1979
		23	Center for Advanced Microstructures and Devices (CAMD) 1997-2003
		24	Center for Advanced Microstructures and Devices (CAMD) Project 1993-1996
		25	Center for Advanced Microstructures and Devices (CAMD) Research 1990-1991
		26	Center for Agricultural Sciences and Rural Development 1974-1981
		27	Center for Agricultural Sciences and Rural Development Campus Reorganization 1970-1972
	47	28	Center for Agricultural Sciences and Rural Development. Chancellor Efferson File 1976-1977
		29	Center for Coastal Energy, and Environmental Resources (CCEER) 1992-2003

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	47	30-31	Center for Coastal Energy, and Environmental Resources (CCEER): Building 1997-1999
		32	Center for Computation and Technology 2004
	48	1	Center for Engineering and Business Administration (CEBA) 1978-1982
		2	Center for Engineering and Business Administration (CEBA) Mailroom 1989-1990
		3	Center for Faculty Development 2000-2004
		4	Center for Geopolitical Studies 1994-1996
		5	Center for International Business Executive Summary 1992
		6	Center for Latin American Studies 1983-1985
		7	Center for Law Enforcement Training 1994
		8-10	Center for Wetland Resources 1970-1991
		11	Center for Wetland Resources: Coastal Studies Institute 1970-1978
		12	Center for Wetland Resources: Coastal Studies Institute Annual Status Report 1976-1978
		13	Center for Wetland Resources: Coastal Studies Institute Nomination of Dr. Richard Russell for the National Medal of Science 1965-1971
		14	Center for Wetland Resources: Coastal Studies Institute Semi-Annual Status Report 1976-1977
		15	Center for Wetland Resources: Controlled Sea Environmental Laboratory 1974
		16	Center for Wetland Resources: Department of Marine Sciences 1978-1979
		17	Center for Wetland Resources: Louisiana Sea Grant Program Biannual Report 1973-1975, 1979
		18	Center for Wetland Resources: Marine Education Association 1975
		19	Center for Wetland Resources: Office of Sea Grant Development 1970-1979
		20	Center for Wetland Resources: Sea Grant Legal Program 1975-1976
		21	Center for Wetland Resources: Office of Sea Grant Development U.S. Dept. of Commerce Annual Report 1976-1977, 1978
		22	Center for Wetland Resources: Wetlands Charter 1971
		23	Central America News Release 1990
		24-29	Chamber of Commerce 1987-2004
		30	Chancellor: Alumni Scholarship 2003
		31	Chancellor: Armsey, James W. 1984
		32-33	Chancellor: Appearances 1985-1987
	49	1-8	Chancellor: Appearances 1987-1993
		9	Chancellor: Barton Sr., John Award Dinner 1988

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>	
116:	49	10	Chancellor: Budget Cuts 1986	
		11	Chancellor: Community Service 1999-2001	
		12	Chancellor: Computer Problems 1985-1986	
		13	Chancellor: Convocation 1991	
		14-22	Chancellor: Correspondence 1981-1986	
		50	1-18	Chancellor: Correspondence 1986-1993
			51	1-15
		52	1-5	Chancellor: Correspondence 1996, 1999-2004
			6	Chancellor: Council 1988-1989
			7	Chancellor Davis Personal 1989-1990
			8	Chancellor Davis Personal 1990-1991
			9-17	Chancellor Departmental Visits 1989-1992
			18	Chancellor: Dietzel vs. Wharton 1982-1985
			19	Chancellor: Discretionary Account 1999-2000
		20	Chancellor: Distinguished Lectureship Series 2000-2003	
		21	Chancellor: Emmert, Mark A. 1999-2000	
	53	1-2	Chancellor: Emmert, Mark A. Media 1999-2004	
		3	Chancellor: Emmert, Mark A. Speeches 1999-2004	
		4	Chancellor: Federal Funding Initiatives 1988-1989	
		5-6	Chancellor: Governor's Task Force on High Tech Industry 1982-1983	
		7-8	Chancellor: Governor's Economic Development Commission 1984-1986	
		9	Chancellor: Honor Convocation 2000-2004	
		10	Chancellor: Honor Roll 2001-2004	
		11	Chancellor: Incentive Awards Legislative Audit 1996	
		12	Chancellor: International Hospitality Board 1988-1990	
		13	Chancellor: Invitations 1985-198	
		14	Chancellor: Leadership Scholarship 1994-1995	
		15	Chancellor: Legislative Effort 1990-1993	
		16	Chancellor: Louisiana University Corporation 1984	
		17-25	Chancellor: Meetings Regretted 1985-1994	
	54	1-2	Chancellor: Meetings Regretted 1994-1996	
		3	Chancellor: Memoranda 1969-1978	
		4-7	Chancellor: Murrill, Paul 1974-1979	
		8	Chancellor: Notices to Deans & Directors 1971-1972	
		9	Chancellor: Office 1999-2004	
		10	Chancellor: Office – Building 2002	
		11	Chancellor: Office Renovation 2001	
		12	Chancellor: Official Car 1977-1980	
		13	Caldwell Parish Info 1984	
		14	Chancellor: Personnel Changes & Reorganization 1981	
	15	Chancellor/President Meetings 1991		
	16-18	Chancellor: Recommendations 1984-2004		

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
116:	54	19	Chancellor: Recruitment Program 1990		
		20	Chancellor: Residence 2000-2003		
		21	Chancellor: Rotary 1984-1992		
		22	Chancellor: Slurs 1984		
		23	Chancellor: Southeastern Conference (SEC) 1992		
		24	Chancellor: Speeches 1981-1985		
		25	Chancellor: Statewide Tour 1990-1991		
		26	Chancellor: Statements 1965-1970		
		27	Chancellor: Student Aides 1991		
		28	Chancellor: Support Letters 1999-2003		
		29	Chancellor: Thank You's 2000-2004		
		30	Chancellor: Travel 1985		
		31	Chancellor: Undergraduate Assistants Program 1976-1977		
		32	Chancellor: United Way 1984-1985		
		33	Chapel on the Campus 1972-1976		
		34	Charitable Giving 1991		
		55	1	1	Chemical Engineering 1994-1995
				2	Department of Chemical Engineering 2000-2003
				3	Department of Chemistry 2000-2003
				4	Chemistry-Biochemistry Building Dedication 1977
				5-7	College of Chemistry and Physics 1974-1980
				8	College of Chemistry and Physics: Allied Health Degree Programs 1971
				9	College of Chemistry and Physics: Department of Chemistry 1972-1979
				10	College of Chemistry and Physics: Department of Chemistry – Project PROPHET 1978
				11	College of Chemistry and Physics: Department of Physics & Astronomy 1971-1979
				12	Chep Morrison Scholarship 1969-1970
				13-16	Chevron Oil Company 1947-1972, 1981-1988
				17	Child Care Center 2003-2004
				18	Chrysler Corporation 1965-1968
		19	CIBA – GEIGY Corporation 1968-1977		
		20	Cities Service Company 1961-1970		
		21	Citizens for a Free Kuwait 1990-1991		
		22	City of Baton Rouge and Louisiana State University Coordinating Committee 1972-1980		
		23	City National Bank 1970		
24	City/Parish Ordinance Allowing Creation of Community Antenna Television System 1972				
25	City-Parish Planning Commission Dalrymple Extension 1966-1972				
26	Department of Civil Engineering Presentation 1987-1989				

Stack

Location	Box	Folder	Contents (with dates)	
116:	55	27	Department of Civil & Environmental Engineering 1999-2004	
		28	Civil Rights Complaints 1991	
		29	Civil Service Board Recommendations 1994-1995	
		30	Civil War Center 1993-1996	
		31	Civitan International Baton Rouge Club 1976-1977	
		32	Classified Personnel 1968-1973	
		33	Clean Power and Energy Research Center (CPERC) 2002-2003	
		34	Coalition for Promotion of Equality and Democracy 1973-1974	
		56	1	School of Coast and Environment 2001-2004
			2	Coastal Marine Institute (CMI) Cooperative Agreement 1992
			3	Coastal Studies Institute 2000-2003
			4	Coates Award Selection Committee 1973-1975
			5	Code of Student Conduct 2002-2003
			6	Codrescu, Andrei 1996
	7		Cogeneration Project 2003-2004	
	8		Coleman 1992-1994	
	9		Coleman Personal 1989-1990	
	10-11		Collective Bargaining 1975-1979	
	12-13		The College Board 1980-2003	
	14-22		College Football Association 1984-1996	
	23		College Financial Needs 1991	
	24-25		Commencement 1984-1986	
	57		1-7	Commencement 1987-2004
			8-15	Commencement File 1965-1982
			16	Commencement File Religious Participation 1966-1981
			17	Commencement Religious Participation 1980-1987
		18	Commercial Solvents Corp. 1969	
		19	Commercial Ventures/Use of LSU 1988-1989	
		20	Commission on Colleges 2001-2004	
		21	Commission on General Education Requirements 1993-1994	
		22	Commission on the Status of Women at LSU 1971-1978	
		58	1-2	Commission on the Status of Women at LSU 1978-1980, 2000
	3		Commission of Higher Education Search Committee 1993	
	4		Committee Action and Agendas 1994	
5	Committee on Campus Athletic Programs for Women 1973-1975			
6	Committee on Degree Programs in Computer Science 1967			
7	Committee to Evaluate Delgado College's Law Enforcement Program 1976			
8	Committee on Faculty I.D. Cards 1971-1979			
9	Committee on Faculty Personnel Policies 1974-1977			
10	Committee on Governor's Powers, Duties, and Responsibilities (Jones Committee) 1965-1966			
11	Committee on Multi-cultural Concerns 1992-1993			
12-13	Committee on Naming University Facilities 1978-1992			

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	58	14	Committee on Patent Policies and Procedures 1972-1973
		15	Committee for the Review of University Forms 1974-1976
		16	Committee on Student-Athletes 1979-1980
		17	Committee to Study Revision of Current Registration Procedures 1971-1973
		18	Committee on Techniques for Removing Fixed Offshore Structures 1994-1995
		19	Committee on Undergraduate Curriculum in Computer Science 1970
		20-21	Committee on the Use of Humans and Animals as Research Subjects 1966-1979
		22	Committee on the Use of Humans and Animals as Research Subjects DHEW Regulations 1975
		23	Committee on the Use of Humans and Animals as Research Subjects Meeting Minutes 1977-1979
		24	Department of Communication Science & Disorders 2000-2002
		25	Community College Analysis undated
		26	Community Relations 2001-2003
		27	Complaints 1991-1994
		28	Comprehensive Planning, Inc.1996
		29	Comptroller 1969-1972
		30	Computer Center 1989-1990
		31	Computer: Computer Upgrade for Public Relations 1985-1999
		32	Computer Policy Committee 1973-1997
		33	Computer Research Center 1973-1976
		34	Computer Science Department Ph.D. Proposal 1980
		35-36	Computer Services Advisory Committee 1990-1996
		37-38	Computer Services Center 1989-1993
	59	1	Computer Services Center 1994-1996
		2-3	Conference of Louisiana Colleges & Universities (CLCU) 1984-1993
		4-5	Conference of Louisiana Colleges & Universities (CLCU) at LSU 1986-1987
		6	Conoco & Du Pont Awards Luncheon 1989
		7-9	Consent Decree 1982-1988
		10	Consortium for Professional Development at Louisiana State Penitentiary at Angola 1978
		11	Consulting Professorships 1966
		12	Continental Oil Company 1957-1977
		13-22	Division of Continuing Education 1974-1992
	60	1-2	Continuing Education 1992-1996
		3	Continuing Education: Academic Programs Abroad 1990-1993

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	60	4	Division of Continuing Education Administrative Training Workshop 1975
		5	Division of Continuing: Education Annual Report 1978-1978
		6	Division of Continuing: Education Chapman, Jimmy File 1974
		7	Continuing Education: Comprehensive Public Training Program 1983-1992
		8	Division of Continuing Education: Continuing Education Council Meeting 1978
		9	Division of Continuing Education: Cooperative Project with University of El Salvador 1968-1978
		10	Division of Continuing Education: English Language and Orientation Program 1972- 1979
		11	Division of Continuing Education: Final Program Recommendations 1980
		12	Division of Continuing Education: Firemen's Training Program 1970-1979
		13	Division of Continuing Education: Firemen's Training Program Law suit Ricca v. LSU et al. 1980
		14	Division of Continuing Education: FM Radio Station 1975-1977
		15	Division of Continuing Education: Governmental Services Institute 1974-1979
		16	Continuing Education: Governmental Services Institute 1983-1993
		17	Division of Continuing Education: Graduate Study in the Shreveport Area 1976-1977
		18	Division of Continuing Education: Institute of Government Research Proposal 1981
		19-21	Division of Continuing Education: Institute of Insurance Marketing 1971-1976
		22	Division of Continuing Education: Law Enforcement Training Program 1973-1979
		23	Division of Continuing Education: La. Master Plan for Higher Education 1976
		24	Division of Continuing Education: Proposal for Allocation of Space 1980
		25	Continuing Education: Reports 1990-1991
		26	Continuing Education: Short Courses & Conference 1991-1992
		27	Construction Education 1993-1995
		28	Cook, Lod 1991-1992
		29	Cooper, Pat Model Development Retreat 1988
		30	Cooper, William 1991
		31	Cooperative Endeavor Agreement 1991
		32	Cooperative Extension Service 1980

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	60	33	Cooperative Extension Service Faculty Status for Employees 1964-1969
		34	Cooperative Programs with Southern University 1972-1978
		35	Coordinating Council for Higher Education 1973
		36	Coordinating Council of Literary Magazines 1972
		37	Coordinator of Energy Programs 1977-1979
		38	Coordinator of Energy Programs A Draft Proposal to Establish a Center for Energy Studies at Louisiana State University 1977
	61	1	Coordinator of Energy Programs Energy Conservation Plan for the State of Louisiana 1977
		2	Coordinator of Energy Programs: A Proposal to Conduct on Operations Research and Systems Analysis of Geothermal/Geopressured Energy Resources in Louisiana 1977
		3	Corbett, James J. Memorial Fellowships 1982-1983
		4	Corbett Memorial Scholarships 1967-1969
		5-14	Correspondence 1989-1993
		15-16	Correspondence: Basic Sciences 1993-1995
		17	Correspondence: Biology 1995-1996
		18-19	Correspondence: Board of Supervisors 1993-1996
		20-22	Correspondence: Business Affairs 1993-1996
	62	1	Correspondence: Engineering 1993-1996
		2	Correspondence: Graduate School 1993-1996
		3	Correspondence: Hebert Law School 1993-1995
		4	Correspondence: Junior Division 1993-1995
		5	Correspondence: Legislators 1990-1992
		6-7	Correspondence: Library 1993-1996
		8	Correspondence and Memoranda Office of the Chancellor 1971
		9-10	Correspondence: Misc. 1987-1996
		11	Correspondence: Music 1993-1996
		12-14	Correspondence: Research 1993-1996
		15-17	Correspondence: Student Services 1993-1996
		18	Correspondence: Veterinary Medicine 1993-1996
		19	Cosby, Bill 1993
		20	Cosper Meeting 1990
		21	Cost Cutting Analysis 1975
		22	Cotton, Inc. 1971-1972
		23-25	Council of Academic Deans and Directors 1979-1987, 2000-2002
		26	Council of Academic Heads of LSU 1973-1976
		27	Council for Advancement and Support of Education (CASE) 1996
	63	1	Council for a Better Louisiana State University 1972-1988
		2-5	Council on Campus Minorities 1970-1980
		6	Council of Chief Academic Officers 1977-1981

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	63	7	Council for the Development of French in Louisiana (CODOFIL) 1970
		8	Council on Legal Education Opportunity (CLEO) Program Law School 1973
		9	Council on Legal Education for Professional Responsibility 1970-1971
		10	Council on Teacher Education 1962-1983
		11	Credit Union 1983-1986
		12	Creole Foundation 1958-1975
		13	School of Criminal Justice 1994
		14	Culbertson, Pat 1992-1994
		15	Curriculum Assessment 1996
		16	Cusimano, Charles 1994-1996
		17	Cusimano: Scholarship Requests 1996
		18	Daewoo Corporation 1985
		19	Dalton, John H. 1995
		20	Dardenne/McMains Proposal 1993
		21-23	Data Processing 1968-1977
		24	Data Processing Advisory Committee 1973
		25	Dawson, Cecil 1994
		26-27	Day Care Committee 1989-1992
		28	Day-Care Facility Petition 1996
		29	Dead Week 1965-1966
		30	Dead/Week Finals 1993
		31	Dean, Joe 1992-1996
		32	Dean, Joe Equity Suit 1995
		33-34	Office of the Dean of Men 1971-1976
		35	Dean of Student Services Campus Lighting 1966-1972
		36	Dean of Student Services Fire Safety Education in Dormitories 1968
		37	Office of the Dean of Students 1978-1979
	64	1	Dean of Students 1993-1996
		2	Office of the Dean of Students: Assistant Dean of Students (Randy Gurie) 1978
		3	Office of the Dean of Students: Committee to Study the Functions of the Office of the Dean of Students 1978
		4	Office of the Dean of Students: Kirby Smith Ambulance Incident 1978
		5	Office of the Dean of Students: Student Affairs 1978
		6	Office of the Dean of Women 1970-1976
		7	Defects and Renovations in Choppin Hall 1977-1981
		8	Delgado Junior College Evaluation of Credits 1969-1975
		9	Dent, Fred 1991-1994
		10	Department of Dairy Science 1971-1974

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
116:	64	11	Department of Economic Development 1993-1995		
		12	Department of Education 1993-1996		
		13-14	Department of Oceanography/Coastal Systems 1990-1992		
				15	Departmental Name Changes 1966-1977
				16	Departmental Reorganization 1990
				17-20	Departmental Visits 1989-1990
				21	DeRouen, Karl 1995
				22	Desegregation of Higher Education 1994
				23-29	Desegregation Suit (Consent Decree) 1988-1990
				30	Desert Storm Invitations & Receptions 1991
				31	College of Design 1980
				32	Design: Architecture 1984-1992
		65		1-2	Design: Correspondence 1984-1993
				3	Design: Fine Arts 1984-1988
				4	College of Design Landscape Architectural Accreditation Board Annual Interim Report 1980
				5	Design: Landscape Architecture 1984-1993
				6	Design: School of Art 1988-1993
				7	Development Committee Meetings 1994
				8-11	Office of Development/Foundation 1981-1986, 1993-1996
				12	Devillier, V. David D.C. Trip 1991
				13	Devillier, V. David: General Correspondence 1995-1996
				14	Deya, Lourdes L. 1994
				15	DHEW Obligations to Institutions of Higher Education 1975
				16	DiNardo, Gerry 1995
				17	Diplomat in Residence 1977-1978
				18	Disability Act 1992
				19	Disciplinary Guidelines 1992
				20-21	Distinguished Faculty Fellowships 1964-1984
				22	Distinguished Research Master Award 1971-1981
				23	Division of Administration 1986-1990
				24	Division of Continuing Education 1993-1996
				25	Division of Instructional Support and Development (DISD) 1989-1996
				26	Division of Instructional Support and Development (DISD): Correspondence 1991-1993
27	Doctor of Philosophy – Letter of Intent 1991				
28	Dominican Republic 1991				
29	Downer, Rep. Hunt 1993-1996				
30	Doyle “Bubba” Spell Scholarships 1993				
31	Drop/Add Fee Application Fee 1974-1975				
32	Dupont 1981-1991				
33a	Eagle Scouts 1992				
33b	East Baton Rouge Parish Bicentennial Commission 1972-1973				

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
116:	65	34-35	East Baton Rouge School System 1987-1991		
		36	Eaton, Mary Frey 1991-1992		
	66	1	Economic Development Governor's Recovery Council 1987-1989		
		2-4	College of Education 1972-1980		
		5-10	Education 1984-1996		
		11	College of Education Berry, Elizabeth File 1976-1977		
		12	Education Crisis Seminar 1991-1992		
		13	Education: Curriculum & Instruction 1989-1992		
		14	College of Education Dean's Office 1976-1977		
		15	Education: Dean Search Committee 1989-1990		
		16	College of Education Dean Soderbergh's Reappointment File 1980-1981		
		17-19	College of Education Department of Health, Physical & Recreation Ed. 1967, 1975-1980		
		20	College of Education Department of Health, Physical, Recreation & Dance 1981-1982		
		21	College of Education Evaluation and Diagnostic Services for Exceptional Children 1974		
		22	College of Education Graduate Division 1974-1982		
		23	College of Education International Rehabilitation-Special Education Network 1978-1980		
		24	Education: HPERD 1982-1989		
		25	Education: Kinesiology 1992		
		26-27	Education: Laboratory School 1984-1993		
			67	1	College of Education National Council for Accreditation of Teacher Education Visiting Team Report 1975
				2	Education for a New Louisiana Committee 1985-1986
				3	College of Education Professional Education Assistance 1975-1977
4	College of Education Professional Graduate Degrees 1969-1970				
5	College of Education Proposed Sports Medicine Program 1977-1979				
6	College of Education Pupil Appraisal Services Performance Contract 1975				
7	Education: Report to Board of Regents 1985				
8	College of Education Special Education Center 1974-1979				
9	College of Education Special Education Center Evaluation Team Agreements 1974				
10	College of Education Special Education Center Performance Contract 1975				
11	College of Education Special Education Evaluation Center Operations Contract 1974				
12	Education Survey 1991				
13	College of Education Swanson, Art File 1978-1979				

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
116:	67	14	College of Education University Lab School 1971-1980		
		15	College of Education University Lab School End of Year Report 1979		
		16	EDUCOM 1970-1975		
		17	Edwards, Gov. Edwin 1991-1993		
		18	Eight G Fund Issue 1994		
		19	Employee Assistance Program 1979-1984		
		20	Employee Awards Proposal 1991		
		21	Employee Recognition Program 1991-1992		
		22	Employee Contracts Dietzel and Stovall 1980-1983		
		23	Employee Information 1987-1992		
		24	Encuentro 1990		
		25-27	Endowed Chairs 1965-1980, 1990-1992		
		28	Endowed Chairs and Professorships 1992		
		29-30	Energy Center 1983-1986		
		31-32	Energy Center: Institute of Environmental Studies 1980-1985		
		33	Energy Center: Nuclear Science Center 1983-1986		
		34	Energy Conservation Committee 1979-1981		
		35	College of Engineering 1969-1976		
		36-37	Engineering 1982-1984		
		68	1-12	1-12	Engineering 1985-1993
				13	Engineering: Audubon Sugar Institute 1983-1985
				14	College of Engineering Center for Engineering and Business Administration (CEBA) 1976-1978
				15	College of Engineering Center for Remote Sensing Research 1978-1979
				16-17	Engineering: Chemical Engineering 1982-1992
				18	Engineering Chemical Correspondence 1992-1993
				19-20	Engineering: Civil Engineering 1982-1992
				21	Engineering: Computer Engineering 1988-1990
				22	Engineering: Dean Search 1986-1987
				23	College of Engineering Department of Agricultural Engineering 1979-1980
				24	College of Engineering Department of Chemical Engineering 1971-1981
				25	College of Engineering Department of Chemical Engineering Development Program 1980
				26	College of Engineering Department of Chemical Engineering Five Year Planning Report 1978
				27	College of Engineering Department of Chemical Engineering Highlights and Statistics 1972-1975
				28	College of Engineering Department of Chemical Engineering <i>Proteins from Waste Cellulose</i> 1975

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	68	29	College of Engineering Department of Civil Engineering 1977-1979
	69	1	College of Engineering Department of Electrical Engineering 1974-1981
		2	College of Engineering Department of Electrical Engineering Outside Funding for Research 1979
		3	College of Engineering Department of Engineering Science-Cancer Research 1976
		4	College of Engineering Department of Petroleum Engineering 1975-1979
		5	College of Engineering Division of Engineering Research 1976-1978
		6	Engineering: Division of Engineering Research 1985
		7	Engineering: Electrical Engineering 1982-1988
		8	Engineering: Electrical & Computer Engineering 1990-1992
		9	College of Engineering Energy and National Security Symposium 1980
		10	College of Engineering Graphics Department 1971
		11	College of Engineering Hall of Distinction 1978-1979
		12	College of Engineering Hall of Distinction Constitution 1980
		13	College of Engineering Research-State Highway Department Joint Research Facilities on Campus 1965-1970
		14	College of Engineering Feasibility Study: Well Control Training Facility 1971
		15	Engineering: Hazardous Waste Research Center 1993
		16	Engineering: Hazardous Wastes 1983-1987
		17	Engineering: IBM – Proposal for CAD/CAM Program 1982-1983
		18	Engineering: Industrial Engineering 1982-1992
		19	College of Engineering Institute for Environmental Studies 1971-1976
		20	Engineering Institute for Recyclable Material 1992
	21-22		Engineering: Louisiana Transportation Research Center 1983-1993
		23	Engineering: Louisiana Transportation Research Center Manual 1988
		24	College of Engineering LSU C-2 Well 1971-1975
		25	College of Engineering Mechanical, Aeronautical, and Industrial Engineering 1975-1979
	26-27		Engineering: Mechanical Engineering 1983-1993
	28-29		College of Engineering Office of the Dean 1976-1978
	30-31		Engineering: Petroleum Engineering 1982-1993
	32		College of Engineering Position Statement on Proposed Bureau of Economic Geology 1978

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	69	33	College of Engineering Proposal for M.S. Degree in Nuclear Engineering 1966-1967
		34	Engineering: Remote Sensing & Image Processing 1991
	70	1	College of Engineering Report on Resource Requirements and Priorities 1978
		2-3	College of Engineering Single Cell Protein Project 1967-1977
		4	English 1993-1996
		5-6	Enhancement Proposals 1989-1990
		7-10	Enrollment Statistics 1989-1994
		11	Entrance Requirements 1990-1991
		12-13	School of Environmental Design 1966-1979
		14	School of Environmental Design Curriculum in Advertising Design 1978
		15-16	School of Environmental Design Department of Architecture 1968-1979
		17-18	School of Environmental Design Department of Fine Arts 1970-1979
		19	School of Environmental Design Department of Fine Arts Faculty Accomplishments 1979
		20	School of Environmental Design Department of Fine Arts Self Study Report 1977
		21	School of Environmental Design Department of Fine Arts Use of Nude Models 1967-1977
		22	School of Environmental Design Department of Landscape Architecture 1967-1979
		23	School of Environmental Design Environmental Management Research Laboratory 1972-1973
		24	School of Environmental Design Foundation for Interior Design Education and Research Annual School Report 1979
		25	School of Environmental Design Interior Design 1971-1979
		26	School of Environmental Design Kubly File 1972-1973
		27	School of Environmental Design Landscape Architecture Accreditation Board Report 1979
		28	School of Environmental Design National Council of Educators for the Ceramic Arts Annual Conference 1974
		29	School of Environmental Design New Design Building 1968-1973
		30	School of Environmental Design Proposal: Department of Design 1978
		31	School of Environmental Design Proposed Riverfront Park 1968-1971
		32	School of Environmental Design Quadrangle Requalification Proposals 1966-1967

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
116:	70	33	School of Environmental Design Supporting Letters for Boyd Professors Robert Reich 1972-1973
		34	Environmental Science Institute 1967-1968
		35	Equal Employment & Affirmative Action 1991
		36	Equal Employment Opportunity/Affirmative Action Offices 1972-1976
62:	71	1-3	Equal Employment Opportunity/Affirmative Action Offices 1977-1978
		4	Equal Employment Opportunity Director Search 1990
		5-7	Equal Employment Opportunity Office 1976-1980
		8-9	Equal Employment Opportunity Program 1989-1995
		10	Equine Research Program 1987-1988
		11	Equipment Request Forms Academic College 1996
		12	Ethyl Corporation 1984-1987
		13	Evaluations 1979-1988
		14	Evening School 1994
		15	“Everybody’s All American” 1987
		16	“Everybody’s All American” Misc. 1987-1988
		17	Excellence in Student Growth and Development: A Quality Thrust Program 1983-1984
		18	Excellence in Undergraduate Teaching Awards 1967-1977
		19	Exchange Agreement Proposals 1992
		20	Executive Assistant to the Chancellor: Affirmative Action 1988
		21	Executive Assistant to the Chancellor: Building Coordinators 1984-1991
		22	Executive Assistant to the Chancellor: Child & Adolescent Service System 1986-1988
		23-24	Executive Assistant to the Chancellor: Correspondence 1981-1991
		25-26	Executive Assistant to the Chancellor: Human Services Foundation 1985-1988
		27	Executive Assistant to the Chancellor: Mental Health Association 1987
		28	Executive Assistant to the Chancellor: Misc. 1988-1989
		29	Executive Council 1986-1987
		30	Executive Council Staff Meeting Minutes 1985-1989
	72	1-2	Executive Council Staff Meeting Minutes 1989-1991
		3	Executive Graduate School 1966-1990
		4	Executive Orders 1984-1992
		5-16	Executive Vice Chancellor 1989-1996
		17	Executive Vice Chancellor: Academic Support Appeal Policy Committee 1991

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	72	18	Executive Vice Chancellor: Administrative Information Service 1992-1993
		19-20	Executive Vice Chancellor: Business Affairs 1990-1991
		21	Executive Vice Chancellor: Computer Facility 1989
		22	Executive Vice Chancellor: Human Resource Management 1989-1991
		23	Executive Vice Chancellor: System Network Computer Center (SNCC) 1991
		24	Executive Vice Chancellor: Telecommunications 1991-1993
		25	Experimental Statistics Advisory Committee 1974
		26	Expotech 1988
		27	Exxon 1985-1988
		28	Facilities Planning and Space Utilization 1988-1990
73	1		Office of Facility Development 1987-1990
	2		Facility Development 1993-1995
	3		Fact Sheets 1989
	4-5		Faculty Awards 1992, 2000-2003
	6		Faculty Club 1975-1979
	7-11		Faculty Council 1966-1988, 2003
	12		Faculty Council Meeting 1984-1988
	13		Faculty Excellence Awards 1965
	14		Faculty Grievance 1983-1987
	15-25		Faculty Senate 1983-2004
	26		Faculty Senate Grievance Committee 1972-1978
	27		Faculty & Staff Grievances 1987-1989
74	1		Faculty & Staff Grievances 1990-1992
	2-3		Faculty & Studies Committee 1979-1982
	4		Faerber, David 1996
	5		Fall Commencement 1991
	6		Fall Fest 1994
	7		Family Debt Counselors of Greater Baton Rouge 1979
	8		Family Educational Rights and Privacy Act (Buckley Amendment) 1974-1975
	9		Family Motor Coach Association (FMCA) 1993-1994
	10		Fannie Mae 2001-2003
	11		FANTUS 1990
	12-13		Federal Affairs 1999-2005
	14-16		Fees 1986-1990
	17		Fellowships 1992
	18		Fellowships/Professorships: Boyd Professorships 1987-1990
	19-21		Fellowships/Professorships: Chairs 1979-1990
	22		Fellowships/Professorships: Distinguished Awards 1989-1990
	23		Fellowships/Professorships: Floating Point Chair 1987-1989

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	74	24	Fellowships/Professorships: LSU Distinguished Faculty Fellowship 1981-1989
		25	Festforall 1992
		26-28	Finance & Administrative Services 1999-2004
		29	Financial Exigency 1988-1989
		30	Financial Review Committee for New Academic Programs 1970-1974
		31-33	Financing: Higher Education 1985-1990
		34-35	Fireman Training Program 1993-1995, 2001-2004
		36	First Extraordinary Session 1996
		37	First Hawaiian Bank 1987-1990
		38	First Worthing Corporation 2001
		39	Flag, University Responsibility 1958-1974
		40	Flagship Agenda 2002-2003
		41	Flora of the LA Project 1992
		42	Floating Point Chair 1989-1990
	75	1	Floating Point System 1987
		2	Fluor Ocean Services, Inc. 1980-1987
		3	Fogel, Dan 1994-1995
		4	Department of Food Science 1973-1977
		5	Food Services Contract LSU Union 1994
		6	Football 1995-2003
		7	Football Tickets 1988
		8	Department of Foreign Languages & Literature 1993-2004
		9	Formula Funding 1990-1996
		10	School of Forestry and Wildlife Management 1976
		11	Foundation Bill 1991
		12	Franques, Howard 1990-1996
		13-17	Fraternities and Sororities 1971-1988
		18	Fraternities and Sororities Kappa Delta Sorority House Replacement Request 1971-1972
		19	Fraternities and Sororities Phi Beta Kappa 1972-1979
		20	Fraternities and Sororities Theta Xi 1979
		21	Freeport – McMoran 1994
		22	Center for French & Francophone Studies 2000-2004
		23	Department of French & Italian 1993-2002
		24	Friends of the Arts 1993
		25-26	Fund Raising 1982-1983
		27	Funding for Special Projects 1992
		28	Gandhi, Arun Lunch Visit 1989
		29-33	General College 1974-1993
		34	General College: Academic Skills Enhancement Program 1977-1978
		35	General College: Construction Department 1967-1976

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	75	36	General College: Department of Criminal Justice 1978-1981
	76	1-2	General College: Division of Instructional Support & Development (DISD) 1982-1989
		3	General College: Interdisciplinary Studies 1982-1984
		4	General College: Department of Law Enforcement 1975-1977
		5	General College: Limited Enrollment 1975-1976
		6	General College: Office of the Dean 1976-1978
		7	General College: Placement Center 1977
		8	General College: Proposal: Fund for the Improvement of Post-Secondary... 1978
		9	General Files: Miscellaneous 1983-1985
		10	General Sheehan's Visit 1994-1995
		11	Geography and Anthropology 1993-1995
		12-13	Geological Society of America Committee on Short Courses 1989-1992
		14	Geopolitical Studies 1995-1996
		15	Getz, Matt 1996
		16	Gossard, Ralph 1991-1992
		17	Gosslee & Associates, Inc. 1995
		18	Gourmet Coffee House 1994
		19	Governmental Services Institute 1995
		20	Governor 1992
		21	Governor Asset Management Advisory Task Force 1988-1989
		22	Governor Edwards, Edwin General File 1973-1976
		23	Governor Treen, David General File 1980-1982
		24	Governor: Correspondence 1983-1991
		25	Governor Edwards' Executive Orders 1992
		26	Governor: Special Budget Task Force 1988-1989
		27	Governor's Committee on Education 1975
		28	Governor's Conference on Education 1985
		29	Governor's Cost Control Commission 1981-1983
		30	Governor's Economic Research Committee Reports 1968
		31	Governor's Executive Order No. 53 1967-1968
		32-33	Governor's Executive Order No. 83-4 1983
		34	Governor's Inauguration 1988-1996
		35	Governor's New Programs 1991-1995
		36	Governor's Office 1995
		37	Governor's Office: Executive Orders 1983-1987
		38	Governor's Race 1985-1991
		39	Governor's Transition 1994-1995
	77	1-2	Graduate Council 1975-1993
		3-7	Graduate School 1968-1986, 1991-1995
		8	Graduate School of Banking 1992
		9	Graduate School: Computer Research Center 1967-1976

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	77	10	Graduate School: Computer Research Center Policy Committee 1967-1974
		11	Graduate School: Eligibility of Non-Faculty Employees for Doctoral Degrees 1979
		12	Graduate School: Gulf Coast Research Laboratory 1973
		13	Graduate School of Library Science 1968-1981
		14	Graduate School of Library Science Annual Report to ALA Committee on Accreditation 1975
		15	Graduate School of Library Science Curriculum Committee Meeting Minutes 1978
		16	Graduate School of Library Science Deya and St. Julien Correspondence 1972-1973
		17	Graduate School: The LSU BR Computer Research Center: Problems and Budget 1971
		18	Graduate Student Survey 1991-1995
		19	Graettinger, Paul 1984
		20	Graphic Services 1977-1978
		21	Grassroots Meetings 1984-1985
		22	Greek Affairs 1991-1994
		23-26	Greek Affairs: Chancellor's Task Force on Greek Life & Related Issues: Minutes 1997 1998
		27	Greek Affairs: Greek Data 1998
		28	Greek Affairs: Greek Life & Related Issues 1997-1999
		29	Greek Affairs: Health & Wellness 1998
		30	Greek Affairs: Housing & Facilities Mgmt 1997-1998
78		1	Greek Affairs: Jenkins, William 1997-1999
		2	Greek Affairs: Lampa, Kim C. 1997-1998
		3	Greek Affairs: LSU Task Force on Greek Life 1993
		4	Greek Affairs: Member Development 1997-1998
		5-6	Greek Affairs Office 1993-1996
		7	Greek Affairs: President's Leadership Groups 1997
		8	Greek Affairs: Relationships with Advisors 1997-1998
		9-11	Greek Affairs: Reports 1998
		12	Greek Affairs: Sigma Alpha Epsilon 1997-1999
		13	Greek Affairs: Student Health Center 1997-1998
		14	Greek Affairs: Task Force Comments 1998
		15	Greek Affairs: Task Force Meeting Materials 1998
		16	Greek Affairs: University of Maryland Task Force Report 1994-1997
		17	Greek Affairs: University of Minnesota 1997
		18	Greek Affairs: University of Montana 1997
		19	Greek Affairs: Wechsler Report 1998-1999

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	78	20	Greek Affairs: West Carolina University 1997
		21	Greek Housing Corp. Guarantee of Loans 1984-1992
		22	Guidelines for Independent Contractor Arrangements 1995
		23	Gulf Coast Research Laboratory 1972-1974
		24	Gulf of Mexico Research Consortium 1989-1993
		25	Gulf Oil Foundation 1984-1985
		26	Gulf South Research Institute 1974
		27	Gulf South Research Institute (GSRI) 1984-1987
		28	Gulf State Utilities 1986
		29	Gulf Universities Research Corporation 1970-1975
		30	Habibie Visit 1990
		31	Haden, Dr. Roland 1979-1993
		32	Hall of Distinction 1995
		33	Halliburton Education Foundation 1984-1989
		34	Hallman, Curley 1994
		35	Handbook for Retired Persons 1974
		36	Hansen 's Disease Center Carville, LA 1993-1996
		37-38	Haramb� File 1970-1972
		39	Hatfill, Steven 2002
		40-41	Hebert Law Center 1988-1993
	79	1	Helix 1991-1992
		2	Henry, Pat 1992-1996
		3	Heritage Festival 1994-1995
		4	High Achievers Program 1991
		5	High School Database 1991-1992
		6	High Tea 1991
		7-9	Higher Education 1992-1996
		10-12	Higher Education Articles 1990
		13	Higher Education Board "Superboard" 1989-1990
		14-15	Higher Education Committee for the 21 st Century 1993-1995
		16	Higher Education Consent Decree: <i>Adams Report</i> 1978-1979
		17	Higher Education Consent Decree: Answers to Interrogatories 1980
		18	Higher Education Consent Decree: Article Reprint and "Things to Propose, Consider, Create..." 1980
		19	Higher Education Consent Decree: Articles 1980
		20	Higher Education Consent Decree: <i>Black Enrollment in Higher Education</i> SREB Report 1978
		21	Higher Education Consent Decree: <i>Black and Hispanic Enrollment in Higher Education, 1978</i> 1980

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	79	22	Higher Education Consent Decree: Black Student Organizations 1980
		23	Higher Education Consent Decree: Black Student Programs and Activities 1980
		24	Higher Education Consent Decree: Conference Notes 1980
		25	Higher Education Consent Decree: Consent Decree Draft <i>U.S. v. La. No. 80-3300</i> 1980
		26	Higher Education Consent Decree: Consent Decree and Exhibits <i>U.S. v. La. No. 80-3300</i> 1980
		27	Higher Education Consent Decree: Coordinating Council for Higher Education 1973
		28	Higher Education Consent Decree: Correspondence 1979
		29	Higher Education Consent Decree: Data on Graduate School Admissions and Employment 1980
		30	Higher Education Consent Decree: <i>Degree Output in the South 1975-1976</i>
		31	Higher Education Consent Decree: Draft of Report on LSU's Compliance with Civil Rights Act of 1964 1980
		32	Higher Education Consent Decree: <i>Educational Factors Related to the Federal Criteria for the Desegregation of Postsecondary Education</i> SREB Report 1980
		33	Higher Education Consent Decree: Enrollment of Black Students at LSU BR 1980
		34	Higher Education Consent Decree: General College Goals for Enrollment of Black Students 1980
		35	Higher Education Consent Decree: Goals for Attracting Black Students 1980
		36	Higher Education Consent Decree: HEW Visit 1969
		37	Higher Education Consent Decree: High School Graduate Data 1980
		38	Higher Education Consent Decree: Information for Preliminary Pretrial Conference <i>U.S. v. La. No. 74-68</i> 1980
		39	Higher Education Consent Decree: Institutional Service Areas and Projected Enrollments 1980
		40	Higher Education Consent Decree: Interim Progress Report on Negotiations... 1980
		41	Higher Education Consent Decree: Interrogatories from Justice Department 1980
		42	Higher Education Consent Decree: <i>Investigators and Proposing Institution Consortiums</i> 1979
		43	Higher Education Consent Decree: Letters 1980-1991
		44	Higher Education Consent Decree: Letters, Memos 1978
		45	Higher Education Consent Decree: Letters and Pleadings for <i>U.S. v. La. No. 74-68</i> 1974

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	79	46	Higher Education Consent Decree: Liaison Committee for Cooperation with Southern University 1970
		47	Higher Education Consent Decree: List of Definitions 1980
		48	Higher Education Consent Decree: List of Events at LSU Union Involving Black Students 1980
		49	Higher Education Consent Decree: List of Material Available at Murrill's Deposition 1980
		50	Higher Education Consent Decree: Louisiana Chronology <i>U.S. v. La.</i> No. 74-68 1980
		51	Higher Education Consent Decree: LSU/SU Cooperation Programs and Activities 1980
		52	Higher Education Consent Decree: Memorandum 1980
		53	Higher Education Consent Decree: Memorandum on Possible Consent Decree 1980
		54	Higher Education Consent Decree: Memorandum on Settlement Negotiations <i>U.S. v. La.</i> No. 74-68 1980
		55	Higher Education Consent Decree: Notes 1980
		56	Higher Education Consent Decree: Notes on Conference with Southern University 1980
		57	Higher Education Consent Decree: Notes on Louisiana High School Students 1980
		58	Higher Education Consent Decree: Outline of 7/24/80 Memorandum 1980
		59	Higher Education Consent Decree: Planning and Research Committee Meeting Agenda 1980
		60	Higher Education Consent Decree: Points of Disagreement Between LSU and Southern U 1980
		61	Higher Education Consent Decree: Preliminary Pretrial Statement of U.S. <i>U.S. v. La.</i> No. 74-68-A 1980
		62	Higher Education Consent Decree: Press Inquiry Instructions 1980
		63	Higher Education Consent Decree: Pre-Trial Order No. 1 <i>U.S. v. La.</i> No. 74-68 1980
		64	Higher Education Consent Decree: Pre-Trial Order No. 2 <i>U.S. v. La.</i> No. 74-68-B 1980
		65	Higher Education Consent Decree: Progress Report on Integration and Notes 1980
		66	Higher Education Consent Decree: Projected Enrollment of Black and White Students 1980
	80	1	Higher Education Consent Decree: Report of Activities of Dept. of Justice Representatives 1975
		2	Higher Education Consent Decree: Report Concerning the Status of Minorities on the LSU BR Campus.... 1980

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	80	3	Higher Education Consent Decree: Report on Negotiating Session 1980
		4	Higher Education Consent Decree: Report on the Status of LSU, Baton Rouge, in Comparison.... 1979
		5	Higher Education Consent Decree: Report of Visit of Dept. of Justice Representatives 1980
		6	Higher Education Consent Decree: Report to the Louisiana State Board of Regents on Resource Needs for the Enhancement of Southern University 1980
		7	Higher Education Consent Decree: Request for Production of Documents <i>U.S. v. La.</i> No. 74-68 1980
		8	Higher Education Consent Decree: Response of State to Submission Dated May 15, 1980 <i>U.S. v. La.</i> No. 74-68 1980
		9	Higher Education Consent Decree: Revised Projected Enrollment of Black and White Students 1980
		10	Higher Education Consent Decree: Second Draft of LSU's Compliance Report 1980
		11	Higher Education Consent Decree: Southern University Board of Supervisor's Proposed Consent Decree 1980
		12	Higher Education Consent Decree: Statewide Student Profile System 1980
		13	Higher Education Consent Decree: Think Week 1980
		14	Higher Education Consent Decree: Third Draft of LSU's Compliance Report 1980
		15	Higher Education Consent Decree: Traditionally Black Institutions 1980
		16	Higher Education Consent Decree: Transcript of Pretrial Conference... <i>U.S. v. La.</i> No. 74-68-B 1980
		17	Higher Education Consent Decree: Undergraduate Student Recruitment Goals 1980
		18	Higher Education Consent Decree: Updated List of Union-Sponsored Programs and Events 1980
		19	Higher Education Consent Decree: U.S. Answers to Interrogatories Proposed by Defendants <i>U.S. v. La.</i> 80-3300 1980
		20	Higher Education Consent Decree: U.S. Submission Regarding Necessary and Feasible... <i>U.S. v. La.</i> No. 74-68-A 1980
		21	Higher Education Funding 1983-1986
		22	Higher Education Prepaid Tuition Plan Advisory Committee 1989-1990
		23-25	Higher Education Programs 1992-1993
		26-27	Higher Education Transition 1996
		28	Higher Education Year 2000 1989-1994
		29	Historical Preservation 1987-1990
		30	HIV Policy Group Committee 1987-1992

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	80	31	Homberger, Dr. Dominique 1992
		32	School of Home Economics 1972-1978
		33	School of Home Economics Certification for Nursery School... 1973
		34	School of Home Economics Pre School Laboratory 1970
		35	Homecoming 1991-1993
		36-37	Homecoming Committee 1976-1993
		38	Honduras 1991-1992
		39	Honoraria 1975-1979
		40-41	Honorary Degrees 1982-1991
		81	1-2
	3		"Hoops" 1992
	4		H.M. "Hub" Cotton Faculty Excellence Awards 1970-1975
	5		Hudson, Tommy 1989-1992
	6		Human Relations Committee 1990
	7		Human Resource Management 1993-1996
	8		Humphrey, Hubert H. Lecture Series in Political Science 1977-1978
	9		Identification Card Committee 1984-1985
	10		Idlewild Observatory 1970-1975
	11		Ieyoub, Richard 1996
	12		Inaugural Invitations 1988-1990
	13		Industrial Security 1969-1982
	14-21		Office of Information Services 1965-1979
	22		Office of Information Services: Annulment of Second Class Mail Privileges 1974
	23		Office of Information Services: Report: Three Years in the Life of LSU 1977
	24		Office of Information Services: Revised Long-Range Goals Statement for LSU 1976
	25		Office of Information Services: System Committee on University Relations 1976
	26		Institute for Environmental Sciences 1977
	27		Institute for Environmental Studies 1972-1979
	28		Institute of Government 1991-1992
	29		Institute for Recyclable Materials 1990-1991
	30		Institute for Saline Studies 1966
	31-33		Office of Institutional Research 1967-1977
	82	1-6	Office of Institutional Research 1977-1981
7		Office of Institutional Research: Enrollment Summaries 1977-1979	
8		Office of Institutional Research: Faculty Salary Study 1976-1979	

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	82	9-12	Office of Institutional Research: Grade-Point Summaries & Distribution 1977-1979
		13	Office of Institutional Research: Student Statistical Data 1977
		14	Instructional Resources Center 1977-1980
		15	Instructional Resources Center: An Assessment of the LSU Faculty Needs... 1977
		16	Office of Intellectual Property 2000-2005
		17	Interim Emergency Board 1990
		18	Interior Design 1990-1995
		19-21	Internal Auditing 2001-2005
		22-24	International Business Machines (IBM) 1982-1990
		25	International Business Machines (IBM) 5520 System 1984-1990
		26	International Business Machines (IBM) Martin/Marietta Project 1986-1988
	83	1	International Business Machines (IBM) Martin/Marietta Project 1988-1989
		2	International Cultural Center 2001-2004
		3	International Hospitality Foundation 1966-1980
		4	International Development 1999-2003
		5	International Programs 2000-2005
		6	International Memorandum Agreements 1991-1992
		7	International Science & Engineering Fair Meeting 1992
		8	International Services Office 1999-2003
		9	International Student File 1970-1975
		10-13	International Student Office 1967-1979, 1993-1996
		14	International Student Office: <i>Arab-American Relations</i> by Mansar Kikhia 1977
		15	International Student Office: <i>Codes for Educational and Cultural Exchange</i> 1975
		16	International Student Office: Report on Consultation on U.S.- Foreign Student Relations 1971
		17	International Student Office: Report to Support Its Request for Additional Personnel 1979
		18	International Students 1992
		19	Interuniversity Coordinating Council 1981-1983
		20	Inventory 1982-1990
		21	Iranian File 1979-1981
		22	Istrouma Boy Scouts 1999-2002
		23	Jefferson Dollars for Scholars 1994
		24	JMA Association 1990
		25	Johnson, Cheryl E. 1980-1983
		26	Johnston, J. Bennet 1988-1995

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>				
62:	83	27	Joint Emergency Services Training Center (JESTC) 2002-2003\				
		28	Josephson Institute of Ethics 2003				
		29	Journalism: J.D. Wright Suit 1988-1989				
		30-36	Junior Division 1973-1993				
		37	Junior Division: Attrition Study 1987				
		38	Junior Division Council 1976-1991				
		39	Kennedy Center Band Trip 1993				
		40	Department of Kinesiology 1998-2004				
		84	1	1	King, Martin Luther Commemorative 1987-1993		
				2	King, Martin Luther Day 1992		
				3	Kyle, Franklin 1992-1995		
				4-6	Laboratory School 1992-1996, 1999-2004		
				7	Landscape Architecture 1992-1996		
				8	School of Landscape Architecture 2000-2003		
				9	Laser Interferometer Gravitational-Wave Observatory (LIGO) Project 1991-1995		
				10	Latin America/Chancellor's Tour 1990-1992		
				11-12	Latin America Letters 1990-1991		
				13-15	Law Center 1978-1988		
				16	Law Center: Criminal Justice Program 1971-1973		
				17-18	Law Center: Dean's Office 1976-1978		
				19	Law Center: Hebert, Paul M. Memorial File 1977		
				20	Law Center Separation 1975-1977		
				21	Law Enforcement Online (LEO) 2003-2004		
				22	Law Enforcement Training Program 1990-1992		
				23-26	Law School 1966-1976		
				27	Law School: Annual Report of the Law Library 1974		
				28	Law School: Civil Law Institute 1965-1973		
				29	Law School: Legal Project-Vietnam 1968-1970		
				30	Law School: Legal Project-Vietnam: Second Interim Report 1970		
				31	Law School: Marine Law-Coastal Studies 1968-1971		
				32	Law School: Non-Tenured Faculty Members: A Dilemma 1975		
				33	Law School: Paralegal Training 1975		
				34	Law School: Report on Research Information 1973		
				35	Law School: Search Committee for Dean 1977		
				36	Leadership Seminars of America 1995-1996		
				37	Legacy of Excellence 1985		
				38	Legal Education Committee 1976-1984		
				85	1-2	1-2	Legislation 1990
						3	Legislation: Executive Budge 1990-1991

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	85	4	Legislation: Higher Education Board 1988
		5	Legislative Action Regarding Out-of-State Fee 1973
		6	Legislative Affairs 1990
		7	Legislative Auditors 1986-1990
		8	Legislative Branch Louisiana Center for Education 1996
		9	Legislative Budget Committee 1972-1975
		10	Legislative Effort 1996
		11	Legislative Effort Regular Session 1990
		12-13	Legislative Session: USL 1984-1985
		14-15	Legislative Tour 1991, 1993-1994
		16	Legislative Update 1991
		17	Legislators 1995
		18-22	Legislature 1991-1996, 2000-2004
		23	Legislature/Legislation General Correspondence 1989-1990
		24	Letters of Intent 1991
		25	Liberal Arts and Leadership 1996
		26	Libraries 2000-2004
		27-30	Library 1968-1991
86	1	1	Library 1992-1993
		2	Library: Annual Report for Fiscal Year 1978
		3	Library: Center for Research Libraries 1976-1977
		4	Library Dedication 1978-1979
		5	Library: Department of Archives 1967-1972
		6	Library: Director Search 1984
		7	Library: Friends of the Library 1973-1980
		8	Library: Gov. Sam Houston Jones Tapes – Correspondence 1971
		9-10	School of Library & Information Science 1993-1995, 1999-2003
		11	School of Library & Information Science: Correspondence 1982-1986
		12	Library: Judge Ike Carriere Poker Collection 1979-1982
		13	Library: Judge Jones Lincoln Library 1965-1977
		14	Library: Library of Congress Classification (Proposed Change from Dewey) 1966
		15	Library: Library Development Committee 1973
		16	Library: McIlhenny Room 1969-1974
		17	Library: Middleton, Troy H. Library Purchase Fund 1976-1977
		18	Library Network Project 1993
		19	Library: Office of the Dean 1976-1978
		20	Library: Policy on Return of Library Volumes 1968-1972
		21	Library: SOLINET 1967-1976

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	86	22	Library: Utilization of Hill Memorial for Additional Library Space 1977
		23	License Plates 1995
		24	Literary Rally 1992
		25	Longwell, Harry 1991-1992
		26	Louisiana ACT Council 1984-1990
		27	Louisiana Advanced Development Proposal 1991
		28	Louisiana Agricultural Experiment Station 1977-1978
		29	Louisiana Alliance for Minority Participation (LAMP) 1996-2003
		30	Louisiana Association of Business and Technology 1985
		31	Louisiana Association for Educational Communications and Technology Board of Directors 1979-1983
		32	Louisiana Association of Educational Office Personnel 1979-1980
		33	Louisiana Board of Regents Review of Existing Academic Program 1977
		34	Louisiana Board & Technology Center: Strategic Planning 2004
		35	Louisiana Congressional Delegation Correspondence 1967-1979
		36	Louisiana Congressional Delegation Letters 1968-1971
		37-38	Louisiana Coordinating Council for Higher Education New Degree Proposal 1973
		39	Louisiana Correspondence 1993-1996
		40-42	Louisiana: Department of Civil Service 1975-1990
	87	1	Louisiana: Department of Civil Service 1991-1993
		2	Louisiana: Department of Culture, Recreation, & Tourism 1989
		3	Louisiana: Department of Economic Development 1989-1991
		4-5	Louisiana: Department of Education 1980-1992
		6	Louisiana: Department of Environmental Quality 1987-1989
		7	Louisiana: Department of Labor 1989-1990
		8-9	Louisiana: Department of Natural Resources 1977-1988
		10	Louisiana: Department of Transportation & Development 1988-1990
		11	Louisiana Desegregation Case 1992
		12-13	Louisiana: Division of Administration 1979-1986
		14	Louisiana: Division of Administration Policy and Procedure Memoranda 1974-1978
		15	Louisiana General Correspondence 1992-1993
		16-18	Louisiana General File 1974-1991
		19	Louisiana Higher Education Public Relations Association 1983-1985
		20	Louisiana Hoops Festival 1992
		21	Louisiana Inspector General 1989

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	87	22-29	Louisiana Legislators 1979-1988
		30	Louisiana: Legislature Auditor 1982
	88	1-3	Louisiana: Legislature Auditor 1983-1986
		4	Louisiana: Legislature Election 1987-1988
		5	Louisiana Medical Political Action Committee 1988
		6	Louisiana Municipal Association 1994
		7	Louisiana National Guard Youth Challenge Program 1996
		8	Louisiana Organizations 1993
		9	Louisiana Partnership Technology & Innovation 1989-1990
		10	Louisiana Professional Culinary Academy 1994
		11-14	Louisiana Public Broadcast (LPB) Documentary 1987-1988
		15	Louisiana Public Broadcast (LPB) Gubernatorial Debate 1991
		16	Louisiana Public Records Law 1973
		17	Louisiana State University Arts Council 1981-1982
		18	Louisiana State Heritage Festival undated
		19	Louisiana Strategic Studies Institute 1978-1979
		20	Louisiana Technology 2003-2004
		21	Louisiana Transportation Research Center (LTRC) 2003
		22-25	Louisiana Universities Marine Consortium (LUMCON) 1978-2002
		26	Louisiana University of Medical Sciences 1995-1996
		27	Louisiana Water Resources Research Institute 1971-1976
		28	Louisiana Water Resources Research Institute Annual Allotment Program 1976-1977
		29	Louisiana Water Resources Research Institute Annual Report 1974-1977
		30	Louisiana Water Resources Research Institute University Advisory Board 1969-1978
		31	Louisiana Youth Seminar (LYS) 1993
		32	LSU 2000 Committee 2000
		33	LSU Access 1994
		34-35	LSU-Alexandria 1974-1980, 1999-2003
		36	LSU-Alexandria & LSU-Eunice Committee 1978-1984
		37	LSU-Alexandria Third and Fourth Year Program 1976-1981
		38	LSU Alumni Association 1990
		39	LSU Alumni Distinguished Faculty Fellowship 1974
	89	1	LSU in Baton Rouge Committee 1977-1984
		2	LSU Capital 2002-2003
	3	LSU Capital Campaign 1995	
	4	LSU Children's Center 1975-1976	
	5	LSU Crisis/Emergency Plans 1999	

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
62	89	6	LSU Ebony Renaissance & Gospel 1996		
		7-8	LSU-Eunice 1979-1981, 1993-2000		
		9	LSU-Eunice Enrollment Summaries 1980		
		10	LSU Field House 1978		
		11-18	LSU Foundation 1978-1995		
		19	LSU Foundation: Athletic Fund Raising 1982		
		20a-20b	LSU Foundation Board of Directors Meetings 1989-1990		
		21	LSU Foundation: Director Search 1991-1992		
		22	LSU Foundation: Gehrung Associates 1982-1983		
		23	LSU Foundation: Outstanding Staff Service Awards 1976-1983		
		24-25	LSU Foundation: University Relations & Development 1979-1986		
		26	LSU Funding Study Jobs 1991-1992		
		27-31	LSU General 1984-1990		
		90	1	1	LSU General: Financial Exigency 1986-1987
				2	LSU General: Hudson, Tommy & Governmental Representative 1988-1989
				3	LSU General: Non Formula Funding 1985-1987
				4	LSU Leadership Academy 1991-1994
				5	LSU License Plates 1994-1995
	6			LSU Logo 1982-1983	
	7			LSU Medical Center 1968-1981	
	8			LSU Medical Center Visitation by the LSU Board of Supervisors 1979	
	9			LSU/MMS Education Partnership 1991	
	10			LSU Museums: Anglo-American Art Museum 1966-1976	
	11	LSU Museums: Anglo-American Art Museum Accreditation Evaluation 1973			
	12	LSU Museums: Museum of Geoscience 1974-1979			
	13	LSU Museums: Museum of Natural History 1966-1974			
	14	LSU Museums: Museum of Natural Science 1976-1978			
15	LSU Museums: Museum of Natural Science Grant Proposal 1976				
16	LSU Museums: Rural Life Museum 1968-1975				
17	LSU Museums: War Memorial Museum 1975				
18	LSU Operating and Capital Outlay Budget 1990-1993				
19-20	LSU Police Department 1965-1979, 1994-2005				
21	LSU Prep 1996				
22-25	LSU Press 1971-1979, 1991, 1999-2003				
26	LSU Press Louisiana Wildflowers 1970-1971				
27	LSU Residence Requirements 1989-1996				

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	90	28	LSU Salutes 1995-1996
		29-30	LSU-Shreveport 1977-1981, 1993-1995
		31	LSU-Shreveport Committee 1977-1984
		32	LSU-Shreveport Medical School 1994-1996
		33	LSU-Shreveport Vice Chancellor for Business Affairs 1979
		34-35	LSU-Southern Cooperative Efforts 1969-1981
		36	LSU-Southern Cooperative Efforts Plan Work Supplement and Research Proposal 1971
		37	LSU Sports Network 1987
		38	LSU Student Foundation 1971-1972
		39	LSU System 1989
91	1	1	LSU System 1990
		2	LSU System: Blue Ribbon Task Force 1987-1988
		3	LSU System: Budget Proposal 1996-1997
		4	LSU System: Council of Chief Academic Officers 1982-1986
		5	LSU System: Director of Personnel 1984
		6-7	LSU System: Facility Planning 1983-1986
		8-13	LSU System: General 1985-1989
		14	LSU System: Institutional Research 1983-1985
		15	LSU System: Institutional Services 1986-1988
		16-19	LSU System: Insurance & Safety 1983-1988
		20-21	LSU System: Internal Audit 1982-1985
		22-23	LSU System: LSU-Alexandria 1981-1988
		24	LSU System: LSU-Eunice 1982-1988
92	1	1	LSU System: LSU Medical Center 1983-1984
		2	LSU System: LSU-Shreveport 1984-1989
		3	LSU System: Northwestern Merger 1985-1986
		4	LSU System: Pennington Director Search 1987
		5	LSU System: Pennington Oil 1986-1987
		6	LSU System: Pennington Research Center 1987-1989
		7	LSU System: Personnel Task Force 1987
		8	LSU System: PM General 1987
		9-14	LSU System: President 1980-1989
		15	LSU System: Residence Regulations Review Committee 1973-1979
		16	LSU System: Residency Appeals 1980-1985
		17	LSU System: Residency Appeals Commission 1979-1988
		18	LSU System: Staff Salary Survey 1994-1995
		19	LSU System: System Institutional Research 1985-1986
		20	LSU System: Tuition Waiver Proposal 1988
		21	LSU System: University of New Orleans 1983-1988

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>	
62:	92	22-23	LSU System: Vice President for Academic Affairs 1982-1988	
		24-26	LSU System: Vice President for Administration 1982-1988	
		27-28	LSU Union 1969-1984	
		29	LSU Union: Art Advisory Board 1969-1984	
		30	LSU Union: Building Expansion 1967-1968	
	93	1	1	LSU Union: Campus Vending 1968-1969
			2	LSU Union: Committee Funding Report 1978
			3	LSU Union: Committee to Review the Operation and Finance of the LSU Union Report 1970
			4	LSU Union: Electronic Banking 1977
			5	LSU Union: Events 1970-1979
			6	LSU Union: Finances 1970-1971
			7	LSU Union: Governing Board 1965-1982
			8	LSU Union: Governing Board Constitution and By-Laws 1965-1966
			9	LSU Union: "Hair" Production 1972
			10	LSU Union: Marketing Analysis 1977
			11	LSU Union: Meeting Statistics 1977-1979
			12	LSU Union: Speaker Nader, Ralph 1972
			13	LSU Union: World of 2067 1966-1967
			14	LSU Washington Post Article 1986-1987
			15	L/SYS/PAC Articles of Incorporation 1987
			16	Maddox, Carl 1993
			17-18	Mail Log 1999-2004
			19	Management Information System Group 1971-1972
			20	Management Study 1970-1974
			21	Management Training Program 1990
			22	Manship Endowment 1984
			23-24	Manship School of Journalism 1989-1991
			25	Marine Band Concert 1990
			26-29	Marine Board 1993-1994
			30	Marine Fisheries 1990
			31	Mass Communications 1993-1996
	32	Mass Transit Auxiliary 1975-1976		
	33	Mathematics 1993-1996		
34	McHugh, Tom Ed 1993			
35	McInnis, Harry 1993-1994			
36	McCollister, Rolf 1992			
37	Media Correspondence 1979-1989			
38	Medical Center Committee 1976-1984			
94	1-8	Meetings Attended 1992-1996		

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	94	9	Mellon, Andrew W. Foundation 1978-1986
		10-11	Memberships in Organizations 1985-1993
		12	Mexico City 1991
		13	Mexico Trip 1991
		14	Microsoft Encarta 1993
		15	Middleton Library Correspondence 1988-1990
		16	Mike the Tiger 2004
		17	Military Science 1994-1996
		18	Miller Dorm Fire 1991
		19	Miller, Mike 1992
		20	Mills, Noah 2001-2002
		21	Mineral Management Service 1990
		22	Minority Employees 1973-1974
		23	Minority Financial Aid 1972-1973
		24	Minority Participation on Campus 1973-1974
		25	Minority Public Administrators Convention 1990
		26	Minority Student Recruitment 1973
		27	Minority Student's College Guide 1991
		28	Minutes-Misc. Meetings 1990
		29-33	Misc. 1994-1996
		34	Misc. Events 1990-1992
		35	Monaco Conference 1990-1991
		36	Moore, Newman 1991-1996
		37	Morning Advocate 1991-1992
		38	Motor Fuel Testing Laboratory 1967-1976
		39	Motor Homes Convention 1994
		40	Multiculturalism, Grievances, Etc. 1992
		41	Municipal Fire and Police Civil Service 1983-1990
		42	Muscular Dystrophy Marathon 1984
	95	1	Museum 1982-1985
		2	Museum Complex 1993-1996
		3	Museum Complex Committee 1956-1982
		4-8	School of Music 1968-1993
		9	Music: Band 1982-1993
		10	School of Music Copyright and Licensing 1977-1979
		11-12	School of Music Department of Bands 1970-1979
		13	School of Music Department of the Bands-Invitation to Perform 1967-1978
		14	School of Music Department of the Bands-Scholarships 1970-1976
		15	School of Music Office of the Dean 1975-1978

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
62:	95	16-17	Naming University Facilities Committee 1965-1993		
		18-19	Naragon, Kristine K. 1983-1984		
		20	Natatorium 1986-1994		
		21	National 1986-1994		
		22	National Aeronautics Space Administration 1970-1971		
		23	National Aeronautics Space Administration: Grants 1967-1969		
		24	National Association of College University Business Officers (NACUBO) 1976-1986		
		25	National Association of Collegiate Directors of Athletics 1993		
		26-28	National Association of State Universities & Land Grant Colleges (NASULGC) 1981-1984		
	96	1-13	1-13	National Association of State Universities & Land Grant Colleges (NASULGC) 1984-1996	
			14	National Association of State Universities & Land Grant Colleges (NASULGC) Drafts 1989	
			15	National Association of State Universities & Land Grant Colleges (NASULGC) Marine Division Committee on Federal Budget 1984-1990	
		16	National Association of State Universities & Land Grant Colleges (NASULGC) Meetings 1989-1991		
		17	National Center for Higher Education Management System 1978-1988		
		18-23	National Collegiate Athletic Association (NCAA) 1981-1986		
		97	1-11	1-11	National Collegiate Athletic Association (NCAA) 1986-1996
				12	National Collegiate Athletic Association (NCAA) Ad Hoc Committee 1987
				13	National Collegiate Athletic Association (NCAA) Allegations 1986
14				National Collegiate Athletic Association (NCAA) Annual Convention 1990-1992	
15	National Collegiate Athletic Association (NCAA) Basketball Violations 1986-1987				
16-17	National Collegiate Athletic Association (NCAA) Certification 1993-1995				
18	National Collegiate Athletic Association (NCAA) Convention 1989-1990				
19	National Collegiate Athletic Association (NCAA) Football 1986				
20	National Collegiate Athletic Association (NCAA) Football Violations 1986-1987				
21-22	National Collegiate Athletic Association (NCAA) Football Violations Correspondence 1981-1986				

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	97	23-24	National Collegiate Athletic Association (NCAA) General Correspondence 1987
		25	National Collegiate Athletic Association (NCAA) Investigations 1983-1985
	98	1	National Collegiate Athletic Association (NCAA) Investigations 1985-1991
		2	National Collegiate Athletic Association (NCAA) Park Report 1992-1993
		3	National Collegiate Athletic Association (NCAA) Presidents' Commission Survey of Integrity & Finance Issues 1985
		4	National Collegiate Athletic Association (NCAA) Reforms 1992
		5	National Collegiate Athletic Association (NCAA) Women's Basketball Report 1982-1984
		6	National Freshman Survey 1995
		7	National Merit Scholars 1992-1996
		8	National Research Council 1970-1989
		9	National Research Laboratory 1990
		10-12	National Science Foundation 1979-1996
		13	National Security of Collegiate Scholars Certificate undated
		14-17	National Sports Festival 1983-1985
		18-19	National Sports Festival VI 1985
		20-23	News Articles 1985-1989
		24	Nicholson Professorship in Mathematics 1970
		25	Non-Destructive Testing Institute 1964
		26	Non-Formula (Budget Misc.) 1989-1992
		27	Nuclear Science Center 1965-1979
		28	Nuclear Science Center: <i>A Louisiana Nuclear Science Center</i> 1970
		29	Nuclear Science Center: Californium Loan Agreements 1972-1978
		30	Nuclear Science Center: Five-Year Planning Report 1978-1982 1978
		31	Nuclear Science Center: The Nuclear Science Center and Its Programs: A Request for Additional Space 1976
		32	Nunes, Lou 1992
		33	Nursing and Allied Health Education 1973-1976
		34	Oak Ridge Associated Universities 1970-1981
		35	Oceanography & Coastal Studies 1989-1990
	99	1	Officials Coordinating Committee 1966-1969
		2	Ogden, Roger 1994-1996
		3	Ogden, Roger Scholarships 1991-1994
		4	Ole War Skule 1995-1996

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	99	5	On-Going Information Inventories, Vehicles, Etc. 1985-1987
		6	Operating Budget 1992-1993
		7	Operating Procedures (PS-8) 1982-1985
		8	Oral History Program 1991-1994
		9	Organization Relief Fund 1979-1992
		10	Organizational Charts 1988-1990
		11	Organizations 1989-1990
		12	Organizations: Misc. 1991
		13-18	Other Universities 1983-2004
		19	Out of State Fees 1970-1973
		20	Outstanding Science Teacher of the Year 1983
		21	Outstanding Young Women of America 1978-1980
		22	Pamphlets 1950-1961
		23	Pan-American Commission 1991
		24	Paralegal Studies 1994
		25-29	Parking and Traffic 1970-1981
		30	Office of Parking, Traffic, & Transportation 1999-2002
		31	Pederson, Beth v. LSU 1994
		32	Pegasus Project 1985
		33	Pennington Biomedical Research Center 1999-2004
		34	Pennington Biomedical Research Center Chancellor's Advisory Committee 1990-1991
		35	Permanent Memorandum 2003
		36	Personnel Payroll, Budget, Administrative Leave 1977-1979
		37	Personnel-Retired 1989
		38	Personnel Review Committee 1968-1975
		39-40	Personnel Services 1971-1980
100		1-2	Personnel Summary Report 1994-1995
		3	Phi Kappa Phi 2000-2003
		4	Phillips, Cecil 1993-1996
		5	Office of Physical Plant 1978-1979
		6	Physical Plant 1990-1991
		7	Office of Physical Plant <i>Physical Plant Newsletter</i> 1978-1979
		8	Physics and Astronomy 1994-2005
		9	Pitts, Paul 1992
		10-12	Policies 1992-1995
		13	Policy: Faculty Members Seeking and Holding Public Office 1961-1964
		14	Policy Statement (PS) General File 1980-1990
		15-16	Policy Statement Proposals and Changes 1974-1985

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	100	17	Policy Statement Proposals and Changes PS-1 Operating Procedures 1972
		18	Policy on Use of University Facilities and Premises 1970-1971
		19	Political Correspondence 1976
		20	Political Fundraisers 1971-1991
		21	Political Science 1994-1996
		22	Practicing Foresters Institute 1975
		23	Pradel Papers 1970-1974
		24	Premier Bank 1995
		25	Presentation for Funding LSU 1974
	26-32		Office of the President 1970-1980, 1992-1994
101	1		President 1995-1996
	2		Office of the President Board of Regents State Appropriations Formula 1979
	3		Office of the President Budget Analysis 1976
	4		President Bush, George 1992
	5		President Callejas, Raphael 1992
	6		Office of the President Career Education 1973
	7		President and Chancellor Meeting 1995
	8		President Copping, Alan A. 1985
	9		Presidential Candidates 1988 Election 1988
	10		President's Inauguration 1985
	11		President's Office 1999-2002
	12		Press Release 1990
	13		Private Fund Raising 1988
	14		Procedures for the Selection of Administrators and Their Tenure in Office 1973-1974
	15		Process for Safeguarding Classified Information 1975-1984
	16		Professional Office System (PROFS) 1987
	17		Professional Services Contracts 1982-1986
	18		Professorships 1991-1995
	19		Project THEMIS 1967
	20		Property 1988-1992
	21-22		Property & Facility Committee 1978-1983
	23		Proposal to National Science Foundation 1988
	24		Proposal for New Department of Extension and International Education 1969-1970
	25		Proposed Center for Coastal, Energy & Environmental Resources (CCEER) Building 1996
	26		Proposed Computer Science Curriculum 1970
	27		Proposed Degree of Jurist Doctor 1966-1968

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	101	28	Proposed Merger of Department of Speech with School of Journalism 1980-1981
		29	Proposed Reorganization Law School 1975
		30	Proposed Transportation Center 1968-1972
		31	Prospective Students 1976-1979
		32	PS-53 1986-1990
		33	Psychology 1993-2004
		34	Public Administration Institute 2004
		35-37	Public Affairs Research Council (PAR) 1984-1993, 2003
		38	Public Ethics Commission 1981-1985
	102	1-3	Public Ethics Commission 1985-1987
		4	Public v. Private Status 1991
		5	Public Records Request 2002-2004
		6-14	Public Relations 1982-1993
		15-16	Office of Public Relations 1994-1996
		17	Public Relations: Director Search 1982-1984
		18	Public Relations: Reports 1984-1985
		19	Public Relations: Rural Life Museum 1984-1985
		20	Public Safety 1993-2004
		21	Public Safety Center 1978-1979
		22	Purchasing Office 1999-2004
		23	Quality Thrust 1984-1985
		24	Questionnaires, Surveys, Etc. 1987-1989
		25	Racial Tensions 1992
		26-27	Reading File 1999
	103	1-9	Reading File 2000-2005
		10	Office of Records and Registration 1978-1979
		11	Recreational Sports 2000-2004
		12	Recruitment Efforts 1993
		13	Office of Registrar Admissions Applications 1968-1973
		14	Office of Registrar American College Testing (ACT) 1968-1978
		15	Office of Registrar College Entrance Examination Board 1975-1977
		16	Reilly, Sean 1993
		17	School of Renewable Natural Resources 2001-2003
		18-19	Repairs and Renovations 1988-1992
		20	Report of Computing LSU & A&M College 1993
		21	Reorganization – LSU Degree Programs 1993
		22-26	Research 1982-1985
	104	1-17	Research 1985-1993, 1998-2002
		18	Research: Approvals 1990-1993

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>	
62:	104	19	Research: Audubon Sugar Institute 1985-1987	
		20	Research: Basin Studies Institute 1983	
		21	Research: Biotechnology Program 1984-1987	
		22-23	Research: Center for Advanced Microstructures & Devices (CAMD) Project 1987-1988	
		105	1-7	Research: Center for Advanced Microstructures & Devices (CAMD) Project 1988-1993
		8	Research: Center for Latin American Affairs 1982-1983	
		9	Research Corporation 1984-1986	
		10	Research Council 1978-1991	
		11	Research: Dean of Graduate School Search 1989-1990	
		12	Research: Division of Research 1983-1984	
		13	Research and Economic Development 1992-1993	
		14-17	Research: Energy Center 1986-1993	
		18	Research: Energy Programs 1982-1983	
		19	Research Environmental Studies 1992	
		20	Research: Fisheries 1983-1984	
		21	Office of Research General 1988-1989	
		22	Office of Research General 1990	
		23-24	Research: Graduate School 1985-1990	
		25-26	Office of Research & Graduate Studies 1999-2005	
	106	1-2	1-2	Research: Helix Project 1985-1989
			3	Research: Institute for Environmental Studies 1986-1991
			4	Research: School of Library and Information Science 1986-1993
		5-6	Research: Louisiana Geological Survey 1984-1991	
		7	Research: Louisiana Mining & Mineral Research 1983	
		8	Research: Mission Statements 1990	
		9-10	Research: Museum Complex 1986-1993	
		11	Research: Nuclear Science Center 1992-1993	
		12-13	Research: Park Corporation 1999-2004	
		14	Research: Ports & Waterways at George Washington University 1988-1990	
		15-18	Research: Research Coordination 1987-1992	
		19	Research: Science/Research Park 1989-1990	
		20-23	Research: School of Social Work 1986-1993	
		24	Research: Southern Review 1984-1990	
		25	Research & Technology Board 2001-2003	
107		1-2	1-2	Research & Technology Board 2003-2004
			3-6	Research: Technology Transfer 1985-1993
			7	Research: Washington Trip Report 1990
		8-11	Research: Wetland Resources 1986-1993	

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	107	12-13	Reserve Officers Training Corps (ROTC) 1974-1979, 2002
		14	Reserve Officers Training Corps (ROTC): Air Force 1974-1979
		15	Reserve Officers Training Corps (ROTC): Air Force Angel Flight 1978
		16	Reserve Officers Training Corps (ROTC): Army 1974-1979
		17	Reserve Officers Training Corps (ROTC): Congressional Medal of Merit 1974
		18	Reserve Officers Training Corps (ROTC): Marshall, George C. ROTC Award Conference 1978
		19	Reserve Officers Training Corps (ROTC): Navy 1973-1977
		20-21	Residence Food Services 1973-1979, 1993-1996
		22	Office of Residence Hall Activities 1978-1979
		23	Residence Hall Tutorial Program 1972-1973
		24	Residential Life 1993-1996
		25	Department of Residential Life 1999-2005
		26	Restricted Enrollment 1971-1974
		27-28	Retired Faculty 1989-1993
		29	Retirement 1965-1986
108	1-2		Retirement Systems: Teachers 1987-1990
		3	Reveille 1992-1993
		4	Rhapsody Tapes 1991-1992
		5	Riles, Norma 1995
		6	Risch, Dr. Tom 1991-1993
		7	Riverfront Campus Duplex 1987
		8	Roemer's Inauguration 1988
		9	Roemer, Buddy Inauguration Concert 1987-1988
		10-11	Roemer Transition Correspondence 1987-1988
		12	Role, Scope, Mission of LSU-BR 1972-1975
		13	Rotary 1994-2001
		14	Rougeau, Elaine C. 1995-1996
		15	Rural Development 1996
		16-17	Rural Life Museum 1990, 2000-2004
		18	Rural Life Museum Proposal 1974
		19	Russell B. Long Center Proposal 1994
		20	Russell B. Long Professorship of Political Science 1977
		21	Russell Memorial Funds 1971
		22	Sabbatical Leave Request 1992
		23-27	Salaries 1990-1992
		28-29	Salary Increases 1989-1991
		30-31	Salt Dome 1975-1979
		32	Savings Bond Information 1987

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	108	33	Scholarship Plan 1990-1991
		34	Scholarships-General 1991-1992
		35	Science Alliance 1991
		36	Science Supply and Service Store 1970
		37	Science Supply and Service Store Internal Auditor's Report 1975
		38	Scott, Dr. Loren 1992-1994
		39	Sea Grant Development 1999-2004
		40	Search Committee for Chairman Department of Civil Engineering 1976
		41	Search Committee for Chief of Campus Police 1973
		42	Search Committee for Dean College of Arts & Sciences 1978
		43	Search Committee for Dean College of Business Administration 1975-1976
		44	Search Committee for Dean College of Education 1975-1976
		45	Search Committee for Dean College of Engineering 1975-1976
		46	Search Committee for Dean Graduate School 1972-1973
		47	Search Committee for Director of Division of Continuing Education 1973
109	1		Search Committee for Director of the Library 1973-1975
	2		Search Committee for Director of University Press 1969-1975
	3-4		Search Committees 1975, 2000-2001
	5		SECURE Committee 1994
	6		Selection, Promotion, Retention of Faculty Members 1974
	7-8		Self-Study 1971-1973
	9-10		Self-Study Committee 1972-1973, 1993
	11		Self-Study Committee on the Future of the University 1972
	12		Self-Study Follow-Up Report 1965-1966
	13		Self-Study-Information Services 1970-1972
	14		Senate Bill 1107 1990
	15		Senate Resolutions 1994-1995
	16-19		Senior Olympics 1989-1994
	20		Sewell, Scott 1991-1993
	21		Shaw Center for the Arts 2003-2005
	22		Shaw Center for the Arts: Amended Documents for Review 2003
	23-25		Shaw Center for the Arts: Board Meeting 2003-2004
	26-27		Shaw Center for the Arts: Projects 2003-2004
	28		Shell Oil Company 1985-1989
	29		Shergold, Craig 1992
	30		Signal Oil & Gas Company 1967-1974
	31		Simpson, Bill 1996

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	109	32	Single Board Bills 1990
		33	Small Projects 1991-1995
	110	1-3	School of Social Welfare 1972-1979, 1982-1985
		4	School of Social Welfare: Office of Aging Studies, Research and Services Annual Report 1979
		5	School of Social Welfare: Agreement to Provide Training and Instruction Program of Community Organization 1972
		6	School of Social Welfare: Community Organization Courses 1968-1969
		7	School of Social Welfare: <i>Eugene Snellings v. Board of Supervisors of LSU et al.</i> 1968-1969
		8	School of Social Welfare: Extramural Committee Recommendations of the Faculty 1979
		9	School of Social Welfare: Title XX Funding 1979-1980
		10-11	School of Social Work 1985-1986, 1993-2003
		12	Sociology 1994-1995
		13	Socrates Meets Adam Smith 1990
		14-26	Southeastern Conference (SEC) 1982-1987
	111	1-19	Southeastern Conference (SEC) 1987-1996
112	1-4	Southeastern Conference (SEC) 1999-2005	
	5-7	Southeastern Conference (SEC) Annual Meeting 1988-1990	
	8-11	Southeastern Conference (SEC) Meeting 1986-1989, 2002-2003	
	12	Southeastern Conference (SEC) Spring Meeting 1988	
	13	Southeastern Conference (SEC) Task Force 2002-2004	
	14-21	Southeastern Universities Research Association (SURA) 1973-1996, 2000-2004	
	113	1-2	Southeastern Universities Research Association (SURA) 2002-2004
		3	Southeastern Virtual Consortium for Extreme Event Research (SEVEER) 2000
		4-10	Southern Association of Colleges & Schools (SACS) 1983-1996, 2000-2004
		11	Southern Association of Land-Grant Colleges and State Universities 1970-1986
	12-15	Southern Growth Policies Board 1984-1988	
	16-19	Southern Regional Education Board (SREB) 1977-1990, 2003-2004	
	20-22	Southern Review 1967-1979, 1982-1985, 1992-1994	
	23	Southern University 2004	
	24	Space: Acetylene Bldg. 1978-1982	
	25	Space: Agriculture 1980-1984	
	26	Space: Agriculture Admin Bldg. 1979-1984	

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
62:	113	27	Space: Agriculture Center 1986		
		28	Space: Allen Hall 1981-1984		
		29	Space: Alpha Phi House 1983-1984		
		30	Space: Alumni House 1985		
	114	1-2		Space: Arts & Sciences 1980-1984	
				Space: Assembly Center 1982-1984	
		3	Space: Atkinson Hall 1978-1986		
		4	Space: Audubon Hall 1980-1984		
		5	Space: Center for Engineering & Business Administration (CEBA) 1978-1986		
		6-7	Space: Chapel on Campus 1985		
		8	Space: Choppin Hall 1981-1986		
		9	Space: Classroom Bldg. 1981-1986		
		10	Space: Coates Hall 1978-1984		
		11	Space: Continuing Ed. Center 1982-1987		
		12	Space: Credit Union 1980-1984		
		13	Space: David Boyd Hall 1980-1985		
		14-15	Space: Design Bldg. 1978-1983		
		16	Space: Dodson Auditorium 1983		
		17	Space: East Stadium 1981-1982		
		18	Space: Elec. Eng. Bldg. 1980-1985		
		19	Space: Engineering Shops 1979-1984		
		20	Space: Buildings A-B 1984-1989		
		21	Space: Buildings C-F 1984-1989		
		22	Space: Buildings G 1986-1989		
		23	Space: Buildings H-M 1984-1991		
		24-25	Space: Buildings N-S 1984-1989		
		26	Space: Buildings S-Z 1984-1991		
		27-28			
		29-30			
		115	1-2		Space: Buildings N-S 1984-1989
					Space: Buildings S-Z 1984-1991
			3-4	5	Space Files: Fire Code 1981-1987
	6			Space: Food Science Bldg. 1983-1984	
	7			Space: Forestry Bldg. 1983-1986	
	8			Space: Foster Hall 1978-1984	
	9			Space: French House 1977-1986	
	10			Space: Geology Annex 1981-1985	
11	Space: Geology Bldg. 1983-1986				
12	Space: Gym Armory 1978-1985				
13	Space: Hill Memorial Library 1980-1985				

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	115	14	Space: Himes Hall 1980-1986
		15	Space: Hodges Hall 1985-1986
		16	Space: Home Economics Bldg. 1982-1983
		17	Space: Huey P. Long Field House 1983-1986
		18	Space: Journalism Bldg. 1982-1986
		19	Space: Law Bldg. 1981-1984
		20	Space: Life Sciences Bldg. 1981-1986
		21	Space: Lockett Hall 1981-1985
		22	Space: Middleton Library 1978-1985
		23	Space: Military Science Bldg. 1975-1984
		24	Space: Museum of Geoscience 1983-1986
		25	Space: Museum of Natural Science 1973-1984
		26	Space: Music Bldg. 1982-1986
		27	Space: Music & Dramatic Arts Bldg. 1981-1985
		28	Space: Nicholson Hall 1981-1984
		29	Space: Old Alumni House 1984-1986
		30	Space: Pan-Hellenic Bldg. 1980-1985
		31	Space: Peabody Hall 1981-1986
		32	Space: Phi Kappa Psi 1982-1983
		33	Space: Physical Plant 1986
		34	Space: Pleasant Hall 1983-1986
		35	Space: Powerhouse 1981-1983
		36	Space: Prescott Hall 1983
		37	Space: Sigma Phi Epsilon 1983-1984
		38	Space: Stubbs Hall 1984-1986
		39	Space: Student Health Center 1980-1984
		40	Space: Student Recreation Center 1983-1986
		41	Space: System Network Computer Center (SNCC) 1981-1986
	116	1	Space: Thomas Boyd Hall 1978-1986
		2	Space: Tiger Stadium 1985-1986
		3	Space: Union 1980-1986
		4-5	Space: Veterinary Bldg. 1979-1986
		6	Space: Warehouse Space 1986
		7	Space: Waste Incineration 1985-1986
		8	Space: Wetlands 1982-1986
		9-11	Special Assistant to the Chancellor 1990-1996
		12	Special Assistant to the Chancellor: Latin American Concerns 1990-1992
		13	Special Assistant to the Chancellor: Student Concerns 1991-1992
		14	Special Assistant for International Affairs 1991-1992

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
62:	116	15	Special Assistant for International Affairs: Pesson, Lynn L. 1990-1991
		16	Special Children's Foundation Inc. 2004
		17	Special Committee on Confidentiality of Student Records 1973
		18-19	Special Committee on Handicapped 1977-1979
		20	Special Committee on Professional Chairs 1966-1975
		21	Special Lecturers 1974
		22	Special Olympics: International Games 1983-1984
		23	Special Session 1994
		24	Sponsored Accounting 2000-2004
		25-26	Sponsored Research 1993-1995
		27-28	Sports Build, Inc. 1984-1986
		29	Spring Commencement 1994
		30	Spring Registration 1993
		31	Spring Testing 1991-1994
		32	St. Bernard Chapter Alumni Association 1992
		33	St. Joseph's Academy 1990-1993
		34	St. Joseph's Academy Committee on Campus 1992
		35	Staff Meeting 1990-1996
		36	Staff Outstanding Services Awards Committee 2000-2001
		37	Staff Salary Survey 1994-1995
	117	1-7	Staff Senate 1985-2003
		8	Staff Summer Hours 1970
		9	State Legislature 1988-1992
		10	State of Louisiana Department of Health 1978-1985
		11	State Rally 1993-1996
		12	State Representative Profiles 1992
		13-23	Statistical Information 1988-1994
	118	1	Statistical Information 1994-1995
		2-5	Statistical Information & Referenced Material 1989-1990
		6	Statistics on Grades 1990-1992
		7	Statistics: Legislative Session 1993
		8-14	Stones, Margaret 1975-1981, 1986-1992
		15	Stones, Margaret: Advisory Council & Correspondence 1977-1986
		16	Stones, Margaret: Reception 1981
		17	Office of Strategic Initiatives 2002-2003
		18-19	Strategic Planning Clippings Tally 1994-1995
		20-24	Strategic Planning Committee 1989-1992
	119	1-2	Strategic Planning Committee 1992-1993
		3-6	Strategic Planning Committee Meetings 1992

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
62:	119	7-8	Strategic Planning Committee Working Drafts 1991-1992		
		9-15	Student Affairs 1982-1989		
		16-17	Student Affairs: Career Planning & Placement Center 1985-1990		
		18	Student Affairs: Committee on Admissions of Persons Convicted of Felonies 1985-1988		
		19	Student Affairs: Dean of Students 1982-1984		
		20	Office of Student Affairs Fraternity Rush, Fall 1978 1978		
		21-22	Student Affairs: Greek Affairs Office 1984-1989		
		23	Student Affairs: Housing 1983-1988		
		120	1-2	3	Student Affairs: International Student Office 1982-1990
				4	Student Affairs: Leisure Offices 1982-1987
				5-6	Student Affairs: Leisure Sports 1988-1990
				7	Student Affairs: Resident Life 1982-1990
				8	Student Affairs: Student Health Center 1988-1990
				9	Student Affairs: Student Health Services 1982-1988
				10	Student Affairs: Student Media 1983-1988
				11-12	Student Affairs: Student Misc. 1988-1990
				13	Student Affairs: Union 1982-1990
				14-16	Student Aid 1995-1996
				17-19	Office of Student Aid and Scholarships 1972-1979
				20	Student Aid and Scholarships 1993-2004
				21	Office of Student Aid and Scholarships Chevrolet Scholarship Program 1978
				22-23	Student Appeals 2002-2005
				24-25	Student Appeals: Romanienko, Lisa A. 2004-2005
26	Student Conduct Committee 1976-1991				
121	1-8	9-10	Student Exchange Program with China 1978-1981		
		11-22	Student File 1971-1981		
		11-22	Student General: Grievances, Concerns, Etc. 1983-1992		
122	1-2	3	Student Government Association 1971-1994		
		3	Student Government Association 1995-1996, 1999-2004		
		4	Student Government Association: Acts, Bill, Resolutions 1975-1976		
		5	Student Government Association: Budget 1975		
		6	Student Government Association: Case Against University Re: Parking Tickets 1969-1972		
		7	Student Government Association: Constitution 1973-1987		
		8	Student Government Association: Constitution Reform 1993		
		9	Student Government Association: Demonstration 1990		
		10-16	Student Government Association: Gateway to Opportunity 1972		
		10-16	Student Government Association: General Files 1980-1988		

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>		
62:	122	17	Student Government Association: Past Presidents 1985		
		18	Student Government Association: Petition Against the Firing of Prof. James Hawkes 1974		
		19-20	Student Government Association: Resolutions 1973-1976		
		21	Student Government Association: Student Appeals 1993		
		22	Student Government Association: University Court 1968-1980		
		23	Student Health Center 1993-2004		
		24-25	Student Health Service 1968-1979		
		26	Student Health Service: Current Status Report <i>Comprehensive Counseling and Mental Health Programs at LSU</i> 1974		
		27	Student Health Service: <i>A Pilot Program of Mental Health Education Faculty</i> 1973		
		28	Student Health Service: <i>A Profile of the Financial Outlook for Louisiana's Public Institutions of Higher Learning for Fiscal 1976-1977</i> 1976		
		29	Student Health Service: Task Force Meeting Documents 1976		
		109:	123	1-4	Student Housing 1972-1979
				5	Student Housing: Campus Security 1976
				6	Student Housing: Comparative Application and Cancellation Count 1978-1979
				7	Student Housing: Grade Study of Male Students in Residence Halls 1976
				8	Student Housing: Married Student Housing 1971-1975
				9	Student Housing: Option IV 1969-1972
				10	Student Housing: Option IV – Students in Support of 1972
				11	Student Housing: Report to Board of Supervisors on Housing 1974
				12	Student Housing: Report on Housing Options 1974
				13	Student Housing: Report of the Ombudsman Study Committee on the Implementation of Housing Regulations 1973
				14	Student Housing: Statistics 1978-1979
				15	Office of Student Life & Academic Services 1999-2004
				16-17	Office of Student Media 1973-1979, 1999-2004
				18	Student Media Board 1975-1991
				19	Office of Student Media Reveille, Gumbo, Printing Office 1965-1975
				20	Student On-Campus Residence 1969
				21	Student On-Campus Residency – Response to HEOCR Allegations of Discriminations 1973
				22	Student Organizations 1990
23	Student Organizations Committee 1975-1990				
24	Student Organizations Services 2002				

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>	
109:	123	25	Student Personnel General Files 1985-1990	
		26	Student Publications 1970-1973	
		27	Student Publications Reports 1971	
		28	Student Records & Registration 1998-2001	
		29	Student Recreation Center 1992-1994	
		30	Student Recreation Center Plans 1984-1990	
		31-34	Student Services 1990-1993	
		124	1	Student Services: Career Planning & Placement Center 1989-1993
			2	Student Services: Committee on Convicted Felons 1991-1993
			3	Student Services: Dean of Students 1990-1993
	4		Student Services: Greek Affairs Office 1990-1993	
	5-6		Student Services: International Student Office 1990-1993	
	7		Student Services: Leisure Sports 1992-1993	
	8		Student Services: Residence Food Service 1992-1993	
	9		Student Services: Residential Housing 1990-1993	
	10		Student Services: Student Health Center 1990-1993	
	11		Student Services: Student Records & Registration 1992-1993	
	12		Student Services: Union 1990-1993	
	13		Student Tuition and Fee Increase 1992	
	14		Students for a Democratic Society 1968-1969	
	15		A Study of Tenure at Louisiana State University 1975	
	16		Substance Abuse 1990	
	17		Substance Abuse Task Force 1989-1991	
	18		Summer Commencement 1991	
	19		Summer High School 1991	
	20		Survey 1992-1993	
	21		Swaggart Proposal 1991	
	22		Swine Palace 1995	
	23		System Advisory Committee on the LSU Retirement System 1974-1976	
	24		System Committee on Academic Calendars 1968-1977	
	25		System Committee on Admissions and Standards 1969-1976	
	26	System Committee on Long-Term Disability Insurance 1974-1975		
	30	System Insurance & Safety Comments on University Insurance Program 1974		
	31-33	System Network Computer Center (SNCC) 1976-1981, 1988-1993		
125	1-7	Systems 1990-1996, 2001-2003		
	8-9	Systems: LSU-Eunice 1990-1993		

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
109:	125	10	Systems: LSU Medical School 1990-1992
		11	Systems: LSU-Shreveport 1990-1993
		12	Systems: Pennington Research Center 1990-1992
		13-14	Systems: President 1990-1993
		15	Systems: Residency Appeals Committee 1991
		16	Systems: Vice-President for Administration 1990-1991
		17	Systems: University of New Orleans 1991-1992
		18	Task Force on Advising/Counseling Services 1994
		19	Task Force on Efficiency & Effectiveness 1988-1989
		20	Tax Forum 1989
		21-28	Taylor, Porter, Brooks, & Phillips 1991-1996, 2000-2003
126	1-4		Taylor, Porter, Brooks, & Phillips 2004
		5	Taylor, Porter, Brooks, & Phillips (McKenzie) File 1976-1979
		6	Teacher Evaluation Contract 1992
		7	Technology Transfer 1985-1995
		8	Office of Telecommunications 1997-2000
		9	Telephone 1981-1983
		10	Texaco Oil Company 1985
		11	Texas Education Pays 1989
		12	Thatcher, Margaret 1992-1993
		13	Theatre 1994
		14	Department of Theatre 2000-2003
		15	Thibodeaux, Dr. & Mrs. Ben 1995
		16	Think Tank 1989-1992
		17	Ticket Requests 1990
		18-19	Tiger Athletic Foundation 1989-1993, 2001-2005
		20	Tiger Band 2004
		21	Tiger Cubs 1993-1994
		22	Tiger Rag 1979-1983
		23	Tiger Stadium 2004
		24-25	Tiger Stadium Expansion 1998-2004
		26	Tiger Town 1999-2003
		27	Tiger Walk 1999-2002
		28	Tigerama 1994-1996
		29	Tigerama Tour '92 1992
		30	Tigers Unlimited 1985
		31-32	Title IX 1995-1997
127	1-3		Title IX 1997-2001
		4	Title IX Intercollegiate Athletics Review 2000
		5	Top 5% Scholarships 1993

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
109:	127	6	Towing 1990-1996
		7	Track 1995-1996
		8	Tracy, Spencer 1993
		9	Travel 2004
		10	Travel Information 1992
		11	Tree Advisory Committee 1991-1992
		12	Truman, Harry S. Scholarship Foundation 1980-1981
		13	Tuition Opportunity Programs for Students (TOPS) 1997-2005
		14	Tureaud Buildings Dedications 1989-1990
		15	Office of Undergraduate Admissions 1999-2004
		16	Undergraduate Assistant Program 1976-1977
		17	Undergraduate Study Group 1997-2003
		18-19	Union 1966-1968, 1994-2003
		20	Union Governing Board 1976-1991
		21	Union National Life Insurance 1985-1986
		22	United States Office of Civil Rights 1987-1988
		23-24	United States Civil War Center 1995-2002
		25-28	United States Congress 1982-1992, 2000-2004
		29	United States Congress General Correspondence 1992-1996
		30	United States: Department of Education 1980-1984
		31	United States General 1982-1987
		32	United States: Louisiana Congressional Delegation 1981-1986
		33	United States Savings Bond 1985-1993
	128	1-3	United Way 1978-1996, 2000-2002
		4	United Way Information 1987
		5	Unity Day 1990
		6-18	Universities Research Association (URA) 1990-2001
		19	Universities Research Association (URA) Council of Presidents 1988-1990
		20-21	Universities Research Association (URA) Misc.1992-1993
		22-23	University College 1973-1979, 2003-2004
		24	University College Council 1970-1983
	129	1	University Commission of the History of LSU 1989-2000
		2	University Facilities Planning Committee 1996-2002
		3-4	University of LA & LSU A&M – Early History undated.
		5	University Name Change 1985-1988
		6-7	University of New Orleans 1974-1983, 1994-1995
		8	University of North Carolina Comparison 1991
		9	University Office Hours 1974
		10-11	University Overview 1988-1989

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
109:	129	12	University Owned or Controlled Rights 1988
		13-20	University Planning Committee 1990-1995
		21-22	University Planning Committee Minutes 1990-1992
		23-25	University Planning Committee Projects 1987-1992
	130	1-2	University Planning Committee Projects 1992-1993
		3	University Planning & Goals 1989
		4-7	University Policy Statements 1975-1992
		8-10	University Press 1982-1996
		11	Office of University Relations 1999-2004
		12-13	University Relations & Development 1984-1990
		14-17	University Relations & Development: Alumni Affairs 1984-1993
		18	University Relations & Development: Alumni Hall of Distinction' 1986-1990
		19-20	University Relations & Development: Office of Development/Foundation 1986-1987
	131	1-4	University Relations & Development: Office of Development/Foundation 1987-1993
		5	University Relations & Development: Faculty Club 1984-1992
		6-11	University Relations & Development: Foundations 1988-1990
		12	University Relations & Development: Media Blitz 1984
		13-21	University Relations & Development: Public Relations 1986-1993
		22	University Relations & Development: Public Relations Master List 1991
		23	University Relations: Public Relations 1989-1990
		24	University Relations: Special Projects 1989-1990
		25	University Rankings 1993-1995
		26	University Safety Committee 1975-1979
		27	University of Southwestern Louisiana 1991
		28	University of Southwestern Louisiana Name Change 1990
	132	1	University Vehicles 1986-1994
		2	U.S. Department of Defense Project THEMIS 1967-1968
		3	U.S. Department of Defense Project THEMIS: Laser Research Program 1967
		4	U.S. Department of Health, Education & Welfare 1974-1980
		5-6	U.S. Department of Health, Education & Welfare Office of Civil Rights 1971-1979
		7	U.S. Department of Health, Education & Welfare Fiscal Year 1978 Budget Analysis 1978
		12	U.S. Department of Health, Education & Welfare Grants, Loans, Fellowships-Audit Agency Reports 1972

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
109:	132	13	U.S. Department of Health, Education & Welfare Grants, Loans, Fellowships Sex Discrimination Centers 1975
		14	U.S. Department of Health, Education & Welfare Grants, Loans, Fellowships Special Services 1977
		15	U.S. Department of Health, Education & Welfare "Operation Common Sense" 1978
		16-17	U.S. Department of Health, Education & Welfare Regulations 1973-1979
		18	U.S. Department of Health, Education & Welfare Report on Review of Federal... 1979
		19	U.S. Department of Health, Education & Welfare Reports & Statistics 1975-1979
		20	U.S. Department of Health, Education & Welfare Title IX Self-Evaluation 1976
		21	U.S. Department of Labor Equal Pay Investigation 1975-1977
		22	U.S. Omnibus Education Act 1972
		23-26	Use of University Facilities 1960-1980
		27	Vehicle Information 1985-1986
		28	Vehicle Management Report & Logs 1990
		29	Vera Cruz 1992-1993
		30	Veteran Affairs 1974-1977
		31	Veteran Affairs Proposal for Certification 1975-1976
133	1-7		School of Veterinary Medicine 1968-1979, 1999-2005
	8		School of Veterinary Medicine <i>Admissions into Health Science Education, A States Report for 1974_1975</i>
	9-16		Veterinary Medicine 1982-1993
	17		Veterinary Medicine: Appeals 1991
	18		Veterinary Medicine: Dean Search 1987-1988
	19		School of Veterinary Medicine: <i>Ladd v. LSU</i> 1976-1977
	20		School of Veterinary Medicine: Willis File 1974
	21		Veterinary School 1992-1995
	22-23		Office of the Vice Chancellor for Business Affairs & Comptroller 1972-1977
134	1-6		Office of the Vice Chancellor for Business Affairs & Comptroller 1978-1979
	7		Office of the Vice Chancellor for Business Affairs & Comptroller: Actuarial Report on LSU Retirement System 1978
	8		Office of the Vice Chancellor for Business Affairs & Comptroller: Centralized Cash Management 1974
	9		Office of the Vice Chancellor for Business Affairs & Comptroller: Chicken Antitrust Litigation 1975
	10-11		Office of the Vice Chancellor for Business Affairs & Comptroller: Contracts for Varsity Intercollegiate Sports 1978-1979

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
109:	134	12	Office of the Vice Chancellor for Business Affairs & Comptroller: Department of Energy Guidelines for Temperature Control 1979-1980
		13	Office of the Vice Chancellor for Business Affairs & Comptroller: Director of Physical Plant Screening Committee 1982-1983
		14	Office of the Vice Chancellor for Business Affairs & Comptroller: Emergency Power Curtailment Plan 1979
		15	Office of the Vice Chancellor for Business Affairs & Comptroller: Inventory of July 1940 1979
		16	Office of the Vice Chancellor for Business Affairs & Comptroller: Listing of Memberships for the LSU System 1979
		17	Office of the Vice Chancellor for Business Affairs & Comptroller: Minority Business Plan 1980
		18	Office of the Vice Chancellor for Business Affairs & Comptroller: NACUBO Self-Regulation Guidelines 1979
		19	Office of the Vice Chancellor for Business Affairs & Comptroller: Notices 1976-1979
		20	Office of the Vice Chancellor for Business Affairs & Comptroller: Possible Improvements to Tiger Cage 1976
		21	Office of the Vice Chancellor for Business Affairs & Comptroller: Purchases and Sales of Securities 1978-1979
		22	Office of the Vice Chancellor for Business Affairs & Comptroller: Purchasing Office 1975-1980
		23	Office of the Vice Chancellor for Business Affairs & Comptroller: Report on Complimentary Tickets 1975
		24	Office of the Vice Chancellor for Business Affairs & Comptroller: Revised Business Office Procedures No. 4-5 1979
		25	Office of the Vice Chancellor for Business Affairs & Comptroller: Schedule of Indirect Costs and Benefits Rates 1979
		26	Office of the Vice Chancellor for Business Affairs & Comptroller: Status of Unexpected Plant Funds 1978-1979
		27	Office of the Vice Chancellor for Business Affairs & Comptroller: of University Telephone System 1978-1979
		28	Office of the Vice Chancellor for Business Affairs & Comptroller: Summary of Revenues and Commitments 1978-1979
		29	Office of the Vice Chancellor for Business Affairs & Comptroller: Operating Budget Review 1979
		30-33	Office of the Vice Chancellor for Student Affairs 1963-1976
	135	1-5	Office of the Vice Chancellor for Student Affairs 1976-1978
		6	Office of the Vice Chancellor for Student Affairs: Alcoholic Beverage Policy 1970
		7	Office of the Vice Chancellor for Student Affairs: Assistant to the Chancellor 1977-1979

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
109:	135	9	Office of the Vice Chancellor for Student Affairs: Distribution of Printed Material on Campus 1974-1975
		10	Office of the Vice Chancellor for Student Affairs: Option IV Housing 1972-1973
		11	Office of the Vice Chancellor for Student Affairs: Option IV Housing Report 1972
		12	Office of the Vice Chancellor for Student Affairs: Section 504 – Handicapped Students 1980
		13	Office of the Vice Chancellor for Student Affairs: Student Fee Increase 1973-1974
		14-17	Vice Chancellor’s Business Affairs 1991-1993
		18-23	Vice Chancellor’s Misc. 1986-1995
		24-26	Vice Chancellor’s Policies 1990-1991
	136	1-3	Vice Chancellor’s Policies 1991-1994
		4	Office of the Vice President for Administration 1980-1981
		5	Office of the Vice President for Administration and Facility Planning 1970-1982
		6-7	Office of the Vice President for Business Affairs 1974-1980
		8	Office of the Vice President for Business Affairs: Summary of Revenues and Commitments 1979
		9	Vice President for Employee Relations 1973-1986
		10	Office of the Vice President for Employee Relations: Appraisals of LSU Retirement System and LSU Foundation 1974
		11	Office of the Vice President for Employee Relations: HEW News – Title IX 1974
		12	Office of the Vice President for Instruction and Research 1973-1981
		13	Office of the Vice President for Instruction and Research Protection of Human Subjects Assurance 1981
		14	Office of the Vice President for Instruction and Research: Report on Gift, Grant, and Contract Activity 1978
		15	Virginia Polytechnic Institute & State University Self-Study 1976-1977
		16	Vision Louisiana 2004
		17	Visiting Committees 2004
		18	Vocational Education: Nunnery Suit 1985
		19	Voegelin Institute 1992-1994
		20	Volunteer Award 2001-2004
		21	Wall, Joni Readmission to Grad School 1988
		22	Walsh, Dan 1992-1996
		23	Wang, (Franklin) Zi Peng 1987-1991
		24	War Memorial Commission 1995-2000
		25	Washington D.C. Trip 1992-1994

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
109:	136	26-27	Western Interstate Commission for Higher Education (WICHE) 1971-1976, 1989-1990
		28	Wet Labs 2002
		29	Wetland Resources 1994-1996
		30	Wetlands Research Center Dept. of Interior 1988
		31	Williamson, Bruce 1991-1992
		32	Windhauser, John 2002
		33	WLSU 1970-1979
		34	Women's Commission 1980-1984
		35	Women's & Gender Studies 2001-2003
		36	Women's Transit System 1980-1987
		37	Young Men's Christian Association (YMCA) 1990
		38	Young Men's Christian Association (YMCA) Black Achiever's Program 1993-1995
		39	Young Socialist Alliance 1975
		40	Yucatan University 1991
	137	--	VHS Tape "LSU Electronic Media Office of Public Relations: Deterioration of Facilities" 2:20 c.1990
	138	--	CD "Reaffirmation of Accreditation Focused Report March 2004" 2004 CD "Reaffirmation of Accreditation Quality Enhancement Plan March 2004" 2004 CD "Reaffirmation of Accreditation Compliance Certification & Supporting Documents August 15, 2003" 2003 CD "CAMD Tech-Park Building June 03" 2003 CD "LSU Board of Supervisors Presentation Dec. 10, 1999" 1999 CD "LSU University Relations Telecom "On Hold" Audio CD Announcements/Music 10-10-02" 2002 CD "Jones Walker - Charles A. Landry Shaw Center for the Arts Amended Documents for Review December 12, 2003" 2003 Promotional Placards "SEC Championship 10 Years of Tradition" 2001 Projector Slides "Budget Presentations" 1985-1987
			Photographs
AA:31	140A	1	Alpha Phi House 1983
		2	Board of Directors of the College of Engineering Alumni Association 1985
		3	Chancellor's Official Car 1990
		4	Du Pont Donation 1985
		5	Du Pont Donation 1989
		6-14	Emmert, Mark A. 2000
	140B	1	Equipment Donation 1967

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
AA:31	140B	2	Ernst & Whitney Donation 1985
		3	Ethyl Corporation Donation 1988
		4	Faculty Club 1992
		5	Hamilton, Lee H. Congressman 1985
		6	Les Voyageur c.1988
		7	Litter Getter 1996
		8	LSU-A New Science Bldg. Groundbreaking 1962
		9	LSU-E New Science Bldg. 1966
		10	Marathon Oil Company Donation 1987
		11	Powerhouse Addition 1991
		12	Presentation of First TOPS Check 1998
		13	Student Government Association Unity Rally 1990
		14	Thompson, Christopher & Satchell, Randall 1987
		15	Truman Scholarship Semifinalists 1981
		140B	16
17-18	Veterinary Medicine Building Leaks 1981		
19	(Slides) Computer Graphics System on the Status of the University 1988		
141	141	1	Athletic Press Conference 1982
		2	Basic Sciences: Geology Earth Scan Laboratory 1988
		3	Cancienne, Colonel Louis Greenwood 1984
		4	Christmas Cards 1993-1996
		5	Commencement 1989-1991
		6	Commencement 1993
		7	Geology Bldg. Addition Groundbreaking 1984
		8	Graduation 1999
		9-11	LSU Day c.1991
		12	Queen Anne English Secretary 1966
		13	Reception Honoring Helen Crawford & Carolyn Hargrave 1981
		14	Rural Life Museum 1982
		15	Academic Center for Athletes 2001
		16	Board of Supervisors CAMD 1989
		17-19	Board of Supervisors Overheads 1989
20	Carville Academy Aerials 1960, undated		
109:	142-146		Boxes 142-146 are restricted because of confidential information contained therein.
82:	147	1	Certificate of Recognition for participation in College Bicentennial Program 1976
		2	Chancellor's Distinguished Lecture Series poster 1999
		3	Map of Windrush Plantation and I-10 right-of-way 1968

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
82:	147	4	Poster of <i>Sunday Advocate</i> sports section featuring LSU's defeat of Kentucky and letter from Dale Brown to Paul Murrill 1978
		5	LSU sign 1983
			Alex Box Stadium Parking Lot 1994
			Space Study - Thomas Boyd Hall 1989
			Cedar Lodge Plantation Planned Unit Development 1989
			Office of Student Services - William P. Johnston Hall Dormitory 1991
			Lod Cook Alumni Center 1992
			Hill Memorial Office Renovation 1992
			Window Replacement – Pleasant Hall 1992
			Addition to Energy Studies Building – Center for Energy Studies 1992
			Campus Public Safety Building undated
			Planting Plan undated
		109:	148
2	Renovations for Office of Public Relations 1983		
3	Life Sciences Building: Bacteriology 1965		
4	Life Sciences Building: Botany and Plant Pathology 1965-1967		
5	Life Sciences Building: Entomology n.d.		
6	Life Sciences Building Facility Plan 1965-1966		
7	Life Sciences Building: Halvorson's Comments 1963-1966		
8	Life Sciences Building: Proposal 1965-1966		
9	Life Sciences Building: Psychology 1965-1966		
10	Life Sciences Building: Psychology (Experimental) 1965		
11	Life Sciences Building: Statistical Information 1965-1966		
9:	149	12	Life Sciences Building: Zoology 1965-1966
		1	Life Sciences: General Correspondence 1965-1967
		2	Life Sciences: Graduate Education Plan 1966
		3	Nuclear Science Center 1966-1967
		4	Panhellenic Building – Possible Use 1967
		5	Biennial Report, Office of Classified Personnel (System-Wide) 1968
		6	Assembly Hall 1966-1971
		7	Proposal for Support of the Life Sciences Building 1966
		8	Lockett Hall 1969
		9	Classroom Building 1966-1969
		10	Life Sciences Building 1972
		11	Addition to Chemical Engineering Building 1966-1971
		12	Coastal Studies Institute (Facilities) 1966-1967
13	"J" Building Renovation (Coastal Studies) 1966		
	Law Center 1965-1972		
	Proposal for Support of the Law Center 1966		

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
	149	14	Self-Study – University of North Carolina (Wilmington) 1971
		15	Self-Study – University of Alabama 1971-1972
		16	Self-Study – University of Alabama 1971
		17	Self-Study – University of Alabama (Birmingham) 1970-1973
		18	Advisory Committee for the CEBA Project 1970-1973
		19	Center for Industry and Commerce (Steering Committee) CEBA 1973
		20	CEBA 1971-1972
		21	CEBA 1972-1973
		22	Engineering – Business Adm. Center 1968
		23	S.B. 373 CEBA Bill 1970
		24	Engineering CEBA 1968-1969
		25	Engineering – Business Adm. Center 1963-1967
		26	Engineering – CEBA 1970
		27	Engineering – CEBA 1970-1971
150:	1	1	Engineering – CEBA 1968-1969
		2	Engineering – CEBA 1970
		3	CEBA 1966-1969
		4	New Chemistry Building 1972-1975
		5	Additions to Chemical Engineering Building 1967-1972
		6	Coates Laboratories Addition 1966-1967
		7	Coates Laboratories Addition 1968-1972
		8	Comptroller: LSU Student Media Building 1972
		9	School of Veterinary Medicine 1972-1973
		10	School of Veterinary Medicine 1969-1972
		11	LSU Centennial Committee (Special Committee) 1969-1970
		12	School of Veterinary Medicine: Application for Construction Grant 1969
		13	School of Veterinary Medicine 1969
		14	LSU Centennial 1969-1970
		15	LSU Centennial 1969-1970
		16	Centennial Banquet 1970
		17	“President Boyd Calls on Students to Do Their Part in the Dedication of the New Chemistry Building” 1926
		18	David F. Boyd, “Appeal to the People of Louisiana” 1976
83:	--	1	Proposed Parking at Faculty Club 1980
			Proposed Parking Plan undated
			Proposed Lighting on Concrete Walk South Stadium Drive to Acadian Hall undated
			Soils Map undated
			Topographic Map – Main Campus 1978
			Planimetric Map of the Main Campus 1959
			Central Plant Bldg. Proposed Landscape Development Plan undated
104:-105:	--	2	Building Control 1989

Stack

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents (with dates)</u>
104:-105:			Conversion of Infirmary Basement to Counseling/Observation Rooms 1984
			East Campus Zone Schematic Plans for the Student Recreational Sports Center 1985
			New Warehouse Complex - Printing Building 1986
			Maps showing topographic study of proposed LSU Athletic Administration site 1989
	--	3	Computing Services Center 1992
			Exhibit Building Plan – Howe-Russell Complex 1988
			Renovation of the Bernie Moore Track Facility 1986
	--	4	Main Quadrangle Preliminary Plan n.d.
			US Geological Survey Satsuma Quadrangle Topographical Map 1983
			LIGO Site Maps 1991
			US Geological Survey Map of Baton Rouge Area 1972
			Geometric Plan of Nicholson Drive and Nicholson Extension Intersection Improvements 1991
			Preliminary Planting Plan, Campus Federal Credit Union 1992
			Floor Plan, Office of Student Services 1991
			Landscape Architecture Plans for University High School 1991
			Preliminary Plan for Pedestrian Bridge, Student Recreational Sports Center 1991
			LTRC Pavement Research Facility n.d.
			Edward Gay Apartments Fence 1991
			New Central Plant Building 1991
			Umpire’s Locker Room, Alex Box Stadium 1991
			LSU Assembly Center Sign 1982
			Warehouse Site Studies n.d.
			Campus Bypass Route Study n.d.
			Campus Signage Structures - Preliminary 1986
			Modular Warehouse Proposal 1985
	--	5	Proposed Administrative Structure – Baton Rouge Campus n.d
			Highland Cafeteria Modifications 1988
			Site Plan – Student Recreational Sports Center 1985
LSU Misc.	2	1	Chancellor’s “Sunset Review” Presentation to the House Committee on Education 1996
		2	Spring 1996 Commencement Speech Given by Milton J. Womack