

LOUISIANA STATE UNIVERSITY
DIVISION OF STRATEGIC COMMUNICATIONS RECORDS
Record Group A0020
Inventory

Compiled by
Barry Cowan

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

Updated, 2014
Revised by Michelle Melancon, 2018
Updated, 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 14
CONTAINER LIST 16

Use of materials. If you wish to examine items in the record 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 record group is given on the summary page. Copies of scholarly publications based on research in the University Archives are welcomed.

SUMMARY

Size	37 linear feet, 1 volume, 45 microfilm reels.
Geographic Locations	Louisiana.
Inclusive Dates	1930-2017
Bulk Dates	1952-1993
Languages	English.
Summary	Correspondence, reports, budgets, press releases, newspaper clippings, and photographs documenting the work of the Office of Public Relations along with microfilmed faculty files and scrapbooks. Also included are correspondence, printed materials, and photographs relating to Margaret Stones' Native Flora of Louisiana project for the United States bicentennial.
Access Restrictions	No restrictions on access.
Copyright	Physical rights are retained by the LSU Libraries. Examination and reproduction are governed by state and federal public records laws.
Related Collections	Office of the Chancellor Records, A0001 LSU Board of Supervisors Records, A0003 Office of Academic Affairs Records, A0100 Office of Public Affairs Records, Jack Fiser Collection, A0020.1
Citation	Louisiana State University Division of Strategic Communications Records, A0020, Louisiana State University Archives, LSU Libraries, Baton Rouge, La.
Stack Location(s)	Ranges D:82, E:27-28, G:, R:18, 34:, 36:, 42:, 43:, 80:, 104:-105: University Archives Microfilm Cabinet.

HISTORICAL NOTE

The Office of Public Relations (later the Division of Strategic Communications) has been a part of the University's administrative structure since the late 1920s. Variouslly called the News Service, News Bureau, Information Bureau, and the Office of University Relations, the unit has evolved from providing press releases on University news to establishing promotional campaigns, providing experts and speakers on University research topics, creating identifying marks and logos, and overseeing the design and creation of University publications and websites. In 2021, the unit changed its name to the Office of Communications and University Relations.

SCOPE AND CONTENT NOTE

The record group consists of topical files containing correspondence, reports, newspaper clippings, and press releases documenting events on campus and the work of the Office of Communications and University Relations. Of particular interest is information on Boyd Professorships, the establishment and dedication of the Center for Advanced Microstructures and Devices (CAMD), the establishment of the Anglo-American Art Museum, the Buckley Amendment relating to the privacy of student records, commencement ceremonies, visits to campus by former and sitting presidents of the United States, biographical information on members of the LSU Board of Supervisors, restoration and rededication of the French House in 1981, correspondence and reports on the operations of the Office of Public Relations, documents pertaining to the University's role in the film *Everybody's All-American* including a copy of the script, state legislation affecting LSU, reports and guidelines pertaining to reaccreditation from the Southern Association of Colleges and Schools, copies of speeches given by LSU president Harold Stoke, and information on various promotional efforts undertaken by the University. Photographs consist primarily of portraits of football coaches and athletic directors, chancellors, system presidents, members of the Board of Supervisors, faculty, and deans and directors. Also included are photographs of the French House restoration, rededication, and concepts for the interior; photographs of various campus events, campus buildings, and opera productions from the 1930s to the early 1950s. Also included is a guest register (1945-1959) for the Information Center that was located in the Memorial Tower from the late 1920s to 1986.

Items pertaining to the Native Flora of Louisiana project undertaken by the artist Margaret Stones include programs and correspondence relating to receptions given in honor of Stones and the project, lists of subscribers who helped finance the project, newspaper clippings and promotional materials, and photographs of Stones at work, the paintings she created, and receptions and exhibits.

Press releases consist of news items written by the Office of Public Relations on such subjects as scientific discoveries and faculty awards, various campus events such as Homecoming, Tigerama, and sporting events; the arrival of new faculty and administrators; departures, retirements, and deaths of faculty and administrators; the effects of budget cuts on the University; state and federal legislation and their effects on the University; and new academic programs.

Also included are former faculty files and scrapbooks on microfilm. The former faculty files consist of newspaper clippings, employee biographical forms, photographs, and other information sources on members of faculty, athletes and coaches, members of the Board of Supervisors, presidents of the Student Government Association, commandants of cadets and ROTC staff, LSU System employees, and other individuals who have had a relationship with the University. The scrapbooks are collections of articles from newspapers and other periodicals documenting campus events.

LIST OF SUBGROUPS AND SERIES

Subgroup 1. Office of Public Relations Records, 1936-2000, undated (Bulk dates: 1955-1990).

Series I. Topical Files, 1943-2000, undated

Range G: Box 1-14B

Range E:27-28: Box 14C-14E

Range D:82: MISC Box 1

Range R:18: Volume1 (Information Center Register 1945-1959)

Series II. Photographs, 1936-1994, undated

Range G: Box 15-25

Range 104-105: OS Folder 1-2

Subgroup 2. Native Flora of Louisiana Project Records, 1975-1983, undated (Bulk dates: 1977-1981).

Series I. Topical Files, 1975-1983, undated

Range G: Box 26-27

Range 104-105: OS Folder 1

Series II. Photographs, 1977-1981, undated

Range G: Box 28-29

Subgroup 3. Newspaper Clippings and Press Releases, 1945-2017 (Bulk dates: 1956-2017).

Range 80: Box 30A-30B

Range 36: Box 30C-30E

Range 42: Box 30F-32, 35, 42A-42B, 43

Range 34: Box 33-34

Range 43: Box 36-41

Subgroup 4. Former Faculty Files and Scrapbooks, 1930-1992: Bulk dates: 1933-1986.

UA Microfilm Cabinet: Reel 1-45

SERIES DESCRIPTIONS

Subgroup 1. Office of Public Relations Records, 1936-2000, undated

Series I. Topical Files, 1943-2000, undated

Arranged in alphabetical order by topic, this series consists of correspondence and memoranda, printed materials, reports, newspaper clippings, press releases, and other materials on various topics relating to the operation of the Office of Public Relations and its predecessor departments. Files document specific topics including unique events like the creation of the Student Bill of Rights and the Code of Student Conduct, correspondence and newspaper clippings on George H. Mickey and his suspected involvement in the murder of UNO professor Margaret McMillan in 1960, items pertaining to the establishment of LSU-Alexandria, LSU-Eunice, UNO, and LSU-Shreveport, and items pertaining to the campus master plan. Records also document communications surrounding annual or traditional events such as Homecoming and commencement ceremonies as well as arrangements for speakers including requests to the Speakers Bureau and lists of speakers and their areas of expertise. Related to this are the itineraries and arrangements for notable campus visitors such as Margaret Thatcher, Jimmy Carter, and Ronald Reagan.

External communications materials include scripts for institutional promotional “spots” aired during sporting events and documentation of the creation of LSU’s homepage and eventual website. Also included are copies of a 33 1/3 RPM record that were part of the 1964 *Gumbo* featuring the alma mater, fight songs, and talks given by the administration. Materials documenting the University’s relationship with the Louisiana Legislature and legislation pertaining to LSU are present as well including items pertaining to the budget crises in the 1980s and 1990s and the University’s response and items related to the attempt in the Louisiana Legislature to pass a bill banning certain speakers on college campuses in the mid-1960s. Itineraries for Chancellor William “Bud” Davis’s speaking tour throughout the state promoting LSU are present as well.

Series II. Photographs, 1936-1994, undated

Grouped alphabetically by the subject’s last name or by the name of the building or event depicted, this series consists of photographs of faculty, staff, administrators, coaches, members of the LSU Board of Supervisors, campus events, and the physical campus.

Photographs of campus events include the French House rededication ceremony in 1981, legislator’s receptions, and awards ceremonies. Photographs of campus buildings include aerial views from 1957 to 1976, a copy print of a 1910 panoramic view of the downtown campus, images of the restoration work performed on the French House, the LSU Union, Lockett Hall, Thomas Boyd Hall, and Tiger Stadium. Other photographs include images of the University Medal, exhibits in the Anglo-American Art Museum, and opera productions from the 1930s to the early 1950s.

Subgroup 2. Native Flora of Louisiana Project Records, 1975-1983, undated

Series I. Topical Files, 1975-1983, undated

Arranged alphabetically by topic, this series consists of correspondence, invitations, itineraries, newspaper clippings, press releases and other materials pertaining to receptions and exhibits of

Margaret Stones' work at LSU-Alexandria, LSU-Baton Rouge, and the Smithsonian Institute. Promotional materials on the Native Flora of Louisiana Project are present as well.

Series II. Photographs, 1977-1981, undated

This series consists of photographs and slides of Margaret Stones' paintings of Louisiana flora (arranged alphabetically by their Latin name), Stones at work in her room in the LSU Faculty Club, photographs of exhibits and receptions at LSU in Baton Rouge and at the Smithsonian Institute's Museum of Natural History, and publicity photographs for the Native Flora of Louisiana Project.

Subgroup 3. Newspaper Clippings and Press Releases, 1945-2017

This subgroup consists of newspaper clippings, scripts for video releases for television news programs and press releases about LSU. They are grouped by resource type and then arranged chronologically. Newspaper clippings primarily date from 1945 to 1947 and 1980 to 1984.

Clippings dating from 1945 to 1947 cover numerous topics. Clippings covering the post-World War II period discuss the development and expansion of LSU, the honoring of LSU students who served including a memorial service for war dead held in 1946, and Paul M. Hebert's service as a judge in the Nuremberg War Crimes Trials in 1947-48. Clippings also document student life including notices of new classes and seminars, Student Government elections results, the LSU Beauties and Darling, and news of local students at LSU. Reports on faculty and administration include reports of faculty hiring and retirements, scientific discoveries made by faculty members, and the development of new sugar refining processes and other agricultural news. Mentions of specific individuals include Robert Penn Warren's Pulitzer Prize in 1947, news of President William B. Hatcher's resignation, becoming president emeritus, and his death in 1947 and the arrival of Harold Stoke as president in 1947.

Newspaper clippings also cover recurring campus events including announcements of local winners at the LSU Livestock Show and features on the show and rodeo, notices of opera and theater productions, and coverage of the Aquacade water pageants held in the Huey P. Long Pool. Announcements also include news of the construction of new campus buildings and dormitories. Singular events include discussions of the proposed football bowl game to be played in Tiger Stadium pitting the Southeastern Conference champion against the champion of another conference, and announcement of the first official University holiday for Mardi Gras in 1947. The beginning of construction of the Francis T. Nicholls Junior College in 1947 is covered as well.

Coverage of campus controversies include clippings relating to the lawsuits brought by Charles Hatfield and Viola Johnson, two African Americans who tried to enter LSU in 1946-1947 and the debate over allowing black students from Xavier University to attend a regional student conference at LSU in 1947. Newspapers also reported on the settlement of claims in 1946 against debtors dating back to the "Louisiana scandals" of 1939 and the sale of the Bienville Hotel in 1947. Articles also report on complaints about a "drunken revelry" in Tiger Stadium during the 1947 LSU-Ole Miss game and on the "tidelands" mineral revenues in 1947.

The date range of clippings begins again in 1980 and continues through 1984. Documentation of campus growth includes news of the expansion of the LSU medical center in New Orleans, the growth of LSU-Shreveport and LSU-Alexandria, and the beginning of construction of the third and fourth floors of

Middleton Library in 1982. Clippings related to the rededication ceremonies of restored French House and the donation of Hilltop Arboretum to LSU in 1981 are present as well. Challenges facing campus facilities included the closure of laboratories in Choppin Hall due to insufficient ventilation and other safety issues, a fire that caused heavy damage to Peabody Hall, fears that the Mississippi River would change course and that the Old River and Morganza control structures would not hold, as well as the dredging the LSU lakes and disposal of the sludge.

News related to faculty and administration included the announcements of Boyd Professorships, faculty promotions, and the search for a new chancellor at UNO. Coverage of faculty research work included articles on core samples taken from the Indian Mounds by LSU professors. Chancellor Paul Murrill's resignation, the search for a new chancellor, and hiring James H. Wharton was also covered. Other personnel issues included the controversial hiring of former governor Edwin Edwards as chairman of the LSU Law Center's Mineral Law Institute Advisory Council in 1980 and Frank Wickes becoming the new director of the LSU Band. Coverage of donors included C. B. "Doc" Pennington's funding of the Pennington Biomedical Research Center in 1981 and Russell Long's donation of his papers to LSU in 1982.

News of issues facing higher education included coverage of tuition and fee increases, news on the higher education consent decree, and LSU's strategy to defend itself in court. Also present are clippings related to other Louisiana universities including the possibility of a course exchange between LSU and Southern and the possible loss of some LSU programs to Southern and proposed closures of LSU-Alexandria and LSU-Eunice due to budget shortfalls in 1982. Clippings also covered the continuing attempts to settle the desegregation suit between Louisiana's colleges and universities and the federal government.

Current events covered included the theft of pottery from the Anglo-American Art Museum and paintings of *The Last Meeting* by Julio, portraits of William Tecumseh Sherman, George Mason Graham, and George King Pratt from David Boyd Hall in 1980, pranksters releasing Mike the Tiger from his enclosure and *A Confederacy of Dunces* winning the Pulitzer Prize in 1981. The impact of national news stories on LSU is documented in news of a proposal by the Board of Supervisors to bar Iranians from enrolling at LSU in response to the hostage crisis in 1979-1981 and the release of American hostages held in Iran and Iranian students' thoughts on the situation.

Athletics coverage included the banning of alcohol in Tiger Stadium in 1980, LSU basketball team's trip to the NCAA Final Four in 1981, and a major television contract for LSU and other members of the College Football Association. Coverage of controversies included the lowering of academic standards for athletes relative to other students, athletic department budget deficits and the ouster of athletic director Paul Dietzel because of allegations of mismanagement and the search for a new athletic director in 1982, and internal audit reports of financial mismanagement by the athletic department. Personnel changes covered included the death of newly hired football coach Bo Rein and the hiring of Jerry Stovall as his replacement in 1980 as well as Jerry Stovall's replacement as head football coach with Bill Arnsperger in 1983.

Press releases date from 1952 to 2017 and include communications about annual campus events including: the announcements of the Darling of LSU, freshman week activities including haircuts for males, student government election results, Homecoming events, the annual LSU Livestock Show and

Rodeo, and the annual Honors Convocation. News for special events include: announcements of donations for computers and scholarship programs, symposia and conferences held on campus, opera productions and commencement exercises and speakers. Press releases also document the various budget crises from the late 1960s to 2017 including the series of budget cuts from 2008 to 2017. Reports for enrollment figures and the reaffirmation of reaccreditation from the Southern Association of Colleges and Schools are present as well.

Records pertaining to campus construction work include early construction of Middleton Library in 1956, news of its progress, and formal dedication in 1959. Materials concerning dedications of new buildings include the opening of the Computer Research Center in 1959, groundbreaking ceremonies for UNO's first permanent buildings, and the opening of the LSU Medical School in Shreveport. Materials concerning renovations cover the Memorial Tower in 1959, improvements to the medical school in New Orleans, Pleasant Hall and the new Adult Education Center in 1960, news on the construction of the LSU Union, and restoration of the Memorial Tower chimes in 2006. Records also include construction of LSU-Alexandria, LSU-Eunice, LSU-Shreveport and the medical school, the closure of the Pleasant Hall Hotel in 2002, and architecture professor Michael Desmond's campus preservation plan in 2006.

Records cover major grants awarded to the University and its faculty for scientific research. Materials include recognition by national and international organizations of such programs and colleges as the College of Business, Flores MBA Program, Fire and Emergency Training Institute, LSU Libraries, LSU Law Center, School of Journalism, School of Landscape Architecture, and Center for Computation and Technology. Records cover LSU Press anniversaries and awards earned by books published by the Press and their authors. Materials also include faculty and administrative promotions, resignations, and deaths.

Athletic records cover news about Mike the Tiger including deaths, acquisitions of new tigers, and expansions of Mike's facilities. Additional records document the awarding of the Sudler Trophy to the Tiger Band in 2002 and the celebration of the LSU Tigers football team's BCS national championship in 2000.

Anniversary records cover the 50th anniversary of coeducation at LSU in 1956, the debut of the Ballet Corps (forerunner of the Golden Girls) in 1959 and the Golden Girls' 50th anniversary in 2009, and LSU's Centennial activities in 1959-1960. Materials include awarding of the 10,000th master's degree in 1963, the 1,000th PhD degree in 1964, LSU's 100,000th degree in 1978, and the 50th anniversary of the LSU Agricultural Extension Service in 1964. Related records cover the dedication ceremony for historical marker designating the first location of LSU near Pineville, Louisiana in 1965, the 75th anniversary of the Louisiana Geological Survey in 2009, the 100th anniversary of the first Homecoming in 2009, the 100th anniversary of coeducation at LSU in 2006, and the celebration of the 100th anniversary of LSU in Baton Rouge in 1969-1970. Materials include the first black alumni reunion featuring a dinner honoring black pioneers in higher education in Louisiana in 1988, the dedication ceremony for the war memorial on the parade ground in 1998, the "Campus Jubilee" celebrating the 75th anniversary of the Baton Rouge campus in 2000-2001, the Fire and Emergency Training Institute's 40th anniversary in 2004, and a 2011 civil rights symposium celebrating the life of A.P. Tureaud, Sr.

Research related materials include operations of the LSU Sugar Refinery, agricultural and medical experiments, experiments performed by the Nuclear Science Center, research on artificial hearts beginning in 1968, the first anthropological studies of the Indian Mounds in 1982, and the development

in 1988 of the drugs SB-37 and Shiva 1 which were effective against malaria, certain cancers, and herpes.

Records include new appointments to the LSU Board of Supervisors, arrivals and departures of athletic coaches, Cecil Taylor becoming the first chancellor of the Baton Rouge campus in 1965 and the retirements, resignations, and appointments of subsequent chancellors.

Donations and gifts covered include library and the Department of Archives acquisitions of a cashbook belonging to Marie Antoinette and Louis XVI in 1961, its millionth volume in 1963, and the Audubon elephant folios in 1964. Records include the announcement in 1965 of a \$3.78 million grant from the National Science Foundation, the largest grant awarded to LSU to that time. Related materials cover a nuclear research reactor from the Atomic Energy Commission awarded to LSU in 1966, a \$2 million gift to the LSU School of Journalism from the Manship family in 1984, and updates on the Forever LSU campaign that began in 2001 and culminated in 2010.

Disaster related materials cover the effects of various hurricanes including Audrey, Betsy, Juan, Camille, Andrew, Katrina, Rita, Gustav, and subsequent weather events. Records cover the loss of Louisiana's coastal lands at the rate of 16.5 square miles per year in 1970, LSU's preparations for the Y2K computer bug in 1999, and the University's reaction to the terrorist attacks on September 11, 2001 and subsequent anniversaries of the event. Continued records cover the murder of two LSU graduate students and the arrests of suspects in 2008-2009. Records also cover the role LSU played in the Presidential Oil Spill Commission panel, and British Petroleum providing funding for research in 2011 following the 2010 Deepwater Horizon oil spill.

Materials related to the establishment of programs, organizations include the creation of the LSU Foundation in 1960, and the issuance of single student identification cards in 1963. Records cover the establishment of the Firemen's Training Program in 1963, the reestablishment of *The Southern Review* in 1963, the establishment of Free Speech Alley in 1964, the announcement of the first graduates of the nursing program at LSU-Alexandria in 1966, and the change from compulsory to voluntary ROTC in 1969. Continued records cover the opening of the LSU Assembly Center in 1971, the opening of the LSU Dental School in 1972, the admittance of women students in Army ROTC in 1972, the opening of the LSU School of Veterinary Medicine in 1974, and the installation of a Phi Beta Kappa chapter at LSU in 1977. Major milestones covered include LSU being named a sea grant university in 1978, the establishment of REGGIE, LSU's phone registration system in 1988, the opening of the Center for Advanced Microstructures and Devices (CAMD) in 1988, the establishment in 1988 of LSU-TV operated and funded solely by student, the installation of a \$16 million IBM supercomputer in 1988, the opening of the Shaw Center for the Arts in 2005, and the 2011 institution of LSU's emergency text messaging service.

Records cover the recognition of alumni Walter Williams, Paul Purser, and Max Faget, who were involved in the first manned spaceflight in 1961. Additional materials include conferring an honorary doctorate of laws on Hubert Humphrey in 1965, and events related to the inauguration of Governor Buddy Roemer and his transition into office in 1988.

Subgroup 4. Former Faculty Files and Scrapbooks, 1930-1992.

Series I. Former Faculty Files

This subgroup consists of former faculty files and scrapbooks on microfilm. Arranged alphabetically by the subject's last name, the former faculty files cover the period 1931 to 1992. Records include newspaper clippings and excerpts from other publications, employees' biographical information forms, photographs, press releases, and other information sources documenting the accomplishments of former faculty, staff, and administrators. This includes members of the Board of Supervisors and employees of the LSU System, coaches and various athletes, and officers of the LSU Alumni Association.

Most notable among the various individuals are coaches Mike Archer, Bill Arnsbarger, Carl Maddox, Press Maravich, Harry Rabenhorst, Bo Rein, W.T. "Dub" Robinson, Jerry Stovall, Clarence Strange, and Gaynell Tinsley. Board of Supervisors members covered include Minos Armentor, George Baillio, Sheldon Beychok, Theodore Cangelosi, Tom Dutton, Norris Fitzmorris, Sterling "Buck" Gladden, Ruth Miller, Stewart Slack, and Horace Wilkinson, Jr. and Horace Wilkinson, III. Faculty, staff, and administrators include Hilda Arndt, Garry Ballard, Harry J. Bennett, William Bonifay, Daniel Borth, James F. Broussard, Castro Carazo, Arthur Choppin, Charles Coates, Allen Copping, John Corrington, Harriett Daggett, William Dalrymple, Edwin A. Davis, Caroline Durieux, Charles East, Claude Edgerton, Walter L. Fleming, Peter Paul Fuchs, William H. Gates, Max Goodrich, Louis Hasselmanns, Paul M. Hebert, Henry V. Howe, Thomas Austin Kirby, Leo Lassalle, Jordan G. Lee and Jordan G. Lee, III, Troy Middleton, Julian Miller, Florrinell Morton, Anita Morrison, Nora Neill Power, Arthur Prescott, Claude Shaver, William Tecumseh Sherman, James Monroe Smith, William H. Stewart, Harold Stoke, Charles Stumberg, Cecil Taylor, Arthur Vidrine, Robert West, Otis Wheeler, Bell I. Wiley, and Hulen and Virginia Rice Williams.

Also included are Boyd Professors, faculty members of the Alexandria and Eunice campuses, and military personnel assigned to teach ROTC classes.

Series II. Scrapbooks

The scrapbooks are arranged chronologically. They consist of microfilmed articles from newspapers and other periodicals pertaining to events on campus such as building construction, athletic events, professors' talks given on campus and to off-campus groups, naming of valedictorians and commencement announcements, conferences held on campus, Homecoming events, and the annual livestock show and rodeo.

Topics receiving a great deal of coverage include Huey Long's LSU activities including naming football star Abe Mickal a state senator and leading the band and cadets through Nashville and Houston prior to football games with Vanderbilt and Rice, respectively. Scrapbooks cover the opening of the Northeast Junior College in Monroe and John McNeese Junior College in Lake Charles, announcements and reviews of operas performed by the School of Music and plays by the Speech Department, election results for student government offices, and enrollment figures, announcements of new course offerings. Visits to campus by such notables as Admiral Richard Byrd in 1936, Eleanor Roosevelt in 1937, and Nicaraguan president Anastasio Somoza and Gen. John Archer Lejeune in 1939 were also covered. Other materials of note include proposed mergers of Louisiana's colleges and universities and their governing boards, arrivals and departures of ROTC commandants, the founding of the Department of Archives and the arrival of Mike the Tiger in 1936, LSU's bowl game appearances and SEC

championships in the 1930s, Rhodes Scholarship recipients in 1939, talks given by Lord Bertrand Russell and law professor Pierre Crabites on the European situation on the eve of World War II, and Russell Long's marriage to Katherine Hattic in 1939. The "University Scandals" beginning in the summer of 1939 involving theft and misuse of LSU property, graft and embezzlement, the resignation of James Monroe Smith and his escape to Canada and eventual recapture, the resignation of Gov. Richard Leche, federal and state probes into LSU's finances, probes into WPA finances, and trials of various state and University officials. Other topics include the 1939-1940 gubernatorial election between Sam Jones and Earl Long, news of alumna and actress Dorris Bowdon and her starring role in *The Grapes of Wrath* in 1940, war preparations on the national level during and accounts of LSU Alumni living in the war zones from 1940 to 1941, and a push to recruit Latin American students, the beginnings of a Pan American studies program, and the opening of the Pan American House from 1940 to 1942. Continued war related materials cover LSU's role in World War II including Civil Defense training for civilians and the opening of the Army Specialist Training School for various military occupations, and reports on the war experiences, promotions, and deaths of faculty, staff, students, and alumni. Additional notable topics cover the "Stormy Incident" of 1948 in which New Orleans stripper "Stormy" Lawrence came to campus in support of the student magazine *Pell Mell* and caused a riot, plans for "LSU at Mid-Century," a celebration of LSU's past accomplishments and a look into its future. Items cover the lawsuit, admission, and dismissal of Roy Wilson, LSU's first African American student in 1950, President Harold Stoke's resignation and Troy Middleton being named LSU's president in 1950-1951, and the lawsuits and admissions of African American students Lutrill Payne and Daryle Foister in 1951. Scrapbooks include the debate over expanding Tiger Stadium versus a new library between 1950 and 1953, the death of Mike I and arrival of Mike II in 1956, a 1956 federal court order compelling LSU to admit 23 African American graduate students, the fiftieth anniversary of coeducation at LSU in 1956, and "The LSU Story" in 1968 outlining enrollment figures, economic impact on Louisiana, budget figures, degrees awarded, including 1968's budget shortfall and possible consequences for the University.

INDEX TERMS

Brown, Dale, 1935-
Carter, Jimmy, 1924-
Cook, Lodwick M.
Copping, Allen.
Davis, Jimmie, 1899-2000.
Davis, William E. (William Eugene), 1929-
Dietzel, Paul F.
Edwards, Edwin W.
Efferson, J. Norman (John Norman), 1912-1990.
Foster, Mike.
Hallman, Curley.
Hargrave, Carolyn Hooper.
Hunter, John Anderson.
Jenkins, William.
McGlynn, S. P., 1931-
McKeithen, John J. (John Julian), 1918-1999.
Middleton, Troy H. (Troy Houston), 1889-1976.
Murrill, Paul W.
Overton, Edward B.
Reagan, Ronald.
Robert, E. B. (Edward Bane), 1898-1986.
Roemer, Buddy, 1943-
Russell, Bertrand, 1872-1970.
Sherman, William T. (William Tecumseh), 1820-1891.
Smith, James Monroe, 1888-1949.
Stoke, Harold W. (Harold Walter), 1903-1982.
Stones, Margaret.
Taylor, Cecil Grady, 1909-1999.
Thatcher, Margaret.
West, Robert C. (Robert Cooper), 1913-2001.
Woodin, Martin D. (Martin Dwight), 1915-2006.

Baton Rouge Area Chamber of Commerce.
Everybody's All-American (Motion picture)
French House (Baton Rouge, La.)
Louisiana Board of Regents.
Louisiana Coordinating Council for Higher Education.
Louisiana State University at Alexandria.
Louisiana State University at Eunice.
Louisiana State University in New Orleans.
Louisiana State University (Baton Rouge, La.)
Louisiana State University (Baton Rouge, La.). Division of Strategic Communications.

LSU Tigers (Football team)
LSU Union.
Southern Association of Colleges and Schools. Commission on Colleges.
Students for a Democratic Society (U.S.)

College sports--Louisiana--Management.
College student records--Law and legislation--United States.
Commencement ceremonies--Louisiana--Baton Rouge.
Television advertising--Louisiana.
Universities and colleges--Accreditation--Louisiana.
Universities and colleges--Louisiana--Baton Rouge--Administration.
Universities and colleges--Louisiana--Finance.
Universities and colleges--Public relations--Louisiana.

Aerial photographs.
Awards.
Bills (legislative records)
Black-and-white photographs.
Brochures.
Budgets.
Clippings (information artifacts)
Color slides.
Copy prints.
Correspondence.
Directories.
Invitations.
Itineraries.
Microfilms.
Minutes.
Newsletters.
Phonograph records.
Press releases.
Registers (lists)
Reports.
Screenplays.
Speeches.

CONTAINER LIST

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
	Subgroup 1. Office of Public Relations Records			
	Series I. Topical Files			
G:	1	1	Academic Affairs	1966
		2	Academic Excellence Fee	2000
		3	Accounting	1956-1976
		4	Accounting Services	1984-1985
		5	ACPRA Capitol Hill Luncheon	1971
		6	Action Committee for Higher Education	1984
		No folder 7		
		8	Administration Building	1958-1963
		9	Administrative Information	1965-1982
		10	Administrator (newsletter)	1985
		11	Admissions	1958-1976
		12	Advanced Placement	1984-1985
		13	Advisories to Editors	1986
		14	Aerospace Studies	1957-1983
		15	Agriculture, College of	1959-1987
		16	Agriculture, College of	1984-1985
		17	Agricultural Engineering	1949-1986
		18	Agriculture Experiment Stations	1956-1972
		19	Agronomy	1950-1986
		20-21	Alumni Budget	1988-1990
		22	Alumni Federation	1984
		23	Alumni Fellowships	1981-1990
		24	Amendment I	1960
		25	American Association for State and Local History	1984
		No folder 26		
		27	Anglo-American Art Museum	1957-1982
		28	Animal Science, Department of	1957-1979
		29	Annual Reports	1989
		30	Army Computing Research Center	1989
		31	Ask Dr. Mike	1997
		32	Athletics	1987-1992, undated
		33	Awards	1989-1993
		34	Back to School	1985
		35	Ballard, Garry L.	1987-1992
		36-44	Basketball Features	1970-1980
		45	Baton Rouge Area Chamber of Commerce Clubs and Organizations Directory	1976
		46	Bill of Rights (students)	1968

DIVISION OF STRATEGIC COMMUNICATIONS RECORDS
1930-2017

A0020
LSU LIBRARIES SPECIAL COLLECTIONS

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>			
G:	1	47	Bill Swor	1977			
		48	Biographical Information	1989-1990			
		49	Board of Supervisors Committee Meetings, 9/9/1983	1983			
G:	2	1-24	Board of Supervisors Minutes, 1/22/1982-5/25/1984	1982-1984			
G:	3	1-14C	Board of Supervisors Minutes – Committees, 3/25/1983-11/30/1984	1983-1984			
		15	Board of Supervisors List	1984			
		16	Board of Supervisors Bylaws and Regulations	1992			
		17	Board of Supervisors Bylaws and Regulations	undated			
		18	Board of Trustees – State Employees Group Benefits Program	1985			
		19	Boutelle, Paul	1967			
		20	Boyd Professorships	1952, 1985			
		21	Bubnov, Igor	1967			
		22	Buckley Amendment	1990-1992, 1996			
		23	Budget	1979-1985			
		24-28	Budget, 1991/1992-1994/1995	1991-1995			
		G:	4	1-4	Budget, 1996/1997-1998/1999	1996-1999	
				5	Budget History – Publications	1987-1992	
				6	Building Coordinators	1984	
				7	Building Guidelines Press Conference	1994	
				8	Buildings – Index	1966	
				9	Burden Research Station	1984	
				No folder 10			
				11	Business Cards	1991	
				12	Bylaws (Revised)	1966, 1974-1975	
				13	Cable TV	1993-1994	
				14	Calendar – Electronic (Gopher)	1993	
15	CAMD – <i>Daybreak</i> (WAFB-TV)			1995			
16	CAMD Dedication			1993			
17	CAMD Information			1987-1992, undated			
18	Camera Equipment Donation – Robert Barham			1981-1982			
19	Campus Safety	1992-1994					
20	Capital Outlay (Informal Report)	1994					
21	Carleton, Helen M. Retirement	1967					
22	Carpenter, John C.	1969					
23	Carriere, Oliver P. “Ike”	1954, 1956					
24	Carrigan, Jo Ann	1963, 1966-1967					
25	Carroll, Frank	1952-1966					

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	4	26	CASE IV Conference	2000		
		27	CASE – “America’s Energy is Mindpower”	1982		
		28	CASE Conference	1982-1983		
		29	CASE Statement	1983		
		30	Catalogs and Commencement	1989-1997		
		31	Causey, Neil B.	1965, 1976		
		32	Cecil Taylor – “An Evening With the Chancellor” (Retirement)	1974		
		33	Celebrating Renewal	1993-1994		
		34	Chancellor: Paul Murrill	1974		
				No Folder 35		
		36	Chancellor’s Alumni Scholarships	1984-1985		
		37	Chancellor’s Media Breakfast	undated		
		38	Chronicle of Higher Education	1984-1989		
		39	Civil Service	1979, 1985-1988		
		40	Clark Press Luncheon	1995		
		41	Clippings	1994-1995		
		42	Clippings and Press Releases	1960-1984		
		43	Clippings and Press Releases: Alumni Professorships and Scholarships	1974-1983, undated		
		44	Clippings and Press Releases: Animal Research and Animal Science	1976-1985, undated		
		45	Clippings and Press Releases: Architecture and Landscape Architecture	1948-1985		
		46	Clippings and Press Releases: Art	1954-1984		
		47	Clippings and Press Releases: Athletics	1955-1983, undated		
		48	Clippings and Press Releases: Audubon Sugar School	1951-1974, undated		
		49	Clippings and Press Releases: Lecturers	1965-1968		
		50	Code of Governmental Ethics	1993		
		51	Code of Student Conduct	1967-1971		
		G:	5	1	Commencement and Presidential Visit	1994
				2	Commencement	1995
				3	Commencement Mailout	undated
				4	Commencement Procedures	1985-1986
				5	Commendations	1991
				6	Computers and Automation	1989
				7	Consent Decree	1987-1995, undated
				8	Contributions of LSU to the Citizens of Louisiana	1993, 1995, undated
				9	Cookston, James Sanders	1963

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	5	10	Cooperative Grants Program	1988		
		11	Cooper, Linton L.	1955		
		12	Coordination of Higher Education 1972 – Background Materials 1968-1972	1968-1972		
		13	Copyright	1991, 1995		
		14	Corrado, Frank	1986, 1991		
		15	Cornerstone	1993-1995, undated		
		16	Correspondence – External	1970-1979		
		17	Correspondence – External	1980		
		18	Correspondence – General	1984-1996		
		19	Correspondence – Internal	1969-1974		
		20	Correspondence – Internal	1975-1979		
		21	Correspondence – Internal	1980		
		22	Correspondence – Letterhead Deviation	1985-1992		
		23	Correspondence – Oscar Richard	1979-1980		
		24	Council of Academic Deans and Directors	1984		
		25	Council, Marion E.	1968		
		26	Couvillon, Naven C.	1967		
		27	Craig, George Dennis	1966		
		28	Crane, Frederick Baron	1963		
		29	Crank Letters	1963-1973		
		30	Crego, Arthur	1961-1964		
		31	Critics	1966-1983		
		32	Cromwell, James W.	undated		
		33	Crowell, Wayne Allen	1975		
		34	Crumpton, Col. Lloyd A.	1969, 1972		
		35	Cuellar, Elena Suarez	1964		
		36	Cuts, Budget	1992		
		37	Daily Clipper	1984		
		38	Daily Mailing List for VIP Hand Delivery	1984		
		39	Daniel, Col. John I. III	1972, 1975		
		40	Darling, John R.	1990		
		41	Davis, William E.	1988-1990		
		42	Data Processing	1982		
		43	Davenport, Roy Leonard	1948-1959		
		44	Davis, Alvern (Mrs. Jimmie H.)	1963-1967		
		45	Davis, B. Hall	1961-1968		
		46	Dean’s List	1969-1985		
		47	Dean of Men	1960-1972		
		G:	6	1	Deferred Maintenance	1993
				2	De Grummond, Jane Lucas	1976
				3	Delgado College	1968

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	6	4	De Marche, John M.	1968, 1974
		5	De Serpa, Allen	1972
			No Folder 6	
		7	Directory, 1973-74	1973
		8	Directory, 1974-75	1974
		9	Disability – Advocate for the Developmentally Disabled	1981
		10	Disposal of Chemicals	1996
		11	Division of Research Services	1984
		12	Donovan, Francis M.	1968-1969
		13	“Dope” (Drug use)	1966
		14	Dormitories – LSUNO	1966
		15	Douglas, Mrs. Wilbur C.	1948-1951
			No Folder 16	
		17	Drew, James M.	1974-1975, undated
		18	Drug-Free Workplace	1990
		19	Dry, Neal	1967
		20	Dugas, C. J.	1949-1959
		21	Duhon, Ben E.	1972
			No Folder 22	
		23	Dunlap, Charles E.	1970, 1974
		24	Durham, C. O.	1956, 1965
		25	EATEL Telephone	undated
		26	E. B. Robert speech: “Do We Want Good Teaching?”	undated
		27	Economics Education	1994
		28	Economic Impact	1989-1990
		29	Editorials – President Stoke	1947-1948
		30	Education	1991-1995
			No Folder 31	
		32	Educational Writers Tour	1965
		33	Edward Overton, NOAA – Spills	1985
		34	EEO (Equal Employment Opportunity)	1991-1993
		35	Emergency Guidelines	1988-1995
		36	Employee Benefits – Flextime	1992
		37	Encuentro	1990
		38	Enrollment Press Releases	1956-1979
		39	Equity – Salaries	1986-1995
		40	Eunice (LSU)	1965-1971
		41	Evaluation of the Office of Public Relations	1979, 1985
		42	Everybody’s All American	1987-1988
		43	Everybody’s All American script	1982
		44A	Executive Council	1980-1984

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	6	44B	Experts	1995		
		45	Exxon	1984		
		46	Facts and Figures	1986-1992, undated		
		47	Faculty Council Minutes and Agenda	1950-1963		
		48	Faculty Council Minutes and Agenda	1964-1969		
		49	Faculty Productivity	1993		
		50	Faculty Ranks	1995		
		51	Faculty Senate Public Relations Committee	1993-1994		
		52	Faculty and Studies Committee	1983		
		53	Fall Fest 1995	1995		
		54	Fee Comparisons (Students)	1983		
		55	Fellowships – Danforth and Woodrow Wilson	1965, 1969		
		56	Fire Safety	1972-1973, 1978		
		57	Fiser, Jack	1980, 1984-1985		
		58	Flag Policy	1968-1970, 1984		
		59	Football	1994-1997		
		60	Football and Basketball Broadcasts	1981-1982		
		61	Football Magazine (Program)	1967-1972		
		62	Foreign Press Association	1993		
		63	Foreign Students	1963		
		64	Formula Funding	1973-1978		
		G:	7	1	French House – Budget for Rededication	1980-1981
				2	French House Correspondence	1979-1981, undated
				3	French House Dedication	1981
				4	French House Former Residents Correspondence	1981
				5	French House – Invitation List for Rededication	1981
				6	French House – National Register of Historic Places	1982
				7	French House Planning	1981
				8	Friends	1984
				9	Friends of LSU	1966-1967
				10	Full Moon and Inmate Behavior Study	1985
				11	Gambling	1977
				12	Geology and Geoscience Press Releases	1951-1980
				13	General College	1974, 1979
14	General College Survey Information			undated		
15	General Correspondence			1984-1986		
16	General Correspondence			1987-1988		
17	General Information – TV/Radio			1984		
18	Geology Advisory Council			undated		

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	7	19	Goals and Planning	1987, 1992		
		20	Governmental Service Institute. Continuing Education, Division of	1967-1980		
		21	Graduate Assistants	1994		
		22	Graduate School Issues	1957-1958, undated		
		23	Graduate School	1989-1996		
		24	Graphic Design	1981-1983		
		25	Grassroots Tour	1991		
		26	Genzebach Report	1991		
		27	Grievance Procedures	1992		
		28	Guide to Commencement 1997	1994-1997		
		29	Gumbo	1971, 1985		
		30	Hallman, Curley – Head Football Coach	1990, 1994		
		31	High School Relations	1981-1986		
		32	High Tea	1990-1991		
		33	Hill, Ernest L.	1985		
		34	History of LSU	1989		
		35-38	History of LSU	undated		
		39	Homecoming	2000		
		40	Home Page	1997		
		41	Honorary Degrees	1990-1997, undated		
		G:	8	1	Honors Convocation	1997
				2	Hotline Numbers	1995
				3	Human Relations Group	1964, 1985-1994
				4	Hunter, John President	1961-1972, undated
				5	Hunter, John President – Stories	1949-1966
				6	Hurricane Center	2000
				7	Hurricane Elena	1985
				8	Indian Mounds Accident	1985
				9	“In General” PR news	1988, 1992, undated
				10	“In General” PR News	1974-1994, undated
				11	Initiatives	1998
				12	Institutional Spots for Radio and TV Broadcasts for Football and Basketball Games	1978-1981
				13	International Students	1957-1979
				14	Interns, Student	1987
				15	Interview Test	1992
				16-17	Inventory	1982

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	8	18	Inventory	1983		
		19	Inventory (Equipment and Space)	1963-1979		
		20	Institute for Recyclable Materials	1994		
		21	Issues and Crises	1986-1989, undated		
		22	Itinerary: Davis' Statewide Tour	1992		
		23	Junior Division	1993		
		24	Kennedy Center Concert	1993-1994		
		25	Laura Leach	1996		
		26	Law Enforcement Training Program	1955-1984		
		27	Law School Biographies	undated		
		28	Leadership LSU	1995		
		29	Legislation – Summaries of Major Legislation Concerning LSU	1853-1968		
		30	Legislative Agenda	1991-1992, 1997		
		31	Legislative Digest	1981		
		32	Legislative Ideas	1991, 1993, undated		
		33	Legislative Relations	1956, 1958		
		34-36	Legislative Relations	1951, 1960-1962		
		37	Legislative relations	1958, 1965		
		G:	9	1	Legislator's Reception	1975
				2	Letterhead	1993, 1997
				3	LHEPRA (Louisiana Higher Education Public Relations Association)	1994-1995
				4	Library Science	1986
				5	License Plates (LSU)	1995
				6	Licensing Program – Tiger Trivia Case	1985
				7	Licensing/Rights	1993
				8	Louisiana Constitution	1974
				9	Louisiana Coordinating Council for Higher Education	1965-1974
				10	Louisiana Commission of Governmental Ethics	1971-1972
				11	Louisiana Legislature 1984 Session	1984
				12	Louisiana Library Network	1995
				13	Louisiana Navel Oranges	1983-1985
				14	Louisiana Statistics – Higher Education n.d.	undated
				15-16	“Louisiana’s Future” Advertising Supplement	1992
				17	LSU-Alexandria Facilities	1962-1966, undated
				18	LSU-Alexandria History	1950-1965, 1972-1986, undated

**DIVISION OF STRATEGIC COMMUNICATIONS RECORDS
1930-2017**

**A0020
LSU LIBRARIES SPECIAL COLLECTIONS**

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	9	19	LSU-Alexandria News Releases	1960-1964		
		20	LSU-Alexandria News Releases	1965-1989		
		21	LSU-Alexandria Nursing	1964-1976, undated		
		22A	LSU-Eunice	1964-1976, 1989, undated		
		22B	LSU-Eunice Master Plan	1967		
		23	LSU Facts and Figures	1988		
		24	LSU Facts and Figures	1989-1990		
		25	LSU Football Magazine	1979-1983		
		26	LSU Foundation	1960, 1985-1989		
		27	LSU History	1984, 1995-1996		
		28	LSU Investigation	1958-1960, undated		
		29	LSU Journalism Hall of Fame	1984-1986		
		30	LSU Logo	1991		
		31	LSU-NO Athletic Council	1968		
		G:	10	1	LSU-NO Budget	1965, 1970
				2	LSU-NO Budget and Autonomy	1968-1969
				3	LSU Regulations	undated
				4	LSU Revival	1993-1994
				5	LSU Revival 1995	1993-1994
				6	LSU Self Study	1994
				7-8	LSU-Shreveport	1964-1974, 1989-1990
				9	LSU-Shreveport Master Plan	1965
				10	LSU Speedboat	2000
				11	LSU Story	1968
				12	LSU System	1992
				13-14	Magazine – General	1986-1996
				15	Management	1984
				16	Management Study LSU	1971
				17	Map – University	1991-1992
				18	Margaret Thatcher Visit	1993
				19	Marketing	1993-1994
20	Marketing Plan			1993		
21	Master Plan for Higher Education			1977-1978, undated		
22	Mechanical Engineering			1985		
23	Media			1990-1993		
24	Media Board			1979-1980		
25-26	Media Book	1991-1992				

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	10	27	Media Guide	1996-1997
		28	Media Leaders Forum	1997
		29	Media Luncheons	1995-1996
		30	Media Luncheons	1997
		31	Media Watch	1984
G:	11	1	Memorandum of Understanding – Belize	1991
		2	Memoranda	1980, 1986-1987
		3	“Mickey Miscellany”	1960-1961
		4	Minutes: Task Force to Develop Self-Study of the Board, 7/20/1983	1983
		5	Minutes: Task Force to Study Housing and/or Allowances for Campus Heads, 10/22/1982	1982
		6	Miscellaneous: Funding	1992
		7	Museums	1992
		8	Music Agreement: LSU Rhapsody	1991
		9-10	National Association of State Universities and Land Grant Colleges: The Green Sheet	1983-1984
		11	NCAA Basketball Investigation	1998
		12	New Commencement – Recommendations	1997
		13	Newell, Ralph (Alumni Federation)	1984
		14	Off Campus Speakers	1980
		15	Open Meetings	1985, undated
		16	ORED (Office of Research and Economic Development) Annual Report	1993-1994
		17	Organization and Administration – SACS Self-Study	1993
		18-20	Original/Backup Clippings – Budget	1989-1993, undated
		21	Oscar Richard	1972, 1984
		22	Outlook	1967-1983
		23	Parking Fines	1966-1973
		24	Physical Plant (General)	1954-1974, undated
		25	Pleasant Hall Office Renovations	1983
		26	Policies – Public Relations	1945-1975
		27	Policies and Procedures Handbook	1985, undated
28	Policy – Board Structure	undated		
29	“Polly’s Parties”	1993		
30	Ports and Waterways Institute	1984-1986		
31	Postal Issues	1993		
32	Presidential Visit	1992		
33	President Woodin	1972		
34	Printed Items (non-LSU)	1979-1984		

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	11	35	Printed Items (LSU)	1989-1995, undated		
		36	Professorships	1974-1985, undated		
		37	Programs, Degrees, Cuts	1993		
		38	A Proposal to Create and Implement a Sponsored Media Campaign to Promote Positive Awareness of Higher Education	1989		
		39	A Proposed Center for Energy Studies at LSU	1982		
		40	PR Surveys	1992-1997, undated		
		41	Publication Section Budget	1990		
		G:	12	1	Public Administration Institute (Louisiana Tax Study)	1985
				2	Public Relations Committee	1964-1979
				3-5	Public Relations – Miscellaneous	1945-1992, undated
6	Public Relations News			1984		
7	Public Relations Plan			1966-1992, undated		
8	Radio Spots			1989-1992, undated		
9	Recommended Schedule of Capital Outlay Projects			1966		
10	Recording Services Additions			1967-1979		
11	Recruiting Film			1970		
12	Redman, Carl: <i>Making Baton Rouge Better</i>			1984		
13	Regulations			1968		
14	Report of the Special Committee of the Board of Supervisors on the Comprehensive Management Study of the LSU System			1971		
15	Report on the Current Status and Development Plan for 1971-1980			1971		
16	Research Publications			1984		
17	Richard, Oscar			1965-1980, undated		
18	Rights – Publishing			1992, undated		
19	ROTC			1969		
20	Role, Scope, and Mission of LSU			1991		
21	SACS Self-Study: Alumni Association	undated				
22	SACS Self-Study: Clemson University	1991				
23	SACS Self-Study Criteria	1992-1993				
24	SACS Self Study Format and Style Guides	1993				
25	SACS Self Study Questionnaires	1993				
26	SACS Self Study Strategic Plans	1991				

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	12	27	Salaries Increase Campaign	1977
		28	Save the Oaks	1996
G:	13	1	School of Medicine: General	1955-1972, undated
		2	School of Medicine: History and Background	1951-1990, undated
		3	School of Medicine: Shreveport	1967-1972
		4	Search Committee: Chancellor	1981
		5	Sheehan, John J. Visit	1995
		6	Shepherd, Kate Berry	1970
		7	Signatures	1992
		8	Southeastern Louisiana University	1984
		9	Southern Arts Federation: Audience Development/Public Relations Workshop	1984
		10	South Louisiana College News	1991-1991
		11	Southwestern Baptist Theological Seminary Commencement	1986
		12	Space Inventory	1974-1983
		13	Speaker Ban Bill	1966-1967
		14	Speakers Bureau Engagements	1981-1982
		15	Speakers Bureau Requests	1960-1975
		16	Speakers Bureau Requests and Engagements	1977-1980
		17	Speaker Policy and Procedures	1966-1967
		18	Special Board Meeting, 2/24/1982	1982
		19	Special Board Meeting, 5/11/1984	1984
		20	Special Committees Board Meeting, 7/24/1984	1984
		21	Special Committee Report on Comprehensive Management Study of LSU System	1971
		22	Sports Information	1984
		23	Star Bronze Medallion for LSU	1980
		24	State Fair	1984-1985
		25	Statements of Interest	1990-1991
		26	Steering Committee to Address Budget Cuts	1992
		27-28	Stoke, Harold: Speeches and History	1947-1950, 1982
		29	Strategic Plan, Junior Division, 1992-1996	1992
		30	Strategic Planning	1993-1994
		31	Student Aid and Scholarships, Division of Academic Services	1949-1979
		32	Student Directory	1976-1977
		33	“Student Friendly” Campaign	1991-1994, 1997, undated
		34	Student Government Association	1957-1972

DIVISION OF STRATEGIC COMMUNICATIONS RECORDS
1930-2017

A0020
LSU LIBRARIES SPECIAL COLLECTIONS

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	13	35	Student Publications (Gumbo and Reveille)	1949-1971
G:	14A	1	Student Right to Know	1990-1995, undated
		2	Student Rights	1969
		3	Summer School	undated
		4	Surveys	1990-1994
		5	Swine Palace	1993, undated
		6	Tax Exemption	1982
		7	Teleconferences	1984
		8	Telephone Directory	1991
		9	Telephone Surveys – Human Subjects Experimentation	1990
		10	Television Commercial – Monsanto	1982
		11	Television Production Center	1955, undated
		12	Theta Xi Fraternity Probation	1979
		13	Tigerama	1991
		14	Tourism	1991
		15	Traffic	1965-1969
		16	Trees	1990-1993
		17	Tuition (Historical, Projected)	1991
		18	<i>Turtox News</i> - September 1943	1943
		19	Union International Committee	1984
		20	University Catalogs/Taylor Publishing Co.	1982
		21	University Facilities and Premises Policy	1970-1971
		22	University Personnel Speeches, History	1963
		23	University Regulations	1984
		24	University Tuition	1984
		25	Vice Chancellor Pesson	1984
		26	Viewbook	1984
		27	Viewpoint (ABC News)	1984
		28	WDSU	1997
		29	Welcome to LSU	1985-1993
		30	Wilkinson, Walter S.	undated
		31	Women’s Commission Report	1984
		32	WPRG	1975-1980, undated
G:39	14B	1	Commencement Spring 1990: Ronald Reagan’s Remarks	1990
		2	Commencement Spring 1990: Commencement program, press releases, printed materials	1990
			Spring Commencement 1990: Portfolio containing commencement program, honorary doctorate citations, press releases, Ronald Reagan’s remarks	1990

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>	
			NCAA Investigation Files:	1986	
E:27	14C	1	Section A: Introduction	1986	
		2	Section B: Tables	1986	
		3	Section C: Communications Between NCAA and LSU	1986	
		4	Official Inquiry Into the Chief Executive Officer of LSU	1986	
		5	Section D: LSU Response to Each NCAA Allegation	1986	
		6	Institutional Efforts of LSU to Assure Compliance with NCAA Legislation	1986	
		7	Documentation: Table of Contents	1986	
		8-20	Documentation: Allegations 1-15	1986	
		14D	21-25	Documentation: Allegations 16-20	1986
			26	Dale Brown Interview	1986
			27	Ron Abernathy Interview	1986
			28	Bo Bahnsen Interview	1986
			29	Al Guglielmo Interview	1986
		30	Exhibits	1986	
E:28	14E	--	<i>Gumbo</i> Recording: 12 copies of 33 1/3 RPM phonograph records	1964	
D:82	1	1	LSU Misc. Box 1 (A-D):Television Film Scripts and Programs	1956, 1959	
		2	Television Film Scripts and Programs: Marie Antoinette and Louis XVI Cashbook	1962	
		3	French House Rededication Imprints	1981	
		4	LSU Salutes Printed Material	1996-1996	
R:18	--	--	Vol. 1: Information Center Register	1945-1959	
Series II. Photographs (Portraits)					
Faculty/Staff "A"					
G:	15	1	Abel, Paul	1979	
			Abrams, Morris		
			Allen, Lee		
			Anderson, H. V.		
			Anderson, James		
		2	Andrews, Jerry		
			Arbour, Marjorie		
			Archer, Mike		
			Arnsperger, Bill		
			Aycock, Edwin F.		
			Albritton, Oscar W.		
	4	Alexander, Col. Frederick B.	1954, undated		
	5	Allgood, Sam			
	6	Armentor, Minos			

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>	
G:	15	7	Faculty/Staff "B"		
			Baillio, George		
		Baker, Ollie James			
		Ballard, Garry			
		Barr, Harold			
		Barr, Harold T.		1944	
		8	Bateman, Bryant		
			Bennett, Dale		
			Bennett, Harry		
		9	Berg, Eugene		
			Berg, Eugene W.		
			Berg, Irwin		1966
			Billings, Gale		
			Blackwell, David		
		10	Blanchard, Hayden		
			Bogeschevsky, Boris		
			Bonifay, William C.		1971
			Bonifay, William C.		
			Boudreaux, Edmond		
			Boulware, Ralph F.		
Bovier, Maurice					
Bowen, Ray					
Braud, Harry					
Brinkley, Homer L.					
11	Brouillette, J. W.				
	Broussard, Joseph				
	Brown, Paul				
	Brown, Stephen W.		1973		
	Bryant, Phillip		1975		
12	Burnett, William T.				
	Burnett, William T.				
	Burns, Edward C.				
	Burns, Paul				
	Butler, Alva				
13	Butler, Col. Roy				
	Borth, Daniel				
14	Boudreaux, Bruce				
15	Faculty/Staff "C"				
	Caffee, Nathaniel				
	Carpenter, Stan				
	Carroll, James				
	Carter, Jane				
	Carver, Dale				

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	15	16	Causey, Nell B. Cavanaugh, Tom Chappuis, Richard D. Charbonnet, Simone Chasteen, H.	1975
		17	Chilton, Alice Christman, John Chubbuck, Edwin Cleveland, Raymond E. Collier, Herbert Colmer, Arthur	
		18	Conway, Doris Cooper, Curtis Corbett, James Corrington, John Council, Marion Craig, George Crane, Frederick Crego, Col. Arthur V Cromwell Cunningham, D.	
		19	Cambre, Gerald	
		20	Cangelosi, Theo	1962, undated
		20	Cangelosi, Vincent	
		21	Carazo, Castro	1972, undated
		22	Carleton, Helen M.	1945, undated
		23	Carriere, Oliver P. "Ike"	
		24	Carroll, Frank Theodore Jr.	
		25	Collins, Frank	
		25	Cooper, Lamar	
		25	Copping, Allen	
		26	Couvillon, Naven	1966
		26	Covington, B.	
		26	Cox, John A.	
		27	Craig, Charles; Alumni Foundation President's Awards	1994
		28	Crawford, Helen	
		29	Crumpton, Col. Lloyd A.	1969, undated
			Faculty/Staff "D"	
G:	16	1	Daniel, III, Col. John J. Davidson, John Davis, Lacey De Armas, Frederick	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	16	1	De Francesch, Fred	
		2	De Marche, John	
			Dew, Charles	
			Dimopoulos, George T.	
			Dirksmeyer, Paul	
			Dixon, Joe	
		3	Dixon, Margaret	
			Doles, John	
			Donovan, Jr., Francis Morgan	
			Doré, Gordon	
			Dorr, Ralph	
			Downey, M.	
		4	Dozier, L.	
			Dresser, Harriett	
			Drury, Francis	1963, undated
			Duffy	
			Duggar, Jan	
			Col. Duhon	
		5	Dale, Joseph W.	
			Dantin, Elva	
			Dawson, J. G.	1977, undated
		6	Davenport, Ray Leonard.	
		7	Davis, Alvern.	
			Davis, Jimmie.	
		8	Davis, B. Hall	
		9	De Grummond, Jane	
		10	Delahay, Paul	
		11	Douglas, Mrs. Wilbur C.	
		12	Dommert, A. Roland	
			Draper, Dallas	
		13	Drew, James M.	
		14	Dugas, C. J.	
		15	Dunn, C.	
		16	Durieux, Caroline.	
		17	Dutton, Tom	
			Faculty/Staff "E"	
		18	Edwards, Lawrence	
			Eglin, William R.	
			El Ansary, Abel	
			Epps, Ernest.	
			Eraslow	
		19	East, Charles	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	16	20	Faculty/Staff "F" Farmer, Richard Farthing Fenn, Fred Fenn, John C. Finerty, John C.	1939
		21	Finley, Lucille Finnin, Jr., William H. Fisher, Margaret Fletcher, Linda Flory, Ira S.	
		22	Forester, James Foos, Donald D. Francioni, John B. Frye, Jr., Jennings B. Fryling, Jr., Charles F. Fuglaar, Orlie B.	
		23	Fair, George Fieger Fitzmorris, Norris	
		24	Flammang, R. Foote, Lon E. Frye, William	
		25	Fuchs, Peter Paul Faculty/Staff "G"	
		26	Gaar, Malcolm Garzon-Blanco Gates, William H. Gay, John Geideman	
		27	Gibbs, Polly Gilbert, Jack Gilmore, Jack Glad, Virginia	
		28	Gladden, Sterling "Buck" Glaze, Thom E. Glueck, Dee Golden, Laron Golden, Steven	
		29	Gordon, Helen B. Graves, Ben Gray, John Gremillion, Joseph.	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	16	29	Gruber, Mittie			
		30	Goodrich, Max			
		31	Green, Johnny			
		32	Gremillion, John	1970, undated		
				Grigsby, Reid		
				Faculty/Staff "H and I"		
	17	1		Hansard, Sam		
				Harris, Harvey		
				Harris, O. Jeffrey	1976	
				Hauer, Mary		
				Heberle, Rudolf		
		2		Henderson, Martin T.		
				Hensley		
				Hermann, Edward		
				Hilburn, John		
				Hilton, Charles		
			3		Holloway, Frank	
					Holton, Wilford	
				Hoover, Jimmie		
				Horn, Norman		
				Hoskins, Fred		
		4		Howard, Perry		
				Howell, A.J.		
			Hubbert, William			
			Hudson, James			
	Hull, David					
	Hutchinson, James					
	Hutto, Jerry					
5			Havard, William			
			Hickman, John			
			Higginbotham, W.G.			
	6-23	Hunter, John A.	1962, undated			
	24	Iddings, Frank				
		Faculty/Staff "J"				
25		Jensen, S.				
		Jetty, Albert				
		Jillson, Calvin				
		Johnson, Alston				
26		Johnson, R. Bruce				
		Johnson, William				
		Johnston, James E.				
		Jokinen, W.				
		Jones, E. Yvonne				

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	17	26	Jones, Jack Jones, Joseph Jones, L. Bruce Jordahn Jordan, Carl Jugenheimer			
		28	Johnson, David			
		29	Jones, Col. Edelle M.			
		30	Julich, Paul M. Faculty/Staff "K"	1975		
		31	Kalivoda, Nick Kedia, Ben Keen, Richard C. Keller, Arthur Kendrick, Donald M.			
		32	Koenig, Paul E. Krupp, Joseph P. Kuehn, John			
		33	Kaple, Arthur			
		34	Karnes, Houston T.			
		35	Kemmerly, C. E.			
		36	Kent, George C.			
		37	Kimbler, Oscar K.			
		G:	18	1	Kirby, Thomas A.	1966, 1972
				2	Klimash, Victor	
				3	Kupfer, Donald Faculty/Staff "L"	1962, undated
				4	Landry, J. Stanley Langlois, Dave Lanier, E. Monnot Lank, Robert B. Larson, A. D.	
				5	Lavergne, Leslie Leigh, Thomas W. Lemoine, Percy A. LeSage, Joseph C. Lewis, Anthony J. Lindberg	
				6	Lompers, Timothy Loos, John L. Lovless, Col. Jay B.	1951
				7	Laingen, Bruce	
				8	Law, Jerry	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	18	9	Lee, J. G.	
		10	Lowe, Donald	
			Faculty/Staff "M"	
		11	MacKenzie, David	
			Major, Hoguet A.	
			Malone, Wex S.	
			Manning, Thomas	
			Marks, N. E.	
		12	Maser, E. E.	
			May, Robert	
			Mayeaux, Mansel	
			McClelland, Marguerite	1943
			McCoy, Luke	
			McDermid, Robert W.	1960
		13	McElveen, James	
			McKeithen, John	
			McKnight, T.K.	
			McLemore, James	
		14	McMahon, Henry George	
			McMinn, William	
			Metz, Mary	1975
			Mesdore, Ozro	
			Miller, Julian C.	
		15	Mitchell, Benjamin F.	
			Mondart, C. L.	
			Montilla, Robert	
			Moreland, Robert	
		16	Morgan, Earl	
			Morris, J. Lloyd	
			Morrison, Richard	
		17	Maddox, Carl	
		18	Manasco, Clarence E.	
		19	Martin, Julian	
		20	McDonald, Stephen	
		21	McDuffie, James	
		22	McGinnis, Lyle	
		23	McIntyre, William	
		24	McMullan, T. N.	
		25	McPhate, Andrew	
		26	Megginson, Leon	
		27	Merriman, Lyle	
		28	Middleton, Troy H.	1944-1945, undated

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	18	29-30	Middleton, Troy H.	
		31	Miller, R. L.	
		32	Miller, Ruth	
		33	Mondart, Jr., Clifford	
		34	Moore, J. Preston	
		35	Morrisette, Maurice	1978, undated
		36	Morton, E. L.	
		37	Moseley, William	
		38	Murray, Grover	
			Faculty/Staff "N"	
		39	Neidig, Marilyn	
			Nelson, Jack	
			Newberry, Margaret	
			Newby, Edward	
			Newkome, George	
		40	Newman, Louis E.	
			Newman, Pat	
			Newsom, John	
			Newton, M.	
			Nielson, Jerry L.	
			Noble, Clyde	
		41	Norals, Arthur F.	
			Novak, Joseph	
		42	Nelson, Hart M.	
		43	Newsome, L. Dale	
		44	Norckauer, Mary E.	
			Faculty/Staff "O"	
		45	Odum, Jack E.	
			Oglesby, William	1965
			Olive, William	
			Oliver, A. D.	
			Ortego, Odrie	
		46	Oleson, Sr., Marvin	
			Oster, Harry	
			Owen, Corbin R.	
		47	Overton, Edwin B.	
			Faculty/Staff "P"	
		48	Parenton, Vernon J.	
			Parker, Joe	
			Parker, Malcolm	
			Patterson, John	
			Paulson, Gary	
G:	19	1	Perrault, Estelle M.	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	19	1	Phillips, Don L. Pinholster Pitcher, Sargent Pitcher, William	
		2	Planchard, Jerome Plasterer, Nick Polopolus Porter, William Price, Jr. Charles W. Price, John M. Price, P. H.	
		3	Parker, Vincent	
		4	Payne, J. P.	
		5	Pendleton, Louis	
		6	Pennybacker	
		7	Perry, Ronald	
		8	Pinckard, Joseph A.	
		9	Polack, Joseph	
		10	Price, Frank J.	
		11	Prigmire, C.	
		12	Pryor, Felicia	
		13	Purvis, Frank	
			Faculty/Staff "R"	
		14	Reid, Marion B. Reuty Reynaud, Marian Rhame, Thomas G.	
		15	Richards, A. Richardson, Harry Richardson, Walter Riley, A. Gregory Robert, E. B.	1971
		16	Roberts, J. Harvey Robertson, Patt Robinson, David M. Rohr, P. Root, Charles	
		17	Roth, Earl E. Rothschild, Herbert Roy, Ewell P. Rudd Rutledge, Carolyn Rutledge	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	19	18	Rackley, Robert	
			Ray, Thomas	
		19	Reinberg, Louis	
			Reyer, Karl	1938, 1960
			Richardson, Roger	
		20	Roberts, Percy	
		21	Robertson, George	
			Ross, William	
		22	Rusoff, Louis	
			Faculty/Staff "S"	
		23	Sack, J.	
			Sanders, H. G.	
			Sapon, Nancy	
			Schroeder, A.	
			Schur, Leon	
			Schwartz, Robert	
		24	Schwernler, Col. D.	
			Schwing, Ella A.	
			Seger, C. L.	
			Seip, John J.	
			Self, Ferdinand	
			Sen, B.	
		25	Severance, Charles	
			Shambaugh	
			Shepherd, Kate B.	
			Sherrill, Lynn B.	
			Simmons, Donald	
			Simoons, Frederick	
		26	Sinclair, James	
			Skolnick, Jeffrey	
			Slack, J. Stewart	
			Slack, Mrs. J. Stewart (Harriett Lancaster)	
			Slavins, Capt. William	
		27	Smith, Charles E.	
			Smith, Jr., G.	
			Smith, Harvey	
			Smith, James Monroe	
			Smith, Nicholas	
			Smith, Robert F.	
		28	Smith, Sydney B.	
			Smith, T. Lynn	1940, undated
			Smith, William	
			Smothers, F.	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	19	28	Snyder, Henry			
		29	Soule, Covert			
			Spraycar, Rudy S.			
			Spurlin			
			Steib, Rene			
			Stephenson, William			
			Stone, Ed			
		30	Stopher, Henry W.			
			Stout, Barrett			
			Stout, Earl D.			
			Sturgis, Madison B.	1941		
			Swor, William			
			Sylvest, Ruth			
		31	Sandburg, A.			
			Schouest			
		32	Shaver, Claude			
			Sheehan, Gen. John J.			
		33	Sheldon			
			Sliger, Bernard			
			Smith, David			
		G:	20	1	Sherman, William Tecumseh	
				2	Staples, James T.	
				3	Stoke, Harold W.	
				4	Shipp, Donald	
					Spink, William	
					Steele, Edgar	
				5	Stewart, William H.	
					Swanson, A. L.	
	Sylvest					
	Faculty/Staff "T"					
6	Taggart, W. G.					
	Tan, Owen T.					
	Tannert					
	Tarbox, Todd			1984		
	Tasker					
7	Tate, Albert					
	Tholfsen					
	Thomas, Carl H.					
	Thompson, Robert					
	Thompson, W.					
	Thornton, S. B.					
8	Thrash, Edsel					
	Timms, Everett					

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	20	8	Tindall	
			Tinsley, Gaynell	
		9	Titkemeyer	
			Townsend, Bill B.	
			Tucker, Clara	1940
			Tyson, W. W.	
		10	Tarber, S.	
			Tarver, Donald	
			Taylor, Harry A.	
		11	Thomas, F.	
			Trant, James	
			Tucker, John	
		12	Thompson, John	
		13	Timmons, Edwin	
			Faculty/Staff "V"	
		14	Van Riper	
			Van Voorhis	
			Verma, S.	
			Vick, Maurice M.	
			Vick	
		15	Vidrine, Arthur	
			Vilas, Santiago	
			Voegelin, Eric	
		16	Vermeer, Donald E.	
		17	Von Brock, Robert	
		18	Voorhies, Jr., Alex	
			Faculty/Staff "W"	
		19	Wafer, Tom	
			Wagner, Irvin L.	
			Walker, Charles	
			Walker, John	
			Watson, C.	
			Wax, Maj. Jimmie (with Col. Edelle Jones)	
		20	Weaver, John J.	
			Wehe, Al	
			Wehrmann, Henri	
		21	Wentz	
			Wesson	
			Wheeler, Harry	
			Wheeler, Otis	
			Witt, Jones	
			Wickett, Martha	
		22	Wiest, Bernard	

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	20	22	Wiggins, Richard Wiggs, Robert Wilensky, Steve Wilg [?], Fred Wilkinson, Jr., Horace			
		23	Williams, Hulen Williams, V. Williams, Virginia Rice Williams, Col. W. F. Williams, Walter C.			
		24	Willis, William Wilson, Justin Woods, Dalton Worley, A. Gene			
		25	Walden, H.			
		26	Weinmeister, Col.			
		27	Wentworth, Richard			
		28-29	West, Phillip			
		30	West, Mrs. Phillip			
		31	West, Robert C.			
		32	Whitehurst, Charles			
		33	Wigner, Eugene			
		34	Wilbur, George			
		35	Wildman, John Hazard		1961, undated	
		36	Williamson, Rene			
					Faculty/Staff "Y"	
		37	Yang Yestadt, James F. Yong, S.P. Yoss, Kenneth Young, David Young, David Young, David			
					Places and Events	
		G:	21	1	Anglo-American Art Museum Exhibit	
				2	Biographies – LSU Board of Supervisors	
				3	Chancellor’s Alumni Scholarship	
				4	Dean’s Medal for Outstanding Academic Achievement in Environmental Design	
				5	Formula SAE racing car and students	1985
				6	French House Dedication	1981
				7	French House Dedication Planning	undated
				8-18	French House Renovations	1974

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	21	19	Governmental Service Institute – Division of Continuing Education	undated
		20	<i>Highland Road Park</i> artwork by Patty Bradford	1978
		21	John Gray Field Memorial	undated
		22-23	Legislator’s Reception	1975
		24	LSU-Alexandria: DeLee	undated
		25	LSU Seal	undated
		26	LSU-Shreveport: Redetzki	undated
		27	LSU System: Tiger Stadium	undated
		28	<i>The Ohio Story</i> Exhibit Featuring William Tecumseh Sherman	undated
		29	Rip Currents Story	1977
		30	School of Medicine-New Orleans: Gatto, Lucio E. Nelson, Norman C.	undated
		31	School of Medicine-New Orleans History and Background: Ryan, Donna H.	undated
		32	School of Medicine-Shreveport	1966
		33	Split Embryos Story: Piglets and Lambs	undated
		34	Star Engraving: Bronze Medallion for LSU	undated
		35-36	Television Commercial-Monsanto	1982
G:	22	1A	Agricultural Extension 50 th Anniversary	1964
		1B	Agronomy-Horticulture Building	1963
		2	Exploding Cell	1988
		3	French House Postcard	undated
		4	Geology Photographs	undated
		5	Greek Affairs	undated
		6	Jaynes, Jesse	undated
		7-8	Low-Cost Housing Project	undated
		9-12	LSU-Eunice Faculty/Staff	undated
		13A	LSU System Building	undated
		13B	Military Science	1936-1937, undated
		14	Museum of Zoology	undated
		15-17	Opera Photographs	undated
		18	Opera Photographs	1950, undated
		19	Opera Photographs: <i>The Bartered Bride</i>	1940
		20	Opera Photographs: <i>La Boheme</i>	undated
		21	Opera Photographs: <i>Cavalleria Rusticana</i>	1936
		22	Opera Photographs: <i>Faust</i>	1937
		23	Opera Photographs: <i>Faust</i>	undated
		24-27	Opera Photographs: <i>Manon</i>	1939
		28	Opera Photographs: <i>Marriage of Figaro</i>	1952
		29	Opera Photographs: <i>Robin Hood</i>	1944

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
G:	22	30	Opera Photographs: <i>Tales of Hoffman</i>	undated
		31	Opera Photographs: <i>Tosca</i>	1941
		32	Plantation Photograph: Madewood	undated
		33	University Lab School	undated
G:	23	1	Photographs	
			Fred Frey	1962
			Loren Kruse	1984
			E. J. Langetee, Jr.	1988
			LSU School of Music Friends of Music officers	undated
			LSU School of Music Alumni Award	undated
			Robert Walker	undated
			Unidentified man	undated
			KLSU disc jockey	undated
			2	Photograph of Citation of Honor from the American College Public Relations Association
		Photograph of Hippocratic Oath	undated	
		Slide: Exterior of Union	undated	
		Stock judging pavilion and rooftops	undated	
		Mime at circus	undated	
		Ole Miss football crowd	undated	
		David Bowie	undated	
		Stained glass window	undated	
		Dishes and other items in window	undated	
		3	Excursion boat <i>Samuel Clemens</i>	undated
		Ben Kedia, Bob Brooks, and Rolfe McCollister	undated	
Carolyn Hargrave and unidentified woman	undated			
Mr. and Mrs. Ralph Perleman and Mr. and Mrs. Jim Henry	undated			
T. Perry, Don Woodland, Lamar Jones, and Jim Henry	undated			
Jim Henry and unidentified woman and man	undated			
4	Murrill, Paul	1975, undated		
5	Physical Plant	undated		
6	University Medal	undated		
7-12	Woodin, Martin D	circa 1972		
13-15	Woodin, Martin D.	undated		
G:	24	1	Panoramic view of downtown campus by Jasper Ewing	1910
			<i>Gumbo</i> layout	undated
			Locket Hall	circa 1970
G:	25	1	Aerial photographs of campus	1957
		2	Aerial photographs of campus	circa 1965
		3	Aerial photograph of campus	1971
		4-6	Aerial photographs of campus	1976

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>		
G:	25	7	Aerial photograph of campus Summer	1976		
		8	Aerial photograph of campus	circa 1977		
		9	Hunter, John A.	undated		
		10	Middleton Library interior	undated		
			Mike the Tiger and Tiger Stadium illustration	undated		
		11	Steamboat <i>Ouachita</i> on Mississippi River with LSU campus in background	circa 1926		
		12	Thomas Boyd Hall	undated		
			Campus rooftops featuring Union and Memorial Tower	undated		
		104:- 105:	--	1-2	Aerial photographs of campus (oversize)	1964
		Subgroup 2. Native Flora of Louisiana Project Records.				
		Series I. Topical Files				
		G:	26	1	American Bank in Monroe Exhibit	1978
2	Asphodel Reception			1978		
3	Lake Charles Reception (1978)			1977-1979, undated		
4	LSU-Alexandria Exhibit			1980-1981		
5	LSU Reception (1978)			1978, undated		
6	LSU Reception for Spouses and Exhibit			1980-1982, undated		
7	Margaret Stones Reception 5/8/1979			1978-1979, undated		
8	Project File			1976-1978		
9	Project File			1979-1982, undated		
10	Publications			1977-1980, undated		
11	Publicity			1975-1980, undated		
12	Smithsonian Exhibit	1977-1979				
13	Smithsonian Exhibit	1980, undated				
G:	27	1	Smithsonian Exhibit Correspondence 1976-May 1980	1976-1980		
		2	Smithsonian Exhibit Correspondence June 1980-October 1981	1980-1981		
		3	Sponsors of "Native Flora of Louisiana"	1978-1979		
		4	Sponsors of "Native Flora of Louisiana"	1981, 1983, undated		
104:- 105:	--	1	Printed materials and clippings (oversize)	1980-1981, undated		

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>	
Series II. Photographs					
G:	28	1	Flora A-B	undated	
		2	Flora C-D	undated	
		3	Flora E-H	undated	
		4	Flora I-M	undated	
		5	Flora O-R	undated	
		6	Flora S-Z	undated	
G:	29	1	Margaret Stones	1977-1978	
		2	Margaret Stones Reception	1979	
		3	Publicity Photographs	circa 1977, 1981	
		4	Smithsonian Exhibit and Reception	1980	
		5	Slides of flora and Stones at work	1977, undated	
Subgroup 3. Newspaper Clippings and Press Releases					
80:	30A	--	Newspaper Clippings	1945-1947	
80:	30B	--	Newspaper Clippings	1947	
36:	30C	--	Newspaper Clippings	1980-1981	
36:	30D	--	Newspaper Clippings	1982-Aug. 1983	
36:	30E	--	Newspaper Clippings	Sept. 1983- Dec. 1984	
42:	30F	1	News Service video releases to television stations - Index	1959-1982	
		2-31	Press Releases (scripts for News Service video releases)	1952-1984, undated	
		32-43	Major News and Feature Releases	1963-1969	
42:	31	1-8	Major News and Feature Releases	1969-1973	
		9-10	Press Releases	1966	
		11-16	Press Releases	1974-1977	
42:	32	1-21	Press Releases, March-December 1988	1988	
34:	33	1	Press Releases, February 1995	1995	
		2-34	Press Releases, January 1996-December 1998	1996-1998	
34:	34	1-33	Press Releases, January 1999-August 2001	1999-2001	
42:	35	1-11	Press Releases, September 2001-July 2002	2001-2002	
43:	36	1-29	Press Releases, August 2002-December 2004	2002-2004	
		37	1-12	Press Releases, January-December 2005	2005
		38	1-30	Press Releases, January 2006-August 2008	2006-2008
		39	1-31	Press Releases, February 2009-August 2011	2009-2011
		40	1-15	Press Releases, September 2011-November 2012	2011-2012
42:	42A	1-7	Press Releases, February 2014-March 2015	2014-2015	
		42B	8-15	Press Releases, April-November 2015	2015

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
42:	43	1-17	Press Releases, November 2015-April 207	2015-2017
Subgroup 4. Former Faculty Files and Scrapbooks				
UA MF	--	--	Reel 1: Abel, Paul-Blythewood, Gilbert Roger	
	--	--	Reel 2: Caffee, Nathaniel M.-Davis, Dorothy Sanders	
	--	--	Reel 3: Davis, Edwin Adams-Freestone, John	
	--	--	Reel 4: Frye, Jennings B., Jr.-Huenefield, Irene L.	
	--	--	Reel 5: Hughes, Grey-Knight, Gary	
	--	--	Reel 6: Knipmeyer, Judy K.-McAleer, Edward C.	
	--	--	Reel 7: McBrydem, Laureame-Middleton, Troy	
	--	--	Reel 8: Miller, Joan Chaffe-Morrisette, Maurice	
	--	--	Reel 9: Morrisette, Maurice-Pitcher, William	
	--	--	Reel 10: Pitcher, William-Roemer, Buddy	
	--	--	Reel 11: Roemer, Buddy-Rutherford, James	
	--	--	Reel 12: Rutledge, Carolyn-Shipley, David S..	
	--	--	Reel 13: Shipley, David S.-Speck, Louise	
	--	--	Reel 14: Spencer, Herbert Henry-Swyers, William E.	
	--	--	Reel 15: Sylvest, James Q.-Uhler, John L.	
	--	--	Reel 16: Ungar, Gerald-Wheeler, Helen Rippier	
	--	--	Reel 17: Wheeler, Otis B.-Wyatt, James L.	
	--	--	Reel 18: Wyatt, Wayne E.-Zimmerman, Peter	
	--	--	Reel 19: Boyd Professors	
	--	--	Reel 19: LSU-Eunice Faculty	
	--	--	Reel 19: LSU-Alexandria and Other Campuses	
	--	--	Reel 19: Military Personnel	
	--	--	Reels 19-20: LSU System	
Scrapbooks				
	--	--	Reel 21: Jan. 3, 1930-March 7, 1936; Athletics clippings: Sept. 25, 1935-Jan. 16, 1936	1930-1936
	--	--	Reel 22: March 7-Nov. 7, 1936	1936
	--	--	Reel 23: Nov. 7, 1936-July 12, 1937	1936-1937
	--	--	Reel 24: July 12-Aug. 13, 1937; Dec. 16, 1937-April 26, 1938	1937-1938
	--	--	Reel 25: April 26-Nov. 16, 1938	1938
	--	--	Reel 26: Nov. 16, 1938-June 30, 1939	1938-1939
	--	--	Reel 27: July 1-31, 1939	1939
	--	--	Reel 28: Aug. 1-Oct. 14, 1939	1939
	--	--	Reel 29: Oct. 15, 1939-Feb. 29, 1940	1939-1940
	--	--	Reels 30-31: March 1, 1940-July 31, 1940	1940
	--	--	Reel 32: April-November 1940	1940
	--	--	Reel 33: Misc. 1941-1942; Jan. 1, 1941-May 28, 1942;	1941-1942

<u>Location</u>	<u>Box</u>	<u>Folder</u>	<u>Contents</u>	<u>Date</u>
UA MF	--	--	June 1-Oct. 12, 1942 Reel 34: Weeklies: March 5, 1940-Aug. 25, 1942 <i>State Times</i> : Jan. 1-Nov. 21, 1942 Misc. Jan. 1-Nov. 21, 1942 <i>Shreveport Times</i> : Sept. 19, 1942-Dec. 12, 1943 <i>Morning Advocate</i> : Jan. 8-Dec. 22, 1942 Weeklies: Feb. 5-Dec. 31, 1942 <i>State Times</i> : Jan. 1-30, 1943	1940-1943
	--	--	Reel 35: <i>Item, States, and Times Picayune</i> : April 13-17, 1944 Weeklies: Jan. 1, 1943-Nov. 12, 1944 <i>Morning Advocate</i> : Oct. 19, 1942-Dec. 2, 1944 New Orleans newspapers: Oct. 1, 1942-Dec. 2, 1945	1942-1945
	--	--	Reel 36: <i>Shreveport Times</i> : Feb. 14, 1943-May 22, 1945 Weeklies: Jan. 27, 1944-June 1, 1945 <i>Morning Advocate</i> : Jan. 11-May 28, 1945	1943-1945
	--	--	Reel 37: <i>State Times</i> : Feb. 1-May 29, 1945; Aug. 28-Nov. 1, 1945	1945
	--	--	Reel 38: Sept. 5, 1950-Aug. 28, 1951	1950-1951
	--	--	Reel 39: Sept. 8, 1951-Sept. 3, 1953	1951-1953
	--	--	Reel 40: "Stormy Incident" of 1948	1948
	--	--	Reel 41: Scrapbooks (includes "LSU and the Negro Problem")	1950-1951
	--	--	Reel 42: Scrapbooks	1950-1955, 1956-1958
	--	--	Reel 43: Scrapbooks (includes Stadium v. Library controversy)	1952-1953
	--	--	Reel 44: Scrapbooks	1955-1956
	--	--	Reel 45: Scrapbooks ("The LSU Story")	1968