

University of Washington, College of Arts and Sciences records

Inventory

Accession No: 77-013

Special Collections Division
University of Washington Libraries
Box 352900
Seattle, Washington, 98195-2900
USA
(206) 543-1929

This document forms part of the Guide to the University of Washington, College of Arts and Sciences Records. To find out more about the history, context, arrangement, availability and restrictions on this collection, click on the following link:

<http://digital.lib.washington.edu/findingaids/permalink/UWResource00272/>

Special Collections home page: <http://www.lib.washington.edu/specialcollections/>

Search Collection Guides: <http://digital.lib.washington.edu/findingaids/search>

GUIDE

These records were received already sorted into general categories by the College. Little reorganization was undertaken upon receipt, except to provide strict alphabetization within series. Therefore, several series contain materials which might otherwise be separated into other series. The General Correspondence series, for example, also includes some inter-departmental correspondence, reports, newsletters and technical reference materials, as originally interfiled by the College. The voluminous committee files were, however, segregated and divided between either Subject Series or Subgroups, according to each committee's relationship to the College.

Certain "sensitive" files, such as records of search committees, disciplinary committees and student records detailing individual cases, may not be open to researchers.

Records pertaining to most University academic and administrative units were filed by the College according to their names in the late 1960s and early 1970s regardless of earlier or subsequent name changes.

In addition to the Dean's generalized annual reports to the President, the Reports series includes more detailed departmental annual reports submitted to the Dean.

Since only constituent departments, schools and programs have curricula (and not the College), curriculum records collected by the College have been placed in the Subject Series.

ARTS AND SCIENCES COLLEGE
INVENTORY
TABLE OF CONTENTS

Acc. #77-13

<u>Series</u>	<u>Page</u>
ORGANIZATION	1
GENERAL CORRESPONDENCE	
ARTS AND SCIENCES ACADEMIC UNITS	1
ARTS AND SCIENCES ADMINISTRATIVE AND SUPPORT UNITS	4
UNIVERSITY ADMINISTRATIVE AND SUPPORT UNITS	5
OTHER COLLEGES AND SCHOOLS	6
EXTERNAL ORGANIZATIONS	7
OUTGOING CORRESPONDENCE	8
REPORTS	9
FINANCIAL RECORDS	9
POLICIES, PROCEDURES AND DIRECTIVES	9
MINUTES	9
PROJECT AND PLANNING FILES	10
CONFERENCES AND CONVENTIONS	10
COMMITTEE AND COUNCIL FILES	11
PUBLICATIONS	14
MISCELLANY	14
SUBJECT SERIES	14
SUBGROUPS	16

ARTS AND SCIENCES COLLEGE RECORDS
INVENTORY

Acc. #77-13

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
1	ORGANIZATION [SEE ALSO: Arts and Sciences College, Educational Policy Committee (Ad Hoc), Box 47]	1	1932-67
	GENERAL CORRESPONDENCE: ARTS AND SCIENCES ACADEMIC UNITS		
	American Indian Studies Interdisciplinary Program	1	1969-71
	Curriculum Files	1	1970
	McGaa, M. Edward	1	1969-70
	Anthropology Department	8	1950-71
	Archaeological Salvage and Survey Reports	14	1959-66
	Requests for Speakers	1	1963
	Roberts, Derek F.	1	1963-64
	Telecourses	1	1959-64
	Tender of Gift	1	1959-60
	Art School	4	1945-65
2	" "	2	1966-71
	Requests for Speakers	1	1962-66
	Telecourses	1	1961
	Tender of Gift	3	1957-66
	Asian Arts Center	1	1963-69
	Asian Languages and Literature Department	1	1968-71
	Astronomy Department	4	1952-71
	Jacobsen, Theodore S.	1	1964
	Atmospheric Sciences Department	4	1949-70
	Station Charley and Project Husky	1	1959-60
	Biology Program	1	1961-71
	Black Studies Program	3	1967-71
	Advising and Testing	1	1968-69
	Curriculum Files	1	1968-70
	Student Records	1	1968
	Botany Department	2	1949-71
	Tender of Gift	1	1959-60
	Burke (Thomas F.) Memorial Washington State Museum	4	1933, 1950-71
	Tender of Gift	1	1956
3	Chemistry Department	6	1944-69
	Requests for Speakers	2	1960-66
	Tender of Gift	3	1961-66
	Chicano Studies Department	1	1969-71
	Classics Department	2	1946-71
	Classical Studies in Rome Intercollegiate Center (proposed)	1	1962-65
	Requests for Speakers	1	1960
	Telecourses	1	1962-63
	Tender of Gift	1	1957-58

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
3	GENERAL CORRESPONDENCE: ARTS AND SCIENCES ACADEMIC UNITS (Cont.)		
(Cont.)	Communications School	11	1944-71
	Changes in Administrative Structure	1	1964
	Requests for Speakers	1	1962-66
	Tender of Gift	3	1957-67
	Comparative Literature Program	2	1952-70
4	Drama School	6	1937, 1948, 1950-71
	Academic Policy Review	1	1961
	Tender of Gift	3	1956-66
	Economics Department	4	1949-71
	Economics Research Institute	1	1959-61
	Labor Economics Institute	1	1953-58
	Organization	1	1955-61
	Requests for Speakers	1	1955, 1962
	Tender of Gift	1	1957-63
	English Department	7	1949-71
5	Freshman English	1	1957-61
	Requests for Speakers	1	1960-64
	Roethke (Theodore) Memorial	1	1963-65
	Telecourses	1	1959-64
	Tender of Gift	2	1959-64
	Far Eastern and Russian Institute	10	1940-71
	Requests for Speakers	1	1963-66
	Sino-American Conference on Intellectual Cooperation, University of Washington	1	1960
	Telecourses	1	1959-64
	Tender of Gift	1	1957-63
	Far Eastern and Slavic Languages and Literature Department [SEE ALSO: Slavic Languages and Literature Department]	3	1952-68
	Japanese Studies Center	1	1963-64
	Requests for Speakers	1	1962-66
	Russian House	1	1963-68
	Telecourses	1	1959-64
	Tender of Gift	1	1953-63
	Friday Harbor Laboratories	4	1951-62
6	General and Interdisciplinary Studies Division	3	1936-71
	Genetics Department	2	1959-71
	Geography Department	2	1949-71
	Geological Sciences Department	2	1948-71
	Tender of Gift	2	1956-61
	Geophysics Program	2	1961-71
	Germanic Languages and Literature Department	3	1946-71
	Telecourses	1	1960-64
	Tender of Gift	1	1962-64
	Henry (Horace C.) Art Gallery	1	1964-74
	History Department	5	1950-71
7	Gates (Charles M.) Memorial Fund	1	1963-64
	Isis	1	1958
	Requests for Speakers	1	1960-65
	Telecourses	1	1959-64
	Tender of Gift	3	1949-71

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
7	GENERAL CORRESPONDENCE: ARTS AND SCIENCES ACADEMIC UNITS (Cont.)		
(Cont.)	Home Economics School	3	1949-71
	Commons	1	1957
	Dietetic Internship Program	2	1953-71
	Telecourses	1	1960-64
	Tender of Gift	2	1957-66
	Language Laboratory	1	1950-68
	Linguistics Department	3	1961-71
	English for Foreign Students	1	1962-71
	Linguistic Institutes, University of Washington	1	1957-63
	Mathematics Department	6	1950-71
	Statistical Research Laboratory	1	1951
	Telecourses	1	1959-64
	Tender of Gift	1	1960-61
	Microbiology Department	1	1960, 1967
	Music School	3	1947-66
8	" "	2	1967-71
	Faculty Quartet	1	1963
	International Webern Festival, First, University of Washington	1	1962
	Moldenhauer (Hans) Archive	1	1964
	Music Code	2	1961-63
	Music Proposal	1	1964
	Pilot Program	1	1964
	Requests for Speakers	1	1961-66
	Tender of Gift	2	1959-66
	Near Eastern Languages and Literature Department	1	1964-71
	Hebrew Language Offerings	1	1954-69
	Oceanography Department	6	1951-71
	Philosophy Department	3	1947-71
	Requests for Speakers	1	1963-70
	Physical and Health Education School	4	1951-72
	Graduate Program Review	1	1971
9	Physical and Health Education School. Men's Division	5	1938-63
	Physical and Health Education School. Women's Division	4	1947-63
	Tender of Gift	1	1956-63
	Physics Department	8	1947-71
	Applied Physics Laboratory	1	1951-61
	Cosmic Ray	1	1951-55
	Cyclotron	1	1951-58
	High Energy Accelerator	1	1955-57
	Requests for Speakers	1	1963
	Telecourses	1	1959-61
	Tender of Gift	1	1958-65

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
10	GENERAL CORRESPONDENCE: ARTS AND SCIENCES ACADEMIC UNITS (Cont.)		
	Political Science Department	6	1942-71
	Governmental Research and Services Bureau	1	1950-60
	Institute of Current World Affairs	1	1952-53
	International Affairs Institute	2	1952-60
	Law Enforcement Program	1	1951-52
	Public Affairs Institute	2	1950-59
	Requests for Speakers	1	1960-63
	Tender of Gift	1	1959-61
	Psychology Department	6	1950-72
	Child Development Institute	2	1948-60
	Developmental Psychology Program	1	1962-64
	Requests for Speakers	1	1962-66
	Telecourses	1	1961-64
	Tender of Gift	1	1963-66
	Romance Languages and Literature Department	3	1947-63
11	" " " " "	3	1964-73
	Alborg, Juan L.	1	1965
	Telecourses	1	1960-64
	Tender of Gift	1	1957-66
	Scandinavian Languages and Literature Department	1	1951-71
	Slavic Languages and Literature Department [SEE ALSO: Far Eastern and Slavic Languages and Literature Department]	1	1968-71
	Sociology Department	5	1942-71
	Tender of Gift	1	1961-63
	Washington Public Opinion Laboratory	3	1951-61
	Speech Department	4	1947-71
	Requests for Speakers	1	1963
	Tender of Gift	1	1957-60
	Zoology Department	4	1938-71
	Tender of Gift	1	1957-60
12	GENERAL CORRESPONDENCE: ARTS AND SCIENCES ADMINISTRATIVE AND SUPPORT UNITS		
	Arts and Sciences College. Advisory Office	5	1951-70
	Academic Advisors	1	1958-62
	Low Scholarship (Probation, Drop)	1	1954-68
	Special Cases	1	1965-68
	Transfers Within the University	1	1955-66
	Arts and Sciences College. Dean		
	Change of Major and College	1	1965
	Degree Requirements	1	1961-66
	Disciplinary Terms and Procedures	1	1964-68
	Fellowships	2	1957-68
	Invitations to Professional and Group Meetings on Campus	1	1963-68
	Memoranda to Department Chairmen and Faculty	1	1958-72
	Metropolitan Tract Fund	1	1952-53
	Scholarships, Awards and Loans	1	1950-70
	Second Bachelor's Degree	1	1954-58
	Student Clubs, Organizations and Lounges	1	1965-71
	Unclassified Fifth-Year Students	1	1962-68

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
12 (Cont.)	GENERAL CORRESPONDENCE: ARTS AND SCIENCES ADMINISTRATIVE AND SUPPORT UNITS (Cont.)		
	Arts and Sciences College. Honors Program	2	1956-68
	Other Universities	1	1960-66
	Arts and Sciences College. Study Abroad Program	1	1963-68
13	" " " " " " "	1	1969-71
	GENERAL CORRESPONDENCE: UNIVERSITY ADMINSTRATIVE AND SUPPORT UNITS		
	Admissions Office	7	1953-69
	Admission Requirements	2	1957-70
	Admissions and Registrar	1	1959-61
	Advanced Placement	3	1963-70
	Credit by Examination	1	1962-66
	Adult Education and Extension Services [SEE ALSO: Continuing Education Division]	1	1934-58
	Alumni Association	2	1959-67
	Associated Students of the University of Washington Activities	2	1961-68
	Course Opinion File	1	1965-68
	Audio-Visual Services	1	1968-69
	Book Store	1	1960-67
	Buildings and Grounds Department	1	1953-69
	Ft. Ward and Sand Point	1	1957-59
14	Business Manager	2	1962-67
	Schäfer Farm Property	1	1962-63
	West Seattle Laboratories	1	1961-62
	Child Development Institute	1	1963
	College Relations Office	2	1962-69
	Community College and Transfer Students	1	1957-68
	Community Colleges	1	1965-70
	High School and Transfer Student Relations	1	1961-67
	Continuing Education Division [SEE ALSO: Adult Education and Extension Services]	2	1959-71
	Dean of Students	4	1951-67
	Evening and Extension Classes Division	1	1963-68
	Film Center	1	1954-60
	Financial Aid Office	1	1966-68
	Foreign Students Office	1	1959
	High School Relations Office [SEE ALSO: New Student Services Office]	1	1961-71
	University Prevue	1	1961-64
	Hospital	1	1958-59
	Institutional Educational Research Office	1	1961-72
	International Programs Division	1	1969-72
	International Services Office	2	1950-65
	Lectures and Concerts Office	2	1960-63
	Libraries	3	1950-70
15	Long Range Planning Office	1	1964-70
	Curriculum Comparison Reports	1	1963-67
	Graduate Students	1	1965-68

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
15 (Cont.)	GENERAL CORRESPONDENCE: UNIVERSITY ADMINISTRATIVE AND SUPPORT UNITS (Cont.)		
	Naval Reserve Officers Training Corps	1	1963-65
	New-Student Services Office [SEE ALSO: High School Relations Office]	1	1959-69
	Parking Division	1	1963-71
	Peace Corps Office	1	1963-64
	President	1	1959- 71
	Odegaard, Charles E.	1	1958-60
	Schmitz, Henry	1	1952-58
	Press	1	1961-67
	Provost [SEE ALSO: Vice President for Academic Affairs and Provost]	2	1964-71
	Thieme, Frederick P.	1	1958-59
	Regents	1	1956-58
	Registrar	1	1956
	Registration Problems	1	1957-59
	Registration Regulations and Procedures	1	1960-67
	Relations and Development Office	3	1960-68
	Relations with Schools Office	1	1959-60
	Research Accounting Office	1	1957-63
	Safety Division	1	1963-69
	Senate	1	1963-69
	Short Courses and Conferences Office	1	1961-71
	Staff Personnel Office	2	1950-69
	Student Ratings Office	3	1957-70
	Student Residences Office	1	1966-70
	Summer Quarter Office	3	1951-69
16	Schram, Lloyd W.	1	1959
	Vice President	1	1964-69
	Vice President for Academic Affairs and Provost [SEE ALSO: Provost]	1	1969-71
	Vice President for Minority Affairs	1	1970-71
	Vice President for Research	1	1962-71
	Vice Provost	1	1967-70
	Vice Provost for Academic Services	1	1963-69
	GENERAL CORRESPONDENCE: OTHER COLLEGES AND SCHOOLS		
	Architecture and Urban Planning College	2	1951-70
	Biochemistry Department	1	1965-68
	Business Administration School and Graduate School	1	1956-70
	Establishment of Graduate School of Business Administration	1	1965
	Child Development and Mental Retardation Center	1	1960-64
	Education College	10	1957-71
	Curriculum	1	1959
17	Engineering College	2	1953-69
	Fisheries College	3	1950-68
	Forest Products Institute	1	1960-61
	Forest Resources College	1	1962-67

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
17 (Cont.)	GENERAL CORRESPONDENCE: OTHER COLLEGES AND SCHOOLS (Cont.)		
	Governmental Research Institute	1	1966-70
	Graduate School	7	1952-71
	Anderson (Agnes H.) Research Fund	1	1952-55
	Cartter (Alan M.) Report	1	1966
	Cooperative Program of Education for College and University Teaching	1	1961-64
	Fellowships and Assistantships	1	1965-68
	Foreign Language Exams	1	1957-58
	Graduate Program Survey	1	1971
	High-Speed Computer	1	1956-59
	Highway Transportation Research	1	1959-60
	Initiative 171 Fund	1	1951-59
	National Defense Graduate Fellowship Program (Title IV)	1	1961-62
	Post-Doctoral Inquiry	1	1960
	Public Administration School [SEE ALSO: Public Affairs Graduate School]	1	1962
	Radiation Biology Laboratory	2	1955-63
	Radiological Science Master of Science Degree	1	1960-61
	Research Contracts	2	1951-60
18	Research Faculty Appointments	1	1960-64
	Research Office	1	1959-60
	Research Society	1	1959-60
	Security Material	1	1956-58
	Teaching and Communication Research Center (proposed)	1	1961
	Walker-Ames Appointments	3	1955-71
	Graduate Study Joint Center (Richland)	2	1961-71
	Law School	2	1940-71
	Librarianship School	1	1962-63
	Marine Resources Division	1	1967-69
	Arctic Ice Deformation Joint Experiment (AIDJEX)	1	1970
	Medicine School	3	1946-71
	Child Health Center	1	1958-59
	Nursing School	3	1935-69
	Pharmacy College	1	1960-62
	Public Affairs Graduate School [SEE ALSO: Graduate School. Public Administration School]	5	1959-73
	Public Health and Preventive Medicine Department	1	1960-64
	School Service and Research Bureau	2	1960-70
19	GENERAL CORRESPONDENCE: EXTERNAL ORGANIZATIONS		
	American Association for Higher Education	1	1968
	American Association of University Professors	2	1958-59, 1966-68

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
19 (Cont.)	GENERAL CORRESPONDENCE: EXTERNAL ORGANIZATIONS (Cont.)		
	American Council for Emigrés in the Professions, Inc.	1	1965-66
	American Council on Education	1	1966-70
	American Institute of Indian Studies	1	1967-68
	American Psychological Association	1	1967-68
	Association of American Colleges	1	1967
	Association of American Universities	1	1968
	Athletic Association of Western Universities	1	1965-67
	Battelle Memorial Institute	1	1967-70
	Boeing Airplane Company	1	1966-69
	Carnegie Corporation of New York	1	1964
	Conference Board of Associated Research Councils. International Exchange of Persons Committee	2	1956-67
	Danforth Foundation	1	1967-70
	<u>Directory of American Scholars</u>	1	1956
	Ford Foundation		
	Ford College Roundtable Program	1	1968-70
	Ford Educational Forum	1	1956-61
	Fund for Advancement of Education	1	1951-56
	Non-Western International Studies	1	1961
	Proposals	8	ca. 1961
	Visiting Lecturers and Professors	1	1955
	Guggenheim Foundation	1	1965-67
	Inter-University Committee on the Superior Student	1	1960-63
	Inter-University Committee on Travel Grants	2	1959-69
	<u>Leaders in American Science</u>	1	1956
	National Academy of Sciences	1	1967
	National Commission on Accrediting	1	1950-62
	National Council for Accreditation of Teacher Education (NCATE)	1	1962-65
	National Humanities Foundation	1	1967-68
	National Science Foundation	1	1966-68
20	Northwest Association of Secondary and Higher Schools	1	1962
	Port Townsend Summer School of the Arts	1	1964-65
	Rockefeller Brothers Fund	1	1963
	United States [government]	1	1967-68
	University of the Philippines. American Studies Program	2	1962-66
	Western Interstate Commission for Higher Education (WICHE)	2	1967-68
	Wilson (Woodrow) National Fellowship Program	1	1966-68
	Miscellaneous	2	1962-71
	OUTGOING CORRESPONDENCE		
	Chronological Files	2	1970-71
	Arts and Sciences Academic Units	1	1960-63
	Other Universities	2	1960-68
	External Organizations	1	1959-68

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
21	REPORTS Annual Report (College)		1939-41, 1946-47, 1950-60, 1962-69
	Working Papers		1959-61, 1962-63, 1964-66, 1967-69, 75-77
22	Annual Reports (Departmental)		1938, 1949-56
23	" " "		1956-61
24	" " "		1961-64
25	" " "		1964-66
26	" " "		1966-68
27	" " "		1967-69
28	" " "		1968-70
29	" " "		1970-72
	Miscellaneous <i>Report to the Faculty -- A Proposed Liberal Arts Program</i>		1963-65 1940
30	FINANCIAL RECORDS Budget Reports (for 1959-61 Biennial Budget)		1959
	Budget Revisions A-P		1957-64
31	" " R-Z		1957-64
	" " A-Ph		1965-73
32	" " Po-Z		1965-73
	POLICIES, PROCEDURES AND DIRECTIVES		
	Affirmative Action Policies	1	1970-71
	Bibliographies	1	1959-68
	Directives	6	1951-71
	Emeritus Professors	1	1952-68
	Faculty	1	1961-67
	Faculty Appointments	1	1950-70
	Faculty Recruitment	1	1963-68
	Leaves of Absence	1	1955-61
	Liability Precautions	1	1956-58
	Loyalty Oath / Academic Freedom	1	1948-62
	Memoranda (Chairmen and Directors)	5	1965-71
	Nepotism	1	1949-69
	Outside Work	1	1950-68
33	Retirement Program	1	1947-63
	Salary Increases and Payments	1	1950-66
	Summer Appointments	1	1952-68
	Teaching Loads <i>Tenure and Promotion</i>	1	1957-63
	Visiting Professors	1	^{1958, 62, 66} 1953-63
	Walker-Ames Professors	1	1965-68
	MINUTES		
	Arts and Sciences Faculty Meetings	7	1935-42, 1956-71

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
33	PROJECT AND PLANNING FILES [SEE ALSO: Long Range Planning Committee, Box 53]		
	Correspondence	1	1955-57
	Academic Personnel		
	Salaries	6	1946-55
	Work Week Report	6	1952-56
	Age Distribution	1	1952
	Century 21 World's Fair Planning	1	1958-60
	College Physical Development	1	1957-60
	Course Census Reports	1	1959-60
	Degree Program Study	1	1959-61
34	Departmental Interviews	2	1953-54
	Enrollment Predictions	3	1950-63
	Fringe Benefits	1	1956-58
	Long Range Planning	9	1955-65
	Population Predictions	1	1954-56
	Problems of Increasing Enrollment	1	1955-58
	Publicity in Support of 1957-59 Budget Request	1	1956-57
	Salaries	5	1954-68
35	Student-Faculty Ratio	5	1951-59
	Studies and Comparative Data (off-campus)	2	1955-68
	Teaching Loads	2	1952-59
	CONFERENCES AND CONVENTIONS		
	Academic Council Meeting, Joint Center for Graduate Study, Richland	1	1967
	American Civilization Institutes for Foreign Teachers, University of Washington	1	1960-64
	American Council on Education Conference on Acceleration, Washington	1	1951
	Board of Deans Meeting, Pack Forest	1	1963
	College-Business Symposium, Fifth, Seattle Chamber of Commerce	1	1968
	Colloquium on Academic Continuity, Pack Forest	1	1966
	Conference on Advising, Pack Forest	1	1967
	Conference on the Role of the University in Health Affairs, Pack Forest	1	1967
	Conference on the Superior Student in the State University, University of Colorado	1	1957
	Conference with Northwest Ministers and Faculty of the University of Washington, Pack Forest	1	1965
	Dean's [sic] Conference, Pack Forest	1	1960
	Faculty Concerns Relating to Evening Classes Conference, Lake Wilderness	2	1956
	Faculty Conference on the Senate Committee Report on the Evening Class Program, Pack Forest	1	1961
	International Science Information Seminar, University of Washington (proposed)	1	1960
	Junior Science and Humanities Symposia, University of Washington	1	1964-68
	National Defense Language Institutes, University of Washington	1	1960-68

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
35 (Cont.)	CONFERENCES AND CONVENTIONS (Cont.)		
	Research Meeting, Pack Forest	1	1964
	Summer Science Research Programs for High School Students, University of Washington	1	1966-67
	University Faculty Seminars, First, Eighth and Tenth, San Francisco	1	1951-61
	Western Regional Conference on Education Beyond the High School, San Francisco	2	1957
36	COMMITTEE AND COUNCIL FILES		
	Washington. Legislative Budget Committee	1	1952-56
	Washington. Superintendent of Public Instruction. Physical Education Curriculum Committee	1	1957
	Washington. University.		
	Academic Space Committee (Ad Hoc)	1	1960
	Admissions Board	7	1951-58
	Animal Care Committee (Ad Hoc)	1	1964-70
	Applied Mathematics Committee (Ad Hoc)	1	1966
	Arts and Sciences College Dean Search Committee	1	1959, 1970
	Biological Sciences Committee	1	1967-68
	Biology Committee	5	1947-66
	Biology Teaching Building Programming Committee (Ad Hoc)	2	1967-70
	Biomathematics Committee (Ad Hoc)	1	1962-69
	Black Students (New) Programs Coordinating Committee (Liaison)	1	1968-69
	Capital Construction Board	1	1965-69
	Child Development and Mental Retardation Center. Executive Committee	1	1969-71
	Child Development and Mental Retardation Center Director Search Committee (Ad Hoc)	1	1969-70
	Closed-Circuit Television Committee	1	1955-62
	Communications School Situation Study Committee (Ad Hoc)	1	1969-71
	Communications School Visiting Committee	1	1968-71
	Cross-Disciplinary Studies Advisory Committee	1	1967-70
	Curriculum Board	1	1965-69
	Curriculum Committee	1	1952-58
	Economics Department. Personnel and Policy Committee	1	1958-60
	Education College		
	Executive Committee	1	1960-68
	Teacher Education Steering Committee	1	1959-60
	English Department		
	Executive Committee	1	1968-70
	Freshman English Committee (Ad Hoc)	1	1963-70
	Environmental Affairs Advisory Committee	1	1970-71
	Executive Committee	1	1952
	Extra-curriculum Study Committee (Ad Hoc)	1	1961-63
	Faculty Professional Travel Committee	1	1954
	Federal Legislation Implications for the University Program Study Committee (Ad Hoc)	1	1962

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
36 (Cont.)	COMMITTEE AND COUNCIL FILES (Cont.)		
	Final Examinations Study Committee (Ad Hoc)	1	1962-63
	Fisheries Center Addition Programming Committee (Ad Hoc)	1	1962
	Foreign Students Committee (Ad Hoc)	1	1961-62
	Forest Products Institute. Scientific Committee. [SEE: Forest Products Institute Administrative Board, Box 52]		
	General Education Committee	1	1947-51
	Geological Sciences Advisory Committee	1	1970-71
37	Graduate School. Alcoholism Research Group	1	1968-69
	Applied Mathematics Committee	1	1969-71
	Art Graduate Degree Committee (Ad Hoc)	1	1970
	Art History Graduate Degree Committee (Ad Hoc)	1	1968-69
	Asian Languages and Literature Graduate Degree Committee (Ad Hoc)	1	1969-71
	Astronomical Studies Committee	1	1965-66
	Astronomy Graduate Degree Committee (Ad Hoc)	1	1966-67
	Biology Teaching Committee	1	1967-68
	Biomathematics Graduate Degree Committee [SEE: Washington University. Biomathematics Committee (Ad Hoc)]		
	Ceramic Materials Administrative Board	1	1963-68
	Ceramic Materials Research Committee [SEE: Previous entry]		
	Communications Graduate Degree Committee (Ad Hoc)	1	1968
	Conflict Studies Committee	1	1965-71
	Courses, Examinations and Degrees Committee	1	1962-63
	Early Graduate School Admission Committee (Ad Hoc)	1	1972
	Ethnomusicology Committee	1	1966-67
	Executive Committee	2	1962-71
	Faculty Group I Operating Committee	1	1961-68
	Faculty Group II Operating Committee	1	1968-70
	Faculty Group III Operating Committee	1	1960-70
	Faculty Group VII Operating Committee	1	1964-67
	Faculty Group VIII Operating Committee	1	1968
	Friday Harbor Laboratories Committee	1	1962-68
	Geophysics Executive Committee	2	1964-70
	Geophysics Graduate Degree Committee (Ad Hoc)	1	1968
	Germanics Graduate Degree Committee (Ad Hoc)	1	1969-70
	Health Services and Health Policy Studies Committee	1	1970-73
	Master's Degree for Teachers Committee	1	1966-69
	Mathematical Education Committee	1	1966-68
	Mathematics Graduate Degree Committee (Ad Hoc)	1	1966
	Medieval and Renaissance Studies Group	1	1967-68
	Music Graduate Degree Committee (Ad Hoc)	1	1960-61
	Near Eastern Studies Graduate Degree Committee (Ad Hoc)	1	1968
	Nutrition Studies Committee	1	1969-71
	Physics Department Leamy Complaint Investigation Committee (Ad Hoc)	1	1971
	Physiology-Psychology Graduate Degree Committee (Ad Hoc)	1	1964-67

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
37 (Cont.)	COMMITTEE AND COUNCIL FILES (Cont.)		
	Graduate School (Cont.)		
	Quaternary Research Center Advisory Council [SEE: Quaternary Research Center Administrative Board, Box 52]		
	Radioisotopes and Radiation Safety Committee	1	1962-64
	Radiological Sciences Group	1	1960-70
	Research Fund Committee	1	1961-70
	Scandinavian Graduate Degree Committee (Ad Hoc)	1	1967
	Slavic Language and Literature and East European Graduate Degree Committee (Ad Hoc)	1	1969-71
	Urban and Regional Research Group [SEE: Next Entry]		
	Urban and Regional Studies Research Group	1	1963-68
	Urban Planning Graduate Degree Committee (Ad Hoc)	1	1966-68
	Water Resources Research Group	1	1962-70
	Zoology Graduate Degree Committee (Ad Hoc)	1	1970
38	Miscellaneous	2	1962-69
	Health Sciences Board	4	1960-69
	Human Subjects Policy Board	1	1966-69
	Laboratory Pre-School Advisory Board	1	1963-66
	Mathematical Services Committee	1	1962-68
	Oral Biology Research Center Administrative Board	1	1968-71
	Patent Policy Committee	1	1957-63
	Peace Corps Advisory Committee	1	1963-68
	Peace Corps Programs Committee (Ad Hoc) [SEE: previous entry]	1	1963-68
	Physical Biology-Bioengineering Committee (Ad Hoc)	1	1961-67
	Physics Department. Teaching Evaluation Committee	1	1970
	Undergraduate Committee	1	1965
	Physics Hall Renovation Programming Committee (Ad Hoc)	1	1967
	Plant Sciences Committee (Ad Hoc)	1	1966
	Public Exercises Committee	1	1965-76
	Quarter and Semester Plans Study Committee	1	1955-56
	Recreation Education Field Curricular Offerings Study Committee (Ad Hoc)	1	1969-70
	Registrar Advisory Committee	1	1956-62
	SCUBA Diving Program Committee	1	1964
	Senate. Admissions and Scholastic Standards Committee	2	1950-69
	Adult Education and Extension Services Committee	1	1952-64
	Budget Committee	1	1950-60
	Building Needs Committee	1	1952-66
	Centennial Celebration Committee	1	1958-61

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
38 (Cont.)	COMMITTEE AND COUNCIL FILES (Cont.) Senate. Committees Committee	1	1955-64
	Disciplinary Procedures, Jurisdictions and Policies Special Study Committee [SEE: Student Welfare Committee]		
	Faculty Code and Regulations Committee	1	1955-69
	Intercollegiate Athletics Committee	1	1946-67
	Library Committee	1	1954-62
39	Off-Campus Speaker Policy Committee (Ad Hoc)	1	1962-64
	Personnel Committee	2	1951-66
	Public Lectures and Concerts Committee	1	1952-64
	Retirement Because of Health Special Board	1	1957-70
	Rhodes Scholarship Committee	1	1955-68
	Schedule and Registration Committee	1	1954-64
	Scholarships Committee	1	1955-60
	Student Welfare Committee	1	1949-63
	Tenure Committee	1	1955-60
	Faculty Councils and Miscellaneous Committees	1	1962-70
	Student Records Disclosure Committee	1	1967-69
	Undergraduate Education Committee (Ad Hoc)	1	1968-69
	University and Urban Problems Conference Steering Committee (Ad Hoc)	1	1969
	University College Committee of 15	1	1931
	Vice President for Research. Solid-Earth Geophysics Steering Committee	1	1969-70
	Waterfront Development Programming Committee	1	1964
	Miscellaneous	2	1960-71
	PUBLICATIONS		
	<u>Arts and Sciences Newsletter</u>	4	1971-76
	The Bachelor's Degree (Information for the Entering Student)	1	1963-65
	Bachelor's Degree Planbook [filed with the above]		1973-77
	Bulletin (General Catalog Issue)		1953-64
	Code of Organization and Procedure/Tenure and Promotion	1	1962-66
	Criteria for Tenure and Promotion	1	1952
	A Proposed Liberal Arts Program	1	1940
	Tenure and Promotion	1	1958
	MISCELLANY	1	1956-61
	SUBJECT SERIES		
	Administrative Difficulties	1	1950-59
	American Graduate Departments (Keniston Study)	1	1957
	Black Student Program	1	1968
	Black Studies	2	1968-70
	<u>Bulletin Copy</u>	1	1959-61
	Classical High School, Tacoma (proposed)	1	1957-58

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
39 (Cont.)	SUBJECT SERIES (Cont.)		
	"Clusters"	1	1965-68
	Coast Guard Officers Program	1	1958-59
	Cooperative Program of Education for College and University Teaching	1	1960
	Council of Colleges of Arts and Sciences in State Universities and Land Grant Colleges	1	1970-71
	Creative and Performing Arts Curricula	1	1961-66
40	Degree Programs	3	1951-67
	English 50 Extension Classes	1	1950-58
	Executive Officers and Directors	1	1958-61
	Experimental College	1	1968-71
	Foreign Language Houses	1	1962-70
	Foreign Language Requirements	1	1962-71
	Foreign Language Teaching	1	1959-68
	Foreign Language Testing and Placement	2	1959-68
	Fulbright Programs	1	1959-61
	General Education	2	1953-62
	Creative Arts	1	1961-67
	Distribution Requirements	1	1955-62
	Humanities	1	1962-72
	Math and Logic Requirement	1	1960-63
	Other Universities	1	1959-62
	Pre-Medical	1	1961-67
	Pre-Professional and Pre-Majors	1	1958-60
	Science Requirements	1	1948-67
	Grade-Point Requirements	1	1955-56
	Grade Recording and Examinations	1	1949-62
	Grades--Late Listing	3	1960-66
41	Grading	1	1950-54
	Grading Policies	1	1961-68
	High School Students' Summer Research Program	1	1960-63
	Honor Graduates	1	1952-57
	Improvement of Teaching	1	1958-62
	Institutes	1	1965-67
	Korean Fiscal Training Program	1	1957-58
	Lecture Notes	1	1966-68
	Liberal Arts Seminars	1	1964-66
	NDEA Fellowship Program	1	1965-70
	Occupational Therapy Curriculum	1	1958
	Organization of the University	1	1951-60
	Padelford Hall Dedication Ceremony	1	1967
	Pass-Fail Grading	5	1967-72
	Perspectives and Issues	1	1968-70
	Pre-Physical Therapy Curriculum	1	1957-58
	Puget Sound Naval Shipyard Cooperative Program	1	1958
	Quarter/Semester Systems	1	1959-68
	Recreation	1	1966-71

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
41 (Cont.)	SUBJECT SERIES		
	Religion [SEE ALSO: Religious Studies Committee (Ad Hoc), Box 48]	2	1950-68
	"	2	1969-71
42	Reserve Officers Training Corps Program	1	1956-66
	Scheduling	1	1968-70
	Scholastic Requirements	1	1959
	Science Programs for High School Students	1	1955-60
	September Program	1	1964-67
	Service Courses for Other Colleges	1	1952-55
	Special Education Program	1	1968-71
	Students Qualifying for Degrees	5	1956-71
	Summer Institutes	1	1963-65
	Teacher Training	3	1960-63
	Teaching--Student Ratings and Course Critique	1	1965-67
	Telecourses	1	1956-64
	Undergraduate Teaching Awards	1	1966-67
	University-Clergy Relationships	1	1965-67
	SUBGROUPS		
	Northwest Association of Secondary and Higher Schools. University of Utah Accreditation Committee	1	1956
	U.S. Army. Reserve Officer Training Corps Academic Enrichment Program. Academic Advisory Council	2	1970-72
43	Washington. Education Board. Junior College Study Committee	35	1956-59
	Washington. High School-College Relations Committee	1	1957-59
44	Washington. University.		
	Academic Publications Committee	1	1968-69
	Admissions Board	1	1958-60
	Advising Board	1	1962-68
	All-University/High School Officials Liaison Committee	2	1957-59
	American Astronomical Society Coordination Committee (Ad Hoc)	1	1960
	Arts and Sciences College.		
	Academic Practices Committee	3	1970-76
	Admissions Requirements Committee	1	1954-57
	African Studies Committee	1	1966-70
	American Indian Studies Special Committee	1	1970-71
	American Studies Committee	1	1961-71
	American Studies in Cooperation with National Taiwan University Committee	1	1958-61
	Astronomy Committee (Ad Hoc)	2	1963-65
	Bachelor's Degree Committee (Ad Hoc)	1	1967-69
	Basic Medical Science Bachelor of Science Degree Committee	1	1951

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
44 (Cont.)	SUBGROUPS (Cont.) Washington. University. Arts and Sciences College.		
	Biology Coordinating Committee	1	1968-70
	Biology Education Advisory Committee	1	1967
45	Black American Culture Special Curriculum Committee	1	1968-70
	Black American Studies Committee	1	1968-69
	Black Studies Executive Committee	1	1968-70
	Black Studies Program Director Search Committee	1	1969
	Black Studies Supervisory Committee	1	1968-69
	Burke (Thomas F.) Memorial Washington State Museum Advisory Committee	1	1959-66
	Chicano Studies Committee [SEE: Mexican- American Studies Committee (Ad Hoc)]		
	Code Committee (Ad Hoc)	1	1959-61
	Communications-Speech Curriculum Committee	1	1956-60
	Comparative Literature Committee	1	1950-65
	Council	20	1938-68
46	"	9	1953-70
	Course of Study Committee	5	1944-60
	Creative and Performing Arts Committee (Ad Hoc)	1	1964-66
	Credit by Examination Task Force	1	1972
	Curriculum Committee	9	1948-65
47	"	6	1965-71
	Drama School Academic Program Review Committee	1	1960-61
	Drama School Director Search Committee	1	1970-71
	Economics Department Executive Officer Search Committee	1	1961
	Educational Policy Committee (Ad Hoc)	5	1960-64
	Friday Harbor Laboratories Policy Committee	1	1951-53
	Gatzert (Bailey and Babette) Child Development Institute Advisory Board	1	1947-63
	General and Comparative Literature Committee [SEE: Comparative Literature Committee]		
48	General Education Committee	4	1950-71
	General Literature Committee [SEE: Comparative Literature Committee]		
	General Studies Advisory Committee	1	1961-68
	Geophysical Sciences Committee (Ad Hoc)	1	1961-64
	Globalization Committee (Ad Hoc)	1	1968
	Graduation Committee	1	1960-71
	Honors Programs Committee (Ad Hoc)	1	1960
	Humanists-in-Residence Newspaper Program Advisory Committee	1	1967-69
	Latin American Studies Committee [SEE ALSO: Mexican-American Studies Committee (Ad Hoc)]	1	1966-69

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
48 (Cont.)	SUBGROUPS (Cont.) Washington. University. Arts and Sciences College.		
	Linguistics Committee	2	1959-62
	Museum Committee [SEE: Burke (Thomas F.) Memorial Washington State Museum Advisory Committee]		
	Music School Director Search Committee	1	1971
	Near Eastern Studies Committee	1	1961-71
	Physical Education Committee (Ad Hoc)	1	1969-70
	Pre-Law Program Special Review Committee	1	1959-60
	Radio-TV Policy Committee	1	1952-60
	Registrar Advisory Committee Owens Report Study Committee	1	1956-57
	Religious Studies Committee (Ad Hoc)	1	1971-72
	Social Welfare Curriculum Committee	1	1967-69
	South Asian Studies Committee	2	1963-68
49	Speech Pathology and Audiology Committee (Ad Hoc)	2	1961-63
	Statistics Committee (Ad Hoc)	1	1969-72
	Student Advising Committee	1	1960-71
	Student Advisory Problems Committee (Ad Hoc)	1	1960-61
	Student Discipline Committee	2	1954-69
	Students Appointment to College Committees Committee (Ad Hoc)	1	1971
	Teachers Training Arts and Sciences College Role Committee (Ad Hoc)	1	1958-62
	Undergraduate Biology Program Committee	1	1966-67
	Undergraduate Program Aspects Study Committee	2	1958-60
	Women's Studies Committee (Ad Hoc)	1	1970-71
	Miscellaneous	1	1959-69
	Arts and Sciences College Visiting Committee	3	1962-71
	Associated Students of the University of Washington Activities. Educational Affairs Commission	1	1959-65
50	Beginning Teachers Use Study Committee (Ad Hoc)	2	1964-67
	Boeing Airplane Company Liaison Committee	1	1959
	Child Development and Mental Retardation Center Administrative Board	2	1965-71
	Classroom Auditoria Building Programming Committee (Ad Hoc)	1	1964-69
	Counseling and Testing Division Administrative Board	15	1952-67
	Curricular Innovation Advisory Committee	2	1967-69
51	Dean of Students Search Committee	7	1951-52
	Deans Correspondence, Agendas, Minutes Subcommittees	15	1950-71
52	Economic Impact of the University Committee (Ad Hoc)	6	1959-69
		1	1960

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
52 (Cont.)	SUBGROUPS (Cont.)		
	Education College. School Administrators Preparation Committee	1	1960-64
	Education College Dean Search Committee	2	1961
	Engineering Students Humanistic and Social Science Education Study Committee (Ad Hoc)	1	1964-67
	Equal Employment Opportunity Programs Advisory Committee	2	1970-72
	Equal Opportunity for Women Office Director Search Committee	1	1971
	Far Eastern and Russian Institute Advisory Board	1	1946-56
	Ford Foundation University Proposals Committee (Ad Hoc)	1	1960-61
	Forest Products Institute Administrative Board	1	1962-65
	Freshman Year Investigation Committee (Ad Hoc)	2	1958-61
	Graduate School. Classics Graduate Degree Committee (Ad Hoc)	1	1959-65
	Faculty Council	1	1950-60
	Quaternary Research Center Administrative Board	1	1968-71
	Tropical Studies Committee	1	1970-71
	Urban and Regional Studies Administrative Board	1	1967-68
	Graduate School Dean Search Committee	2	1950-51, 1958-59
53	Graduate School Organization Study Committee	1	1955-58
	Health Education Study Committee (Ad Hoc)	1	1960-63
	Housing Act of 1964 Committee	1	1964-65
	Intercollegiate Athletics Advisory Committee	1	1967-69
	International Educational Activities Advisory Committee	1	1963-66
	International Programs Committee	3	1962-72
	International Programs Office Director Search Committee	1	1967-68
	KCTS-TV Advisory Committee	1	1973-74
	Large Classroom and Auditoria Complex Programming Committee (Ad Hoc) [SEE: Classroom Auditoria Building Programming Committee (Ad Hoc)]		
	Law School Dean Search Committee	1	1951-52
	Leave Policy Committee (Ad Hoc)	2	1958-63
	Long Range Planning Committee	6	1954-68
	Medicine School Dean Search Committee	2	1953-54
	Nepotism Committee	1	1958-59
	Nursery School Board. [SEE: Gatzert (Bailey and Babette) Child Development Institute Advisory Board, Box 47]		
54	Officer Education Committee	7	1970-72
	Official Publications Committee	1	1963-67

<u>Box</u>	<u>Series</u>	<u>No. Folders</u>	<u>Incl. Dates</u>
54 (Cont.)	SUBGROUPS (Cont.)		
	Physics-Atmospheric Sciences Building Programming Committee (Ad Hoc)	1	1964-66
	Planning Advisory Committee	1	1969-71
	Post-Doctoral Fellows Committee (Ad Hoc)	1	1962-64
	President Search Committee	2	1956-58
	Programmed Self-Instruction Study Committee (Ad Hoc)	1	1962-63
	Publications Priorities Advisory Committee	1	1964-65
	Residence Halls Unit V Programming Committee (Ad Hoc)	1	1964-67
	ROTC Programs Study Committee (Ad Hoc)	1	1960-61
	School Service and Research Bureau. Advisors	1	1969
	School Service and Research Bureau Director Search Committee	1	1968
	Senate, Executive Committee	6	1956-69
55	" " "	2	1960-71
	Honors Committee	1	1959-64
	Honors Committee. Recording Temporary Subcommittee	1	1961-62
	Tenure Code Revision Special Committee	1	1951-53
	Short Courses and Conferences Council	1	1962
	Special Education Program Policy Advisory Board	2	1968-70
	Student Publications Special Committee	1	1962-63
	Student Relationships with the Selective Service and Reserve Units Advisory Committee	2	1951-59
	Summer Quarter Advisory Committee	2	1955-59
	Television Credit Course Offering Procedure Committee (Ad Hoc)	1	1967-68
	Undergraduate Library - Food Services Building Building [sic] Committee (Ad Hoc)	1	1959-66
	Washington Foreign Language Program. Advisors	2	1965-72