

THE UNIVERSITY OF WYOMING

MINUTES OF THE TRUSTEES

July 30-31, 1954

For the confidential information

of the Board of Trustee

Record of Minutes of Board of Trustees Meeting July .30-31 19 54 Sheet No. 336

The 1954 summer meeting of the Board of Trustees opened at 10:00 a.m.

on July .30 at the Ifashakie Hotel in 'Iorland. The following members were

present: Simpson, McCrakan, Sullivan, Hansen, Patterson, Brough, Newton,

Jones, HcIntire and, ex-officio, Stolt and Humphrey. Absent were: Reed,

Chamberlain and, ex-officio, Rogers. Mr. Peck joined the meeting at

10:.30.

~Ir. Brough moved that the minutes of the June 4-5 meeting of the

Board of Trustees be approved. Mr. Sullivan seconded the motion and it

was carried.

APPROyAL OF MINUTES

APFOnl~l<lr. Jones moved, Mr. Sullivan seconded, and it ,<as carried that the

following appointments be approved:

1. }Ir. Earl Honcur as E:<tension Economist, with the rank of

Assistant Professor, effective July 1, 1954, at a salary rate of e6,180

on a t,181ve-month basis.

2. 1·1r. James .1. Legl? as Assistant County Agent in Fremont County, ~

effective July 1, 1954, at a salary rate of $/.,848 on a twelve-month basis

3. 111'. Glenn Roe!>orkasse as Assistant County Agent in Park County, RoehrJrasse

effective July 1, 1954, at a salary rate of $4,500 on a t,.,elve-month basis

4. ~Ir. =011 O. Schoonover as Supply Instructor and Research Schoonover

Assistant in flllimal Production, the appoj.ntn>.ent to be full-t:lrne for the

period July 1 to September 16, 1954, at a sala..ry rate of $.350 per month,

and half-t:lrne for the remainder of the academic year at a sala..7 rate of

$217.50 per month.

5. j<lr. Conrad J. Kercher as Assistant Professor of Animal Production Kercher

effective August 15, 1954, at a salary rate of $5,/,00 on a twelve-month

basis.

Record 0/ Minutes 0/ Roard of Trustees Meeting .TlllV ,0-,1 19 54 Sheet No. 337

6. Hr. W. Don Fronk as Assistant Professor of Entomology and Fronk

Parasitology, effective July 15, 1954, at a salary rate of $5,208 on a

twelve-month basis.

7. Hr. John T. Larsen as Instructor and Research Assistant in Wool, Larsen

effective July 1, 1954, at a salary rate of $4,380 on a twelve-month basis

8. Mrs. BlUth Watters as Supply Instructor in Elementary Education, t,atters

effective September 1, 1954, at a salary rate of $4,356 for the academic

year 1954-55.

9. l:!.iss Priscilla B. Perry as Supply Instructor in Health and Perry

Physical Education for Women, effective September 1, 1954, at a salary

rate of $3,696 for the academic year 1954-55.

10. Hr. Robert o. T:refz as Serials Cataloger in the Library, with Trefz

the rank of Instructor, effective September 1, 1954, at a salary rate

of $3,600 on a twelve-month basis.

For the in..formation of the Board of Trustees, President Humphrey re- RESIGNATIONS

ported the following resignations:

1. Mr. J. ,T. Chastain as Instructor in Business Ad.'llinistration, Chaste.in

effective August 31, 1954, to accept a position at Drake University.

2. t1rs. Lois Payson as Associate Professor and Assistant to the Pavson

Director of the Library, effective July 31, 1954, to seek another position

because of her dissatisfactiml with the Library situation.

Mr. McCra..1<en moved, Vir. Brough seconded, and it was carried that LEAVES OF ABSENCE

leaves of absence be granted as follows:

1. Hr. R. O. Gildan, E:<tension Agricultural Engineer, a leave Gilden

without pay for the period June 1 to November 30, 1954, to permit hiJn to

do dealer training work for the t·lestern Irrigation Company in the field

of agricultural engineering.

-Record 01 Minutes 01 Board of Trust.ees Meeting .Julv 30-TI 19 54 Sheel No. ,3,38

2. Dr. Maynard Bemis, Head of the Department of Educational. Adminis-~

tration, a sabbatical leave for the fall quarter of 1954-55 to permit hilIl

to accept a research fello"ship at Stanford University to work with the

cooperative project in Educational Administration sponsored by the

Kellogg Foundation.

,3. Miss Reta Ridings, Reference Librarian, a year's leave without

pay, beginning September 24, 1954, to permit her to go to New York City

and take a course in bibliography and perhaps work in some other type of

lihrary for the enrichment of her professional experience.

1. American Studies Program. 141'. Sullivan moved that the Board

of Trustees authorize an appropriation of (~66.03 from the Building Im-

provement fu'ld to cover the cost of necessary remodel:ing in th\,'. Lihrary

building to provide space for the blerica.'l Studies Program office. ~Ir.

Nel·rton seconded the motion and it was carried.

2. ~,gicnltllral Extension Service. Mr. Sullivan moved that the

additional federal funds received by the Agricultural Extension Sel"Vice

as a result of the Agric-;l],tural Appropriation Bill passed by Congress,

totaling $16,520.48, be allocated as requested b~ Director G. H. Starr

as follo".: ~,798 to County Agent f-roject and $6,722.48 to Agricultural

Economics Projeot. 1·1r. B~ough seconded the :o.O·'i021 and it was carzoied.

Ridings

BUDGET gIWlGES

P~erican Studies
Program

Agricultural Extensio
Service

,3. Mricultural J!JlcperilIlcnt Station. The J:'equest for allocation of Arzricultural Exneri­
ment Station

the additional $59,085.28 recei'Ted by the AgriC'.ut1.ll'al Experiment Station

from federal ftltlds brought about a full discussion of the question as

to whether or not the funds ,rere needed and how they covld best be

u~ilized. Following the discussion, Mr. HcIntire moved that the detailed

requests for changes in the assignment of federal funds as presented in .

President Humphrey's report be tentatively approved, "ith the provision

that aT'), inve~tigatio:l be made as to the poesi1)i1 ty of usmg some of the

Record 01 Minutes 01 Board of Trustees Meeting July 30-31 19 54 Shee' No. 339

funds in question for projects covered by state appropriations and using

the money thus saved for stengthening the research and instruction pro-

grams, and that a detailed breakdown of contemplated expenditures. from

federal funds be presented to the Board at the next meeting. Mr.

McCraken seconded the motion and it was carried.

4. General l:A.uiment. Hr. Sulliva.'1 moved that an appropriation of General EquiPIllent

$98.46 be authorized from the General Fund to cover installation of fans

in the partitions between the outer and inner offices in the suites

occupied by the Business Nanager and the Director of Studies and Statis-

tics. Hr. Jones seconded the motion and it l<aS carried.

1ill!. President Humphrey presented a request from Dean R. R. F..alllilton SCHOLARSHIPS

of the College of La>1 that four tuition scholarships b~ authorized for law

>1orthy, needy students i.'l the College of La". After careful consideration

of the request, it ;ras moved by 111'. !1cCraken that action on the matter be

deferred for the time being, and that an effort be made by the Dea.'1 a.'1d

the faculty of the College of Law to SeClll'e scholarship funds for law

students from private sources. Hr. Ne,;ton seconded the motion and it ,<as

carried.

Attention was directed next to a !'eq'lest from the Spiegelberg LUJllber !1EOI.OGY BJIILlll.II[G
CONTRACT

and Building Compa..'1y, contractors fer ·!;he Geology Buildi.'lg, that a l<ar

clause be added to and made a part. of the contract for construction of the

building. Dr. Humphrey stated that the arhitects had written such a

clause, including a ten per cent penalty provision, into the original

contract, that the Business Henagar had refused to approve the contract

as ,rritten, and that the Spiegelberg Lumber and Building CompanJ: had

finally signed the contract without the war clause on condition that the

President "ould request approval of the clause by the Board of Trustees.

Dr. H1.l!Ilphrey added tha.t the ten per cent penalty provision had been

Record of Minutes of Board of Trustees Meeting July 30-31 Sheet No. 340

removed from the clause t<hich was proposed for insertion. in the contract.

After thorough discussion, it was decided to have copies of the originel

and the signed contracts sent to Worland by airmail in time for further

consideration by the Board at the next day's session.

The Board adjourned at 12:45 and reassembled at 2:15 p.m., with the

same members present who were present for the morning session.

University Fleet Policv. For the information of the Board of

Trustees, President Humphrey presented a report from the Business Nanager

stating that competitive bids had been received on the University i'leet

policy and that the lowest bid had been submitted by M. T. Keefe end

Company of Cheyenne, agency for the Estate Insurance Company.

Insurance Rates. The Business Manager's report stated that con-

sideration had been given to the possibility of requesting are-rating

of University of Vyoming campus properties for ins·.n-ance purposes but that

upon the advice of the insurance expert who worked with Bowes and Hart

in the anelysis made for the University several years ago, the request

,lOuld be delayed until ell temporary buildings are removed from the

campus and all University shops housed in frame structures are housed

in the new projected Service Building units.

mSURANCE

lJDiversity Fleet
I'rlli!:y

Insurance Rates

Fraternih Park. Hr. HcGraken moved, l·!r. HcIntire seconded, and it CQNSTRVQ1'1QN
CHANGE ORDER

uas carried that the Board approve the fo11ol<ing change in the installa-

tion of the underground sprinkling system for the first lll9.11 in Fraternity Frat.ernitv Park

Park:

Deduct: for 63 Quick Coupler Hanclles • · · · · $117.81
Add: for extending the Sprinkler System

6' for each riser in the area. · · · · 84.25

Net deduction • . . · · · · $ 33.56

Record of Minutes of Board of Trust~es Meeting July 30-31 19 54 Sheet No. 341

Complying with a request of the Board of Trustees, President Humphrey BUILDING CONSTRllC'1'ION
IlEETQTENgTES

presented a report which he had secured £'rom the Business l-ianager and the

Superintendent of Buildings and Grounds summarizing the construction de-

ficiencies in University buildings for which Porter and Bradley served

as architects. The est:iJIlates of the cost of correcting the deficiencies,

as prepared by the Superintendent of Buildings and Grounds, totaled more

than $30,000.

Dr. Humphrey reported that, through the efforts of !-IT. Reed, he had CQN§()UpnION.\@ BE­
ISSUA~CE OF BONDS

been able to secure, without cost to the University, the assistance of

representatives of Barney and Smith, investment bankers of New York, in

working out a proposal for consolidating and reissuing University of

j-lyoming bonds. He stated that he and the Business l{anager and the Uni­

versity's Legal Advisor had then met with the Legislative Interim Com-

mittee and discussed ;1ith the COllllIlittee the proposal which was contained

in the President's Report for the Board's information. He addsd that the

CO!IIIlli.ttee was very much pleased with the proposal and suggested that it be

presented to the Permanent Hays and Means Coomittee prior to the Legis-

lative session.

In the full discussion of the proposal which followed, Dr. Humphrey

stated that it .·ould be the pla'1 to 1ssue securities in the amount of

$2,278,000 for the purpose of reflmding outstanding bond issues on the

University Bookstore, Jr.night Hall, Uyoming F.all, and the StadiUl!l and

Fieldhouse. The proposed legislation would authorize the Trustees to

make payments £'rom any or all of the following sources: (1) the Uni-

versity's share of the Government P.oyalties in excess of $4,000,000;

(2) the University's share of the first $1,,000,000 of Government Royalties

to the amount of $125,000 a year; end (3) income from the operation of

the buildings in question. Dr. EUI!lphrey added. that it .-as the plan to

Record of Minutes of Board of Trustees Meeting July 30-31 19 54 Sheet No. 342

payoff the bonds in tlJenty years and that he hoped they could be paid

in nine or ten years.

After the plan had been thoroughly explained and discussed, Mr.

McCraken moved that the Board approve the Presiden·~ts recommendation with

respect to the proposed plan, with the provision that an amortization

schedule be worked out that would provide for retirement of securities

in thL-..ty or thirty-five years but .-auld permit retirement of securities

as rapidly as money becomes available. Mr. Sullivan seconded the motion

and it was ca.."!'ied. It l;as suggested that President Humphrey inform the

Hays and Means Committee that any reduction in dormitory rents and food

prices would be contingent upon the Committee's leaving in the budget the

amounts presently used for payment of bond issues.

Hr. Ne;rton moved, Hrs. Pat,terson seconded, a.'1.d it IJaS carried that

the following appointments recommended in the Addendt1lll to the President's

Report be approved:

1. ~. WiUiam P. Roberts. Jr. as Research Assistant in. Agricultural Roberts

Economics (;lith the rank of Instructor at the end of the fall quarter up-

on completion of work for the Master's degree), effective August 1, 1954,

at a salary rate of $3,996 on a twelve-month basis.

2. Dr. Frances c. H~ as Associate Prof'essor of Secretarial SCie.llce H1rdA

effective September 1, 1954, at a salary l"ate of ~M.,872 for the academic

year 1954-55.

3. Hr. Millis Fawhush as Extension Class Supervisor at the Northern Fawbush

,lyoming CollllllUIlity College, with the rank of Instruc·tor in. Political

Science, effective September 1, 1954, e.t a sala..ry rate of $3,804 for the

academic year 195t,-55.

Record oj Minutes oj Board of Trustees Meeting July 30-31 19 54 Sheet No. 343

For the ini'ormation of the Board, President Htunphrey reported the

resignation of Miss Esther Clausen, Documents Librarian and Instructor,

effective September 21, 1954, because of her inability to work with the

present Director of the Library.

1. American Studies Program. Mr. Sullivan moved that the Board

authorize an appropriation of $ll2.20 from the General Fund to cover the

cost of building three l-1ooden tables for the reading room of the P.merican

S·~udies Program. Mrs. Patterson seconded the motion and it was carried.

RESIGNATION

Clausen

BUDGET CHANGES

P.merican Studies
Program

2. Merica HllJ.l. Mr. McGraken moved that &, appropriation of $816.75 Merica Hill

be mae from the Building Improvement Fund to cover the cost of repainting

the outside masonry ,;alls 8lld all exterior Hcodwork, sandb1astine and

repainting the lo;18r stone w-alls of Meric,," Hall, the w-ork to be dOlle by

the Buildines al,d Grounds emploj"ees. Mr. F.a.'1sen seconded the motion and

it was carried.

President Humphrey recommended that a ch&l1ge be WAde in the priority PRIORITY FOR llCUSlllG
MARRIED STIIDEjIT'PS

for housing married students. He state' that the present priority HaS

as follows: (1) l-lyoming veterans of World vIar II; (2) Uyoming veterans

of the Korean Har; (3) non-veterans in school during 1951-52 no" living

in campu.• accommodations; end (4) out-of-state veterans. He recommended

that the third priority be cl:.anged to read '"liyoming non-veterans. II !fa'.

Hanse.'1 moved that the recomnendation be approved. Brs. Patterson

seconded the motion and it ,;as carried.

Dr. Humphrey explained to the Trustees that the University's budget LEGISLATIVE BUPGEr

requests for the three-month pericd April 1 to J,me 30, 1955, and for the

bi~,ium July 1, 1955, to June 30, 1957, must be ~ubmitted to the Governor

end the Hays and Heans Connnittee of the Legislature by Oct.ober 1, 1954.

He requested the Board's approval of the fo21o~.;ing general- requests which

Record of Minutes of Board of Trustees Meeting July 3D-51 19 54 Sheet No. 344

were being included in the budget: (1) salary raises for merit and

promotion only, amounting to about two end a half per cent each year;

(2) small increases for materials for repairs and remodeling and some in­

creases in supplies and equipnent; (3) $40,000 for a service line tunnel;
,

(4) $1,500,000 for a new Library building; (5) restoration of cuts made

by t.he last Legislature in the Communit.y Service Department of the

Division of Adult Education and Community Service and in the Agricultural

Extension and Eocperiment Station divisions; and (6) very small requests

for new personnel.

After careful consideration of the plan as outlined by President

Humphrey, it was moved by YJr. McCraken that the Board approve the general

principles as stated, and that a meeting of the Board be set for septem­

ber 2.3-24, beginning at 2:00 p.m. on the 23rd, for consideration of the

Legislative budget. Mr. Sullivan seconded the motion and it wall carried.

Consideration was next given to a report by Dr. Humphrey on the

dissension in the Library between certain members of the Library staff

and Mr. N. Crwin Rush, Director of the Library. Dr. Humphrey stated

that the dissension ,,-as brought into the open by the filing of certain

charges (principally the charge of incompet.ency) against Mr. Rush by Dr.

Kl.lsworth Mason, Serials Cataloger in t.he Library, who was informed by

iMr. Rush early in the year that he would not be reemployed for 1954-55.

He stated that the usual procedure in such cases had been followed, and

that the charges had been presented to the President's Advisory Committee,

which had conducted a three-day trial and then had reported that it found

the charge of incompetency against Mr. Rush had not been proved and

recommended that Hr. Rush be ret.ained in his position as Professor in

the Library and Director of the Library. One member of the Committee,

however, according to Dr. Humphrey, had submitted a minority report in

UNIVERSITY LIBRARY

Record of Minutes of Board of Trustees Meeting July 30-31 19 54 Sheet No. 345

which he reconnnended that a specialist be hrought in to study the Library

situation and make further reconnnendations. President Humphrey stated

that he had discussed the question of employing a specialist with the pro­

fessional members of the Lihrary staff and with several of the Deans,

and that all felt it was a good idea. He then reconnnended that he be

authorized to employ the services of one of four men whose names he

listed to make the proposed study.

Action on the President's request was deferred until the following

morning, and the Board adjourned at 5:30 p.m.

When the Board reassembled at 9: 30 a.m. on July 31, with the same

members present as were present for the previous day's session, con­

sideration of the Library situation was resumed. Dr. Humphrey w-ant into

some detail to explain the situation to the Trustees. He poinwd out

that three members of the Library staff had already submitted their

resignations and that one other had requested a leave without pay for

next year, with the statement that she expected to resign at the end of

the leave if the situation in the Library had not been cleared up prior

to that time.

After some iilrther deliberation, it was moved by Mr. Hansen that the

President be authorized to employ a specialist to make a study of the

Library and present recommendations, that the selection of the specialist

be left to the President's discretion, and that an appropriation suf­

ficient to cover the cost of the study be authorized. Mr. Newton

seconded the motion and it was carried.

Since Mr. Fay E. Smith, Land Coordinator, 10Till retire on September 30 LAND COORDlllATOR

President Humphrey reconnnended that Mr. Forest R. Hall, Director of

Studies and Statistics, be named Land Coordinator in addition to his

Record of Minutes of Board of Trustees Meeting ,July 30-31 19 54 Sheet No. 346

present duties, at no increase in salary. Mr. McCraken moved that the

President's recoIIllllBndation be approved. Mr. Hansen seconded the motion

and it was carried.

Dr. Humphrey recoIIllllBOded that he be authorized to use a part of the

$5,000 (as much as needed) which the University is to receive from the

estate of the late Harry L. Sullivan of Salt Lake City for the purchase

of a grand piano for the stage of the Liberal Arts Auditorium. Mr.

Sullivan moved that President Humphrey be given the requested authoriza-

tion. Mr. Peck seconded the motion and it was carried.

PURCHASE~ PIANO FOR
E ~ ATIDITOR

Consideration was given to the Athletic Department budget for 1954-55 ATHLETIC DEPARlMENT
BUDGET

which was divided into three sections: University funds, Fieldhouse and

Stadium Operations and Uaintenance, and Athletic Income. There was some

discussion of the deficits reflected in the last two sections of the

bUdget. President Humphrey stated that approval of the plan for re-

issuing bonds would do a great deal to relieve the situation in the

Fieldhouse and Stadium Operations and Maintenance account and to remove

the deficit in that account. I1r. Brough then moved that the Board

approve the Athletic Department budget as presented. Mr. Peck seconded

the motion and it was carried.

Copies of the original and the signed copies of the Geology Building CEOLCGY BUILDllIG
CONTRACT

contract having been received by airmail the previous evening, considera-

tion was given to the request of the Spiegelberg Lumber and Building

Company for inclusion of a war clause in the contract. Dr. Humphrey

read the clause as it was included in the original contract and then read

the somewhat different clause which Hr. Spiegelberg proposed. Mr.

McIntire moved that the Board authorize inclusion of the war clause con-

tained in the standard contract form, less the ten per cent penalty pro­

vision. I1r. Newton seconded the motion and it was carried.

Record 0/ Millu'., 0/ Board of Trustees Meetillg July 30-31 19 54 Shee' No. 347

The Trustees next turned their attention to the proposed plans for

construction of a chaptar house for the Alpha Tau Omega Fraternity. The

initial project as show in the plans provided for a one-story house

ALPHA TAU OMEX::A
FRATERNW HOUSE

with partial basement housing twelve men and a housemother and with eating

facilities to accommodate sixty people. The ultimate plans provided for

a two-story house accommodating thirty-eight men on the first and second

floors, with spsce for ten more in the basement. Dr. Humphrey stated that

the estimated cost of the initial project was $80,000. Hr. McIntire

moved that the plans be awroved as presented. Hr. Sullivan seconded the

motion and it was carried.

President HUlJphrey recommended that the salary of the Business Mana- SALARY RAISJ,.mR
BUSINESS MANAGER

ger be increased in the amount of $75 per month, effective August 1, 1954,

making his total 1954-55 salary $1.0,665. Mr. McCraken moved tbat the

President's recommendation be approved. Mr. Jones seconded the motion and

it was carried.

Dr. Humphrey read a letter which he had received from the Secretary SPONSORSHIP OF
ATHLETIC BROADCASTS

of the Laramie Ministerial Association expressing appreciation for the

Board's efforts in securing sponsorship other than that of the Hamms

Brewing Company for University hasketball game broadcasts. It was sug­

gested that Dr. Humphrey =ite to the Association that the University has

continued its efforts to secure other sponsorship for the brcadcasts but

that no other arrangements have yet been made.

Hr. Hansen moved, Mr. Peck seconded, and it was unanimously carried RESOLUTION OF APPRECT
ATION TO WORLAJID

that the following resolution of appreciatiQ!l to Horland city and Chamber OFFICHLS

of Commerce officials be adopted:

HHEIlEAS the Board of Trustees of the University of Wyoming
established a policy of holding its summer meeting in
alternate years in some Wyoming tow in llhich no ma:nber

Record of Minutes of Board of Trustees Meeting July 30-31 19 54 Sheel No. 348

of the Board lives, and \,orland was selected as the to""
in which the first such meeting would he held, and

WHEREAS the town and Chamber of Commerce officials were
most cordial and gracious ill their hospitality to the
Trustees and their guests, and

WHEREAS the opportunity afforded the Trustees to become
better acquainted with Worland L~creased their admira­
tion for that very progressive community and its fine
leaders; now, therefore

BE IT RESOLVED that the Board of Trustees, at its ses­
sion on .July 31, 1954, eJql!'ess to the Hayor and the
City Council a.~d to the Presida.~t a.~d Board of Directors
of the Chamber of Commerce its grateful appreciation
for the many courtesies extended to the Board during
its meeting 1..'1 \vorland; and

BE IT FURTHER RESOLVED that copies of this resolution
be sent to the Mayor, to the President of the Chamber
of Commerce, a.~d to the editor of the Northern If.roming
Daily Ne;,s.

Mr. Sullivan moved that the proposed University Purchasing Hanual

which was distributed to the Trustees at the June meeting be approved

and that copies be mailed to those firms with which the University does

business. Hr. Brough seconded the motion and it was carried.

The Board adjourned at 11:30 a.m., to meet again at 2:00 p.m. on

September 23.

Res~~

J. R. Sullivan
Secretary

PURCHASING MAtWAL

