

THE UNIVERSITY OF WYOMING

MINUTES OF THE TRUSTEES

April 1, 1955

For the confidential information

of the Board of Trustee

Record 01 Minutes 01 Board of Trustees Meeting April 1 Sheet No. 445

A special meeting of the Board of Trustees was held on April 1, 1955,

in the Board room at the University. The following members·answered the

roll call when the meeting was called to order at 10:00 a.m.: McCraken,

Sullivan, Hansen, Brough, Jones, Newton, Peck, McIntire, and Bush and,

ex-officio, Humphrey. Absent were: Reed, Patterson, and Chamberlain and,

ex-officio, Simpson and Linford, Miss Linford joined the meeting at

10:30.

Mr. Peck moved that the minutes of the March meeting of the Board

be approved with the changes in the consolidated fee schedule which were

recommended by President Humphrey in his report. Mr. Jones seconded the

motion and it was carried.

Mr. Sullivan moved that the Board approve the appointment of Mrs.

Kathryn L. Smith as News Editor, effective March 21, 1955, at a salary

rate of $3,600 on a twelve-month basis. Mr. Brough seconded the motion

and it was carried.

For the information of the Board, President Humphrey presented the

resignation of Miss Tresa M. Grueter, Assistant Professor of Nursing,

effective August 31, 1955, to seek a position in which she feels she

would be more competent.

APPROVAL OF MINUTES

APPOINTMENT

RESIGNATION

Grueter

I
!
l
I

Mr. Peck moved that the Board approve the President's recommendation TITLE CHANGE,
WILLIAM .MPLLOY

that Dr. William Mulloy's title be changed from Associate Professor of

Sociology to Associate Professor of Anthropology and Sociology. Mrs.

Bush seconded the motion and it was carried.

Mr. Sullivan moved, Mr. Newton seconded, and it was carried that the RIDGET CHANGES

following budget changes be approved:

Record of Minutes of Board of Trustees Meeting April 1 Shee' No. 446

1. Agricultural Substations. The appropriation of the following

amounts from the unappropriated balances of state funds:

Powell :
(Equipment - purchase of 3 turkey range
feeders) $146.97

Soils Laboratory:
(Supplies - purchase of laboratory sup­
plies to set up a central stockroom at
the University for the purchase of soil
supplies in quantity for the soil tech-
nicians in outlying stations) 169.69

2. College of Commerce - Dean's Office. An appropriation of $250

to cover additional travel needs for the Dean of the College of Commerce

for the remainder of the 1954-55 fiscal year.

Agricultural
Substations

College pf CPmmerce
Dean's Office

3. Guidance Deoartment. An appropriation of $120 to cover the cost Guidance Department

of supplies essential for use in the summer program in special education.

4. Division of Health, Physical Education and Recreation. An Division of Health,
• Physical Education

appropriation of $400 to be applied toward the construction of a barbecue and Recreation

pit on Corbett Field for use in the summer recreation program.

5. College of Engineering - Dean's Office. An appropriation of

$398.10 to cover the cost of vacation time earned by the secretary to the

Dean of Engineering prior to her resignation on March 31.

Cnl1 ..n.. nf Enni

Dean's Office

6. General Expense. An appropriation of $235 to cover the cost of General Expense

printing 347 bonds for use in the University's bond consolidation program.

7. Wyoming Days Tour. An appropriation of $600 to pay approxi-

mately half of the cost of the Wyoming Days Tour to be conducted on

April 4-6 under the sponsorship of the A. S. U. W.

President Humphrey presented to the Trustees a list of twenty

employees who, on July 1, 1955, will have reached the age of sixty-five

or over. He stated that the administrative officers concerned had

recommended that three of these employees--O. A. Beath, Jesse Oakley, and

Agnes Ankeny--be retired on July 1 and that a fourth--Lou Maese--be

Wyoming Days Tour

RETIREMENT OF
EMel.Q.Y,EES SIm-FlVE
YEARS Cf AGE AND
OLDER

Record of Minutes of BQard Qf Trustees Meeting April 1 19 55 Sheet No. 447

retained in his present status until September 1, after which time he be

emplQyed as caretaker at Dray CQttage at an annual salary Qf $600 plus

rQQm. He stated that he cQncurred in the above recQmmendatiQns and in

the recQmmendatiQns of the apprQpriate administrative Qfficials that

the remaining sixteen emplQyees Qn the list be retained fQr anQther year.

Mr. Brough mQved that the President's recQmmendatiQns be apprQved. Mrs.

Bush secQnded the mQtiQn and it was carried.

The Trustees cQnsidered a request frQm the OttQ Lumber Company fQr

permissiQn tQ tap the University Stock Farm six-inch water line. A

letter frQm the Business Manager pQinted out that some mQnths ago the

Trustees had approved a similar request from the operator of anQther

lumber yard in the vicinity in return for an annual payment of $50. Mr.

JQnes mQved that the request of the OttQ Lumber CQmpany fQr permissiQn

tQ tap the University StQck Farm six-inch water line be apprQved on CQn-

ditiQn that the CQmpany pay tQ the University the amQunt Qf $50 a year.

Mr. NewtQn seconded the motiQn and it was carried.

President Humphrey presented tQ the Trustees a suggested fQrm fQr

the certificate tQ be awarded to Wyoming students graduating frQm the

University of CQloradQ SchQQl Qf Medicine, the University of OregQn

SchQQl Qf Dentistry, Qr the CQlQradQ A. & M. SchQQl Qf Veterinary Medi-

cine under the grant-in-aid prQgram prQvided fQr by the WYQming Legislature

After SQme discussiQn, it was mQved by Mr. NewtQn that the suggested fQrm

be apprQved, with the insertiQn Qn certificates granted tQ students whQ

attended the University Qf WyQming Qf a statement tQ the effect that their

pre-prQfessiQnal training was received at this institution. The motiQn

was secQnded by Mr. JQnes and carried.

UpQn mQtiQn by ~lr. Hansen, secQnded by Mrs. Bush and carried, the

BEOIJEST FOB PfRMISSIO
TO TAP JINIlIERSITY
WATER lINE

CERTIFICATES FOR
STUDENTS GRADlJATING
UNDER REGIONAi~DUCA­
nON PRffiRMl

BRONZE PI AOHE FOR
I TOOARY

Record oj Minutes of B d f Toar 0 rustees Meeting April 1 Sheet No 448

following wording for the bronze plaque to be placed in the proposed new

Library was approved:

WILLIAM ROBERTSON COE LIBRARY
AND SCHOOL OF AMERICAN STUDIES

Tracy S. NcCraken

John A. Reed

Joseph R. Sullivan

Clifford P. Hansen

Lorna Patterson

Harold E. Brough

Harold F. Newton

L. W. "Jack" Jones

President

Treasurer

Secretary

Roy Chamberlain

Roy Peck

J. M. McIntire

Neil Bush

Velma Linford, ex-officio

Milward L. Simpson, Governor of Wyoming

President

of the University

George Duke Humphrey, B. A., M. A., Ph.D.

ARCHITECTS

Frederic Hutchinson Porter

R. Walter Bradley

Hitchcock & Hitchcock, Associates

GENERAL CONTRACTOR

Dr. Humphrey outlined for the Trustees a problem involving royal-

ties on a reading manual written by Dr. L. L. Miller. He stated that

the book was developed on University time, that the cost of multilithing

the book was borne by the Division of Student Personnel and Guidance, and

that the manual had been sold through the Bookstore, all income from

the sale (totaling some $1,800 to date) being returned to the Division.

ROYAI,TIE!i ON BCQIUW
UNIllE&SITY FACIU TY
MEMBER

Record of Minutes of Board of Trustees Meeting April 1 19 55
\

Sheet No 449

pro Humphrey stated that Dr. Miller had signed a contract for publi-

cation of the manual and that the question of royalties on the book had

been considered by the Committee on Patents and Copyrights, which recom-

mended that the University receive one per cent of the base sum on which

the publishing company computes royalties on the book, and that the

royalties received by the University be made available to the Study Skills

Center. ~tr. Newton moved that the recommendations of the Committee be

approved. Mr. Jones seconded the motion and it was carried.

For the information of the Board, President Humphrey presented a

statement from the Business Manager to the effect that the insurance rates

on University campus properties, effective March 1, 1955, would total

.179 per $100 of coverage, representing a reduction of .013 in the annual

rate, and that the total rate on University Science Camp properties

would be 1.324, representing a reduction of .039.

INSURANCE

Also for the Board's information, the President presented a statement PCVIER PLANT NOISE

from the Business Manager indicating that all exhaust steam pipes at the

Power Plant have baffle plates installed in them and that, so far as the

Superintendent of Buildings and Grounds knew, everything possible had

been done to eliminate the noise.

President Humphrey read to the Trustees a section from the will of

Mr. W. R. coe, who died on March 14, stating that twelve per cent of

approximately one-fourth of Mr. Coe's gross estate would be given to the

University of Wyoming for use in constructing an American Studies building

and that if the fund were sufficient the University might incorporate in

the building a general library. The section further proved that any

balance must be maintained in a special fund for the American Studies

Program.

BEO!~ST OF W. R. COE
TO UNlVERS ITY

Record of Minutes of Board of Trustees Meeting April 1 19 55 Sheet No. 450

Dr. Humphrey stated that he did not know the amount involved in the

bequest. (Later, following a telephone conversation with Mr. Coe's

secretary in New York, he stated that he thought the amount would be

around $1,800,000.) He also indicated that he did not know when the Uni-

versity might expect to receive the money so that a contract could be let

for construction of the Library. It was the consensus of the Board that

as soon as President Humphrey receives official indication from the law

firm handling the estate as to the amount of money involved, he should

request an opinion from the Attorney General as to whether or not the

University should proceed with plans for letting the contract in June.

Dr. Humphrey informed the Board that, since the University presently BOND CONSOLIDATION

has no authority to issue bonds for constructing the Library, Mr. E. G.

Rudolph, Legal Advisor, had prepared a new resolution authorizing the

bonds for the student housing and for refunding the revenue bonds. Mr.

McIntire moved, Mr. Brough seconded, and it was carried that the resolu-

tion be approved as follows:

RESOLUTION

WHEREAS The Legislature at its session recently closed enacted an
Act authorizing the Trustees to issue securities in the total principal
amount of $3,461,000 for the purpose of refunding certain of the present­
ly outstanding bonds of the University, for the construction of not less
than 15 buildings each containing four apartments for occupancy by
students of the University, and for the construction of a new library
building; and

WHEREAS said Act provides that said securities shall be in the form
prescribed by the Trustees, shall become payable in accordance with a
schedule prepared under the direction of the Trustees, and shall be
issued from time to time after the effective date of said Act as the
Trustees may determine;

NOW THEREFORE be it Resolved:

1) That the securities shall be entitled "Consolidated Bonds" and
shall be in the form of the draft forms of Bond and interest coupon sub-­
mitted to this meeting, and the Secretary is hereby directed to include
a copy of said draft form of Bond and said interest coupon in the
minutes of this meeting. (See minutes of March 4-5 meeting for Bond and
coupon referred to.)

I

Record 0/ Minutes 0/ Board of Tru?tees Meeling ARril 1 19 55 Sheet No. 451

2) That said Bonds shall become payable in accordance with the
schedule submitted to this meeting, and the Secretary.is hereby directed
to include a copy of said Schedule in the minutes of this meeting. (See
minutes of ~mrch 4-5 meeting for Schedule referred to.)

3) That the PreSident, Treasurer and Secretary of the Trustees are
hereby authorized to issue bonds in the principal amount of $2,711,000,
being a part of an issue not exceeding in aggregate principal amount the
sum of $3,461,000. Proceeds from bonds in the principal amount of
$384,000, or so much thereof as may be necessary, shall be used for the
purpose of erecting, furnishing, and equipping not less than fifteen
buildings each containing four one-bedroom apartments. Bonds in the
principal amount of $2,327,000 shall be used to retire the outstanding
University Bookstore Revenue Bonds, Dormitory Revenue Bonds, Stadium and
Fieldhouse Revenue Bonds, and Women's Dormitory Revenue Bonds, as of the
first day of November, 1955. Said Bonds shall be in such denominations
as the aforesaid officers shall determine, shall bear interest at a rate
not exceeding hvo per cent per annum payable annually, shall be dated the
first day of May, 1955, and the first interest coupons thereon shall be
for the period from May 1, 1955, through October 31, 1955. Said Bonds
shall be signed by the President, countersigned by the Treasurer, attested
by the Secretary, and the corporate seal affixed thereto. Said Bonds
shall be issued from time to time after May 1, 1955, as the above named
officers in their discretion may determine, provided however, that the
first interest coupon shall be removed from all bonds issued after
October 31, 1955, and other suitable adjustments in interest liability
shall be made for all bonds not issued on May 1, 1955, or any ~nterest

payment date.

4) That the President, Treasurer and Secretary of the Trustees are
hereby authorized to sell, at not less than par, bonds in the principal
amount of $384,000 to the State Treasurer of the· State of Wyoming, and
to exchange bonds in the principal amount of $2,327,000 for the presently
outstanding University Bookstore Revenue Bonds, Dormitory Revenue Bonds,
Stadium and Fieldhouse Revenue Bonds, and Women's Dormitory Revenue
Bonds now held by the State Treasurer of the State of Wyoming.

Mr. Sullivan moved, Mr. Hansen seconded, and it was carried that the APPOINTMENTS

following appointments recommended in the Addendum to the President's

Report be approved'

1. Mr. John c. ~uller as Assistant Professor of Business Administra- Miller

tion, effective September 1, 1955, at a salary rate of $5,004 for the

academic year 1955-56.

2. Mr. Charles W. Banta as Supply Instructor in Business Administra- Banta

tion, effective September 1, 1955, at a salary rate of $4,200 for the

academic year 1955-56.

Record of Minutes of Board of Trustees Meetiltg April 1 1955 Sheet No. 452

~tt. Sullivan moved, Mr. Brough seconded, and it was carried that the LEAVES OF ABSENCE

following leaves of absence be approved:

1. Professor R. E. Conwell, Head of the Department of Economics,

Sociology and Anthropology, a leave without pay for the first semester of

1955-56 because of a throat condition which demands that he rest his

Conwell

voice as much as possible for a period of several months; Dr. William

Mulloy to serve as Acting Head of the Department during his absence.

2. Mr. Joseph T. Lanoland, Assistant Professor of English, a leave Langland

without pay for the academic year 1955-56 to permit him to accept the

Amy Lowell Traveling Poetry Scholarship, one of the major unsolicited

honors that can come to a young poet in this country.

1. College of Law. Mr. Brough moved that an appropriation of BUDGET CHANGES

$291.67 be authorized to provide the additional amount needed to pay the College of Law

overlapping salaries of Mr. G. E. Trowsdale, newly appointed Law Librarian

who is to begin work on June 6, and Miss Margie Millhone, pres~nt Law

Librarian, who is entitled to vacation time following her resignation on

June 3; and further, that ~tt. Trowsdale be given the additional title of

Lecturer. Mr. Newton seconded the motion and it was carried.

Mr. Hansen moved, Mrs. Bush seconded, and it was carried that the

following budget changes also be authorized:

2. College of Liberal Arts. An appropriation of $2,700 to cover

employment of temporary instructors for the spring quarter for the

Departments of ~~thematics ($1,260) and Speech ($1,440), because of the

unusually large enrollments in those departments.

3. Registrar's Office. An appropriation of $500 to permit em-

ployment of an extra clerk to assist with the statistics work in the

office during the remainder of the spring quarter.

College of Ljberal
~

Registrar's Office

Dr. Humphrey recol!Jllended that the rental rates on all permanent stu- RENTAL RATES ON APART
MENTS FOR MARRIED

dent apartments be set at $40 a month for the regular session and at $65 STUDENTS

Record of Minutes of Meeting_______---'- ---'-_--.JBtlJo>;a3.:r"dL<oo:fLTUr01J1lsiltCie:feljS'- -=-=::.:::~_.....8April 1

for each five-week summer term, the students to pay their own utilities.

He presented a statement of estimated annual income and expenses under

the rental rates recommended. During a thorough discussion of the

19 55 Sheet No. 453

proposal, for which Mr. L. G. Meeboer, Business Manager, was invited into

the meeting, some Trustees expressed a desire to raise the rents to $42.50

per month and to set aside a definite amount each year in a separate fund

to be retained for maintenance and upkeep of the apartments.

Mr. McIntire moved that the rental on permanent apartments for

married students be fixed for a period of one year (from September 1,

1955, to September 1, 1956) at a rate of $40 per month for the regular ses

sion and $65 per five-week summer term, these rentals not to include

electricity, water, gas, or garbage disposal; and further, that a fund of

$17,000 per year from the gross rentals on 80 apartments be placed in a

separate account for maintenance and repair of buildings and utility lines

and replacement of furniture and equipment. Mr. Jones seconded the

motion and it was carried.

The meeting adjourned at 12:35. When the Board reassembled at

2:10 p.m., Messrs. L. G. ~~eboer, Business Manager, and C. B. Jensen,

Superintendent of Buildings and Grounds, were present in addition to

the representatives of the companies bidding on the construction of stu-

dent apartments. Governor Simpson joined the meeting at 2:30 p.m.

Following an explanation by President Humphrey to the effect that

the basic bid was for 60 apartments, that Alternate #1 was for 64 apart­

ments, that Alternate #2 was for 68 apartments, and that Alternates #3a,

#3b and #3c were deductions for elimination of all concrete work (side-

walks and curbing) on the basic bid and Alternates #1 and #2 respectively,

Mr. Meeboer opened and read the following bids:

BIDS ON APARTMENTS
FOR MARRIED STUDENT;;

Record of Minutes of Board of Trustees Meeting April 1 19 55 Sheet No. 454

Bids on Permanent Student Housing

Contractor Basic Bid Alt. Bid Alt. Bid Alt. Bid Alt. Bid Al~ Bid Calendar Days
#1 #2 #3-a #3-b -c Completion

Deal Lumber Co. $299,660 $319,660 $339,660 $17,572 $18,743 $19 914 150
Laramie, Wyo.

Garton &Garton 268,020 285,970 303,920 8,650 9,220 9 790 175
Cheyenne, Wyo.

Martinson Constr. 323,100 344,500 366,000 11 ,200 1l,950 12 700 150
Co., Denver, Colo.

Olson Constr. Co. 281,466 299,611 317,755 9,977 10,643 11 309 150
Cheyenne, Wyo.

Riedesel-Lowe Co. 279,700 298,200 316,850 8,500 9,100 9 600 155
, Cheyenne, Wyo.

S & N Constr. Co. 279,331 298,210 317,085 8,445 8,989 9533 135
• Casper, Wyo •

Spiegelberg Lumber 269,000 287,467 305,434 8,850 9,440 10 000 150 (50%)
&Bldg. Co., 210 000%)
Laramie, Wyo.

Record 01 Minutes 01 Board of Trustees Meeting April 1 19 55 Shee' No. 455

After the representatives of the bidding companies had left the meet-

ing, Dr. Humphrey stated that, in view of the low bids which were re-

ceived, he believed it would be possible to secure enough additional

money (from sale of Butler Huts and other surplus buildings and through

careful management of the Surplus Buildings Sales Fund and the income

from permanent apartments, Butler Hut apartments, etc.) to construct 72

apartments. He pointed out, however, that if the Board approved construc-

tion of the four additional apartments, it would be necessary to add them

as a change order to the contract.

After some further deliberation, it was moved· by ~tr. McIntire that

the Board accept the lcwi bid of $303,920 received from Garton and Garton

of Cheyenne for 68 apartments, and that President Humphrey be authorized

to contract for four additional apartments provided the cost does not

exceed $18,500. Mr. Peck seconded the motion and it was carried.

Dr. Humphrey stated that several years ago the Board authorized the LANDSCAPING FRAJ£RNIT1
~

setting up of a reserve fund in the amount of $50,000 from Bookstore

profits and rents on Butler Huts, trailers, and Dray Cottage, as a pro­

tective measure against payment of bonds. In view of the bond consolida:

tion plan, he pointed out, the reserve fund would not be needed. After

returning to the Bookstore the $12,000 received from its profits, Dr.

Humphrey stated there would be $38,000 which could be used in land­

scaping the second and third malls of Fraternity Park. ~tr. McIntire

moved that President Humphrey be directed to prepare an estimate of the

cost of landscaping the tvlO remaining malls in Fraternity Park and pre-

sent the estimate to the Board at the May meeting. ~tr. Sullivan seconded

the motion and it was carried.

Mr. Meeboer and Atr. Jensen left the meeting, and Mr. Edgar J. Lewis and BAND UNIFOAA\?

I~. Charles P. Seltenrich, Director and Associate Director of the Band

I

Record of Minutes of
Board of Trustees Meeting April 1 Sheet No. 456

respectively, were invited into the meeting. They brought with them two

students, who modeled the sample band uniform coat and hat which the Board

had requested. Mr. Lewis stated that 100 coats would cost $3,200 and that

100 hats, with plumes, would cost $657 •. After the visitors had left the

meeting, ~~. Brough moved that an appropriation not to exceed $3,900 be

authorized to cover purchase of 100 coats and 100 hats (with plumes)

like the sample shown, with certain minor changes about which President

Humphrey was instructed to inform the Band Director. Mr. ~~Intire

seconded the motion anJ it was carried.

The Trustees considered a request from Messrs. Foy Rose and Troy

Carr that their lease on the Veterans Grocery, located at 600 Marshall

on the University campus, be transferred to Ikssrs. Robert Isaac and

A. J. McGaw. Following investigation, President Humphrey reported that

I.~. McGaw (Head of the Civil Engineering Department of the Uni~ersity)

had assisted Ikr. Isaac in securing a loan at the bank by signing the note

and that, since his name appeared on the obligation at the bank, his name

had been included on the lease. Mr. Jones moved that the name of Mr.

McGaw be deleted, and that the transfer of lease to ~~. Robert Isaac be

approved. ~~. Sullivan seconded the motion and it was carried.

President Humphrey gave a brief report on the situation in the

Library. He stated that he felt W~. N. O. Rush, Director, had been

making an earnest effort to improve staff relationships and that he had

had no complaints from the practically new staff which W~. Rush assembled.

He added, however, that he felt a bit apprehensive about Mr. Rush's

ability to do the advisory work necessary in connection with the new

building and to operate the Library after the building is completed.

Some Trustees also indicated that they shared the President's feeling of

apprehension. Dr. Humphrey stated that he would be prepared to make a

VETERANS GROCERY
.TRANSFER Cf LEASE

LIBRARY SITUATIilli

I

Record oj Minutes oj Board of Trustees Meeting April 1 19 55 Sheel No. 457

definite recommendation to the Board at the I~y meeting.

Mr. Hansen moved that President Humphrey, and any others whom he

might desire to have assist him, be authorized to prepare a resolution

expressing the Board's respect and admiration for Mr. W. R. Coe and its

appreciation for his invaluable contributions to the University of Wyo-

ming, and to have the resolution suitably engrossed and sent to his

family. Mr. Newton seconded the motion and it was carried.

RESOWUON IN MEMORY
·OF W. R. CQE.

Dr. Humphrey stated that a station wagon was needed for use in the PtffiCHASE OF STAJ_~QN

WAGON FOR RECREATION
summer recreation program, and he presented the following bids which had eRQGBAM

been secured by the Purchasing Agent from seven firms:

Description
Net Delivered

Price

Quality Chevrolet
Faught Motors
Hansen Motors
Mabrey Pontiac
Harrison Motors
Baker Motors
Harrison Motors

Chevrolet
Plymouth
Ford
Pontiac
Plymouth
Mercury
Dodge

Carry-All (Suburban)$2,100.00
Belvedere 2,349.50
CountrY Sedan 2,400.00
Chiefton 2,405.96
Belvedere 2,728.30
Custom 2,860.95
Coronet 2,910.30

Dr. Humphrey stated that, while the low bid of $2,100 was submitted by

Quality Chevrolet, he would not recommend accepting that bid since it was

on a two-door rather than a four-door vehicle. After some discussion, it

was moved by Mr. Jones that the bid of Faught Motors on a four-door

Plymouth station wagon be accepted, and that an appropriation of $2,349.50

be authorized from the General Fund to cover the purchase. The motion

was seconded by Mr. McIntire and ·carried.

President Humphrey presented a recommendation from the Superin-

tendent of Buildings and Grounds that the incinerators be removed from

all the student apartments, the reason for the recommendation being that

recent report of a gas leak in one of the apartments had led to the

discovery that the gas valve had been turned on in the incinerator and

REMQVAL OF INC.lNERA
lORS FROM STUDENT
AI'.A!lJ],lE.l:lI-S

lRecord of Minutes of Board of Trustees Meeting April 1 19 55 Sheet No. 458

that he felt the same thing might happen again with more serious conse-

quences. He stated that presently there is one garbage disposal can for

two apartments, but that if the incinerators are removed he would like

to have one can for each apartment. Mr. Jones moved that Mr. Jensen's

recommendations be approved. Mrs. Bush seconded the motion and it was

carried.

Mr. McIntire stated that, in view of the statements contained in

the State Examiner's report with regard to the operation of the Bookstore,

he felt a Board committee should be appointed to look into the situation,

to consult with the Manager of the Bookstore and the Internal AUditor,

and to see if any changes should be made in the operation of the Book-

store. After some discussion, Mr. McCraken appointed Mr. McIntire, 1tr.

Reed, and Mr. Newton as a committee to study the situation, it being

understood that they would come to the University for half a day immedi-

ately prior to the May Board meeting for that purpose.

Mr. McCraken brought up the question of non-University groups being

served in the Cafeteria, about which he stated he had received a number

of complaints. President Humphrey read to the Board a letter which he

had written to the Director of the Food Service in July, 1954, directing

him not to accept any non-University groups. He also read a letter which

he had written to the Secretary of the Ladies Auxiliary to the Brother-

hood of Railroad Trainmen informing her--in reply to her request for

use of the Cafeteria for a luncheon and a banquet during a convention of

the organization in April--that the University had been requested by the

Laramie Central Labor Union not to permit use of the Cafeteria by any

non-University groups, and suggesting that, if she could not find any

other place large enough to serve the group, she attempt to clear with

the Labor Union through the Chamber of Commerce on use of the Cafeteria.

UNIVERSITY BOOKSTORE

USE OF CAFETERIA BY
OUTS IDE GRQ!)j§

Record of Minutes of Board of Trustees Meeting April 1 19 55 Shee' No. 459

Dr. Humphrey stated that he felt there had been few if any violations of

the regulations. He added that he had had several conferences with

representatives of the Laramie Central Labor Union, and that he felt

every effort had been made to cooperate with the Union. He concluded by

saying that he would again caution the Food Service Director about

serving meals to any non-University persons or groups.

The Board adjourned at 5:00 p.m., to meet again on May 6-7.

Respectfully submitted,

,~~
Secretary

