
Collection #1: Churchill, J.A.

1926-1932

Box 1 of 7
Abrams, Carle

1927-1929

Accounts, Expenditure

1926-1929

Ackert, Edith-Supt., Douglas Co.

Ady, Marion

1926-1934

Ager, G.W.

Alderson, W.C.-Supt., Multnomah Co. School District

Alumna

American Council on Education (Testing)

American Library Association

1928

Anderson, Helen

Bacon, Alice M.

1926-1931

Baker, Martin H.-Supt., Crook Co.

Balfour, L.G. Co. (School Ring)

Barger, Lucille

Barker, Constance

Barnes, B. W.-Supt., Hillsboro School Dist.

Bennes and Herseg

Bennett, Frank-Supt., Tillamook School Dist.

Board of Regents

1925-1931

Boetticher, C. W.-Supt., The Dalles Wasco County

1927-1931
Bolton, Frederick-Dean, Univ. of Washington, Seattle

Bosshar, H. S.-State Printer

1927-1929

Brainerd, Bertha-Registrar, Oregon Normal School, Monmouth

1926-1933

Bragg, E.E.

1926-1932

Briscoe, George

1926-1931

Bryant, W.C.

1926-1929

Buck, Florence

Budget

1930-1932

Burch, Albert

1930-1932

Box 2 of 7
Caldwell, V. V.

Campbell, W. M. –Supt., Roseburg Schools

1927-1931

Cannon, A. M. –Supt. and Clerk, Lincoln School District
1929-1933

Challis, Henrietta

Carter, Grace

Carter, Suzanne Holmes [i.e. Susanne Homes]

Supt., Jackson Co.

1926-1930

Castle, E. H. –Supt., Benton County

1926-1932

Census Bureau (Department of Commerce)

Childs, Richardson, Elizabeth

Church, Esther

Claims Jan. 1926-July 1930

1926-1930

Comrie, Andrew Aug. 1931-Jan. 1932

1931-1932

Comrie, Andrew-Financial Statements

Conley, J. C. –Supt., Wallowa County

Coolidge, Mary

Course of Study

1930-1933

Crial, E. M. –Supt., Grants Pass

Davis, Florence

Debate

1927-1929

Devore, Emily

Dumbar, Mrs. Sadie Orr-Sec., Oregon Tuberculosis Association
1926-1932

Duncan, S. S. –Supt., Yamhill County

Durst, Pearl

Earl, Virgil-Director of Athletics, U of O

1928-1931

Einzig, William June 1931-Jan. 1932

1931-1932

Emerson, D. A. –Supt., Cottage Grove Schools

1929-1933

Engle, F. S. –Clerk, School District #5, Ashland

1926-1930

Enrollment Data

1928-1931

Entertainment-Financial Reports

1926-1929

Entertainment Jan.-June 1932

1932
Collection #1: Churchill, J.A.

1926-1932

Box 2 of 7 (Continued)

Equipment and Supplies

1926-1930

Evans, Herbert –Supt., La Grande Schools

Examinations-English-Entrance

1926-1929

Box 3 of 7
Fagan, F. E. –Supt., Woodburn Schools Yamhill County

1927

Finnerty, C. E. –Supt., Albany Schools, Linn County

Fountain, Venita

Frost, N. A. –Supt., Washington County

Fulkerson, Mary L. –Supt., Marion County

1927-1933

Fullenwider, Elmer

Fuller, John

1926-1930

Funkhouser, Myrtle

1926-1930

Geer, Edna –Supt., Linn County

Gibson, L. B. –Supt., Hood River

1930-1931

Gilbreath, Millard L. –Supt., Lakeview

Gill, J. K. and Co.

1926-1929

Goin, J. S. –Supt., Tillamook County

Goold, Howard –Supt., Eugene Schools

Graves, Lillian

Griffin, Mary –Supt., Harney County

Gronewald, A. E.

Hall, Beatrice

Hall, Pearl

1926-1929

Hamilton, James T. –Supt., Newburg Schools, Yamhill County

Hamm, M. S. –Supt., Marshfield Schools

Hampton, A. C. –Supt., Astoria, Clatsop Co.

1927-1932

Hanson, Marie

Hartington, Marie

Harris, Katherine J. –Supt., Curry County

Hales, Virginia

1926-1934

Hartman, George

1926-1929

Hawkes, John T. –Supt., Huntington Schools

Heiff, Bernice

Henry, W. E. –Library School, University of Washington, Seattle

Hoss, Hal-Secretary of State

1926-1933

Howard, C. A.

1926-1932

Hug, George W. –Supt., Salem Schools, Marion County

Inlow, H. E. –Pendleton, Umatilla County

1926-1930

Inlow, H. E. –President, Eastern Oregon

Normal School

1929-1932

Kasberger, Joe

Kay, Thomas

Kerr, W. J.

Kirk, Rollin –Supt., Oregon City Schools, Clackamas County

Kozer, Sam-Secretary of State

1926-1930

Box 4 of 7
Lamb, G. B. –Supt., Tillamook County

Landers, J. S. –President, Oregon Normal School, Monmouth

1926-1931

Lemon, E. B.

1926-1930

Lincoln Training School

1926-1934

Lindsay, E. E.

1930-1932

Litton, Ruth

Longfellow, J. T. –Supt., La Grande Schools Union County

Lyon, Gertrude Mcrae –Supt., Grant County

McDonald, David

McNeal, R. W.

1927-1932

Marsters, Leona

1926-1932

Marvin, Cornelia

Collection #1: Churchill, J.A.

1926-1932

Box 4 of 7 (continued)

Master Engravers

1927-1928

Meier, Julius L. –Governor, March 25

1931

Meredith, Frank

1926-1929

Miller, Charles

Mooney, Georgia

Moor, Helen –Registar, Eastern Oregon Normal School

Moore, E. J. –Supt., Lane County

Mulkey, Mrs. Martha –Supt., Coos County

Murray, Elizabeth –Supt., Columbia County

Myers, J. E. –Supt., Crook County

National Advisory Committee

Newspaper Clippings

1925-1928

Oregon State Agriculture College

Oregon State College, Corvallis

1926-1931

Oregon State Teacher’s Association (E. F. Carlton)

1926-1929

Oregonian Correspondence

Box 5 of 7
Pace, Gore, and Mclaren

Pacific College

Pallet, Earl M. –Registar, U of O

1926-1929

Palmer, A. N. –Supt., Marshfield Schools Coos County

Parr, Lynn A. –Supt., Marchfield Schools

Patterson, I. L.

Payroll

1927-1930

Pickard, Vera Estella

Pierce, Mrs. Cornelia Marcia

1931

President’s Reports, S. O. N. S. History

1926-1932

Programs, Misc.

1925-1928

Rakes, Lawrence – Supt., Sherman County

Ravenscraft, Florence

Rice, C. A. – Supt., Portland Schools, Multnomah County

Rifle Club

1927-1928

Rifle Misc.

Rooms-Rules-Regulations

Ryland, O. H. – Supt., Clatsop County

Sackett, Beatrice Walton

1929-1932

Sammons, E. C.

Sayre, E. A. – Supt., Union Co. Scholarship

Scholarship Study

1932

Schroeder, Florah – Supt., Gilliam County

Sherman Clay County

1927-1933

Simmons, H. J. – Supt., Wheeler County

Siskiyou

Smith, Dean M. Elwood

Spencer Lens Company
1926-1927

State Board of Education

Stockton, Augusta

Stout, Imogene

Strange, A. C.
1926-1934

Summer School of Art

Survey Material

Telegrams to 1935

Thompson, J. Alton –Supt., Deschutes Co.

Transcripts
1926-1931

Box 6 of 7
Trotter, Clara A.

Turnbull, L. W. –Supt., North Bend Schools Coos County

Turner, R. R. –Supt., Dallas Schools, Polk County
U.S. Bureau of Education
1926-1929

Collection #1: Churchill, J.A.

1926-1932

Box 6 of 7 (continued)

University of Oregon
1927-1931

Vedder, Brenton – Supt., Clackamas County

Vincent, Katherine
1926-1933

Walker, Helen M. – Supt., Lake County

Walton, Beatrice

Walton, Beatrice (Governor’s Office)
1927

Washington State Department of Education
1931

Wattenbarger, Isabelle

Watts, Lillian – Supt., Jefferson County

Watzek, A. R.
1929-1930

Weiss, Helen

Wells, J. Percy – Supt., Klamath Falls Schools
1926-1929

Wells, Wayne
1926-1930

White, Miss Belle Cady-Director, Ashland School of Art
1925-1928

Wills, Josiah – Supt., Polk County

Wilson, Elizabeth

Wilson, Eva J.

Yeager, J. A. – Supt., Umatilla County

Yoder, Ruth

York, Elmitta – Supt., Baker County

Y. M. C. A.

Bank Registers; Check & Deposit
1926-1943

Prospective Student Correspondence A-Z

Box 7 of 7
 Miscellaneous Correspondence A-Z

Collection #2: Redford, Walter
1932-1945

Box 1 of 23
Accredited Schools, Secondary & Higher
1941

Accrediting Agencies-Misc.

Addy, Martha P.

Aeronautics School, Branch (Corres.)
1939

Aeronautics (Primary)
1939-1940

Aeronautics Insurance
1939-1940

Aeronautics, Special Summer Course
1940

Aeronautics Correspondence
1940

Aeronautics, Private, Fall
1940-1941

Aeronautics, Secondary Training Course Information, Fall
1940

Aeronautics Administration, Primary Fall
1941

Aeronautics Administration, Secondary Fall
1941

Aeronautics, Spring Phase, Restricted Commercial
1941

Aeronautics, Spring Phase, Private
1941

Aeronautics, Private, Summer
1941

Aeronautics, Secondary, Summer
1941

Aeronautics Administrative Procedure Bulletins
1941

Aeronautics, Primary Applications, Fall
1941-1942

Aeronautics, Secondary Applications, Fall
1941-1942

Aeronautics Correspondence
1942

Aeronautics
1946-1947

Alumni

Alumni Committees

Alumni, Form Letters to, Placement and General

Alumni Informational Meetings

Alumni of Old School

Alumni Organization

Amateur Athletic Union
1935-1941

Box 2 of 23
American Assn. of Teachers Colleges
1934-1944

Collection #2: Redford, Walter
1932-1945

Box 2 of 23 (continued)
American Council on Education

American Student Health Association

Annuity Program

Applications for Admission (Reports)
1938-1942

Applications – Art

Applications – Business, Sec. Sci., Office

Applications – Education

Applications – English

Applications – Geography

Applications – Language Depts.

Applications – Library

Applications – Math – Chemistry

Applications – Misc.

Applications – Music

Applications – Physical Educations

Applications – Psychology

Applications – Science

Applications – Social Science – Education

Applications – Training School

Armed Forces (Former Students in)

Army & Navy – Specialized Training Program

Box 3 of 23
Ashland City Schools
1939

Ashland Tidings
1928-1938

Assignment of Claims

Association for Childhood Education
1941

Associated Oil Company

Athletic Financial Reports
1934-1942

Bain, V. D.
1935

Baldwin, Harriet

Band, S. O. N. S.

Bank Statements, 7/1/37 – 2/1/39
1937-1939

Barker, Bert Brown

Basketball Tournaments
1934-1946

Basketball Tournament – Duplicated Letters

Battleship Oregon

Beattie, W. G., Head of Social Welfare Department, Aug.-Dec.
1933-1936

Becker, Frances E.
1939-1940

Belknap, George N.
1937

Bills
1940-1945

Blake, Moffitt and Towne

Board of Control

Book Exchange
1934-1941

Booklet, Illustrated, Normal Schools

Bork, H. A., Comptroller, May-July
1934-1938

Box 4 of 32
Bossing, Nelson L.

Bowling, J. S.

Bowman, C. R. – Supt., Jackson County
1933-1938

Boy Scouts of America
1938-1941

Boyer, Dr. C. V., President U of O, May-Dec.
1934-1935

Bradway, Winnifred

Brady, Lurline

Brand, Charles A., State Board, June-June
1934-1937

Breakey, Elizabeth

Briscoe, George A.
1932-1938

Brooks, A. A.
1933-1937

Brumbaugh, T. F. – Supt., Wasco County

Bruner Conference, Nov. 2
1940

Buck, Eloise

Collection #2: Redford, Walter
1932-1945

Box 4 of 23 (continued)

Budget – Accounts, Reports, Requisitions, Etc.
1932-1942

Box 5 of 23
Budget – Accounts, Reports, Requisitions, Etc.
1932-1945
Buell, S. D., Jan-Dec
1933

Bureau of Labor
1934-1939

Burtis, Lucile

Business Manager, Don Lewis

Byrne, Charles D., May-July
1932-1938

Cafeteria, Lincoln School
1937-1939

Caldwell, V. V.
1936

California Coast Conference

Callister, F. E., State Board, May-Dec
1934-1936

Cap and Gown, Students and Faculty
1940-1945

Cannon, Roy E. – Supt., Multnomah County
1929-1938

Carlton, Jane

Carter, Estella – Supt., Grant County
1933-1936

Cash Analysis Sheets
1931-1941

Cash Reconciliation
1939-1943

Cashiers Office, Information Pertaining
1940

Cason, Margaret

Box 6 of 23
Catalog and Curriculum, Catalog Requests, Summer Catalog, Catalog
 Procedure
1934-1946

Centennial Celebration – Normal School

Central Missouri State Teachers College

Central Scientific Company

Certification of Teachers
1939-1944

Checks – Letters Transmitting

Chemistry Equipment
1937-1939

Churchill, J. A., May-Dec.
1932

Box 7 of 23
Churchill, J. A., Jan-June
1933-1937

City Planning

Civil Works Administration

Civil Works Administration – Applications for C.W.A. Positions

Claims on General Fund

Class Lists, Fall-Spring
1938-1941

Class Stone – Rededication (1896)

Claypool, Mrs. K. – Supt., Malheur County

Closing Books, June 30
1939-1945

Clute, Anna Geneva E., Keirness

Coleman Hugh – Supt., Baker, Oregon
1929-1937

College Press, The

Colleges of Education Council, Permanent
1940-1942

Collins, R. L. – Statistician, O. S. S. H. E., March-Dec
1933-1936

Box 8 of 23
Collins, R. L. – Budget Officer
1937-1938

Colt, C. C.

Commencement
1935-1945

Commission on College Problems in Relation to National Defense
1941

Commonwealth Conference

Commonwealth Fund

Compton, F. E. Company

Comptroller -Correspondence
1942-1945

Comrie, Andrew – Chief Accountant, State Board of Higher Education,
 Financial Statements, Letters Listing Bills, Suspense Reports,
 Jan-Dec
1932-1934

Collection #2: Redford, Walter
1932-1945

Box 9 of 23
Comrie, Andrew – Chief Accountant, State Board of Higher Education,
 Financial Statements, Letters Listing Bills, Suspense Reports,
 Jan-June
1935-1936

Condit, E. H. – Supt., Columbia County
1936

Coombe, Grace

County Supts. Meeting, July 19 & 20
1937

County Supts. Conference
1941

Cowin, Cleon C.

Cowles, Herbert N.

Curriculum Changes (Proposed) for Normal Schools

Curriculum, Four Year
1936

Curriculum Planning Committee Meeting, Oct. 27
1939

Curriculum Reports

Curriculum Study –Faculty Reports and Correspondence

Daly Educational Fund
1930-1941

Danforth Foundation

Dank and Company

Data, Misc.

Day, Pauline R.

Defense Committee (S. O. C. E.)

Defense Council

Defense Program, Bonds Etc.
1941

Dept. of Ed., State
1939-1942

Dept. of Interior
1930-1935

Diploma List
1926-1936

Diploma Procedure

Directory Requests
1938-1939

Division of Information
1939-1945

Dodge, Jessie Seese

Dormitory (Proposed)

Dramatic Department

Drive Oregon Highways
1937

Durfee, Mildred L.

Eastern Oregon Normal School

Eastman Kodak Company

Eberhart, Jean F.

Education Course Outlines
1939

Box 10 of 23
Educational Conference – Business and Financial, Programs, Program
 Correspondence
1936-1941

Educational Policies Commission

Educational Policies Commission, Summer Institute
1939

Einzig, William – Sec., State Board of Control
1932-1935

Elder, Hattie N.

Elementary School Principals’ Conference
1938

Elementary Teacher Training Director
1940

Eligibility Rules

Ellison, Dr. J. W.

Engraving Proofs

Enlisted Reserve Enrollees

Enrollment Reports
1932-1946

Box 11 of 23
Enrollment (County)
1937-1939

Enrollment, Inquiry to Alumni, re: Drop in at S. O. S. N. S.
1937

Enrollment O. C. E. and E. O. C. E.

Enrollment Reports – System

Entertainment – Scheduled and not Scheduled, July
1932-1946

Epler, Stephen E.

Everett, Mrs. Helen

Examinations – English – Entrance

Collection #2: Redford, Walter
1932-1945

Box 11 of 23 (continued)

Executive Council Meetings and Minutes, Sept.
1935-1945

Faculty Appointment Notices
1936-1941

Faculty Committee

Faculty Flower Fund

Faculty Meetings, Minutes of
1940-1942

Faculty Rank

Faculty Service Reports
1932-1939

Box 12 of 23
Faculty Service Reports
1939-1946

Family Relations, Ore. Conf. on
1941

Fees, Students, Schedules etc.

Film Rental-Correspondence Pertaining to

Financial Reports (Exclusive of Drama and Athletics)

Finseth, Leif S.

Finzer, W. E. Company

First Aid Course

Flannagan, A. Company (Instructional Supplies)

Football
1937

Forms – Misc. (Duplication)

Federal Public Housing Authority (FPHA)
1947

Freeman, Homer

Freshman Week Program
1940

Fry, Daniel J., Sec., State Board of Control
1936-1938

Fry, Maralee

Fuel Oil

Fuller, John, Postmaster

Fuller, John, Post Office

Galey, Rosa Dodge

Gasoline Contracts

General Extension Division
1937-1945

Gill, J. K. Company
1936-1938

Goetz, Robert –Supt., Silverton Oregon Marion County
1926-1938

Gottsdanker, E. N.

Gough, Ruth

Grade Distribution Charts

Grade Lists
1933-1935

Graduate Council

Graduates

Graduates, Teaching, Requests for Reports On, Duplicated Letters
 (Old)
1933, 1938-1940

Graduates Teaching, Reports on,
1937-1939

Graduating Seniors, Letters to Supts., Duplicated

Greek Letter Organization

Gwinn, Mary Helen King

Gymnasium Suit Service
1940-1944

Hales, Virginia D.
1935

Hall, Robert C.
1936

Hamaker, Marietta
1938-1943

Hartman, Ila – Supt., Wheeler County
1933-1936

Box 13 of 23
Health and Physical Education Building
1933-1943

Health and Physical Education Program
1938-1945

Health and Service, Sept-Oct
1932-1942

Hedrick, E. H. – Supt., Medford, Jackson County
1926-1938

High School Contacts, 1934-1938
1943-1945

High School Lists

High School Relations (Committee on)

Hobbs, E. C. – State Printer
1932-1933

Hobson, Howard – Health and Physical Education Dept. S. O. N. S.;
 Basketball and Baseball Coach U of O

Collection #2: Redford, Walter
1932-1945

Box 13 of 23 (continued)

Holman, Rufus C. – State Treasurer
1932-1933

Homecoming
1935-1939

Homecoming, Duplicated Letters

Honor Students

Howard, C. A. – President, E. O. N. S.

Howard, Dr. C. A. – Supt., Public Instruction Salem
1933-1936

Howe, Leila C. – Faculty Member Summer School
1933

Hunter, Frederick M. – Chancellor, State System of Higher Education,
 May
1935-1946

Inch, Una B. – Rural Supervisor, Jackson County Schools

Inland Empire Association

Inlow, H. E. – President, E. N. O. S.
1933-1936

In-Service Extension, Visitations, H. E. Inlow, Dept. Head
1937-1944

Instructional Supplies,
1936-1938, 1940-1942

Insurance
1930-1938

Inter-Institutional Curriculum Committee

International Time Recording Corp.

Box 14 of 23
Inventory, June
1936

Irvin, B. F. – Chairman, Publicity Committee, State Board of Higher
 Ed.; Treasurer, State Board of Higher Ed.

Isotoff, Andrei L. – Faculty, Geography Dept., Fall Quarter
1941

Jackson County Track Meet
1934-1935

Janitorial Staff

Janitorial Supplies
1935-1943

Jensen, W. A. – Executive Secretary O. S. C.; Chairman,
 Interinstitutional Committee on Lectures and Lyceum Programs

Jewell, J. R. – Dean, School Board of Ed. U of O

Joint Army, Navy, Marine Corps Reserves

Jubilee Folder
1934

Junior College Curriculum Information
1934-1938

Junior College Program in Oregon

Junior College Study (Mr. Bryne)

Key Deposits (Building)

Kilpatrick Conference

Knox, Mr. Dorothy – Bookkeeper, S. O. N. S. Sept-Jan
1942-1943

KOAC Radio Station

KOIN – The Journal

Kozer, Sam – Auditor, State Board of Higher Education
1932-1933

Landen, Lucia –Faculty Member, Music Dept. S. O. N. S.

Lawn Mower

Lemon, E. B. – Registrar, O. S. U.; United Citizens Committee

Leonard, Marjorie – Fifth Grade Teacher, Ashland
1937-1938

Lewis, Lucy M. – Director of Libraries
1932-1938

Library, Monthly Statements
1933-1936

Library and Administration Building
1940

Library Survey, 10 Year Basis
1940-

Lincoln Training School

Lincoln Training School, Report Mimeographed for Miss O’Brien

Linfield College

Loan Funds, Statements, Ledger Sheets
1938-1947

Locks

Lost Files

McCully, R. A. – Supt., Crook County

McDonald, Agnes – Supervisor, First Grade Training School
1937-1938

McLeod, George B., Hammond Lumber Co., San Francisco

McCormack, R. E. – Supt., City Schools, Bend

Macomber, F. C. – Prof. Of Ed. U of O

Macomber Meeting, Dec. 8 & 9
1939

McRae, Katherine – Supt., Clackamas County

Collection #2: Redford, Walter
1932-1945

Box 15 of 23
Marks, Williard – President, State Board of Higher Education

Marsters, Leona G., Marsters Music School, Bronxville N. Y.
1936-

Master Engravers
1933

Mattews, Harry – Extension Service U of O, Faculty, Henderson State
 Teachers College, Arkansas

Medford B. P. W. Club

Meier, Julius L. – Governor (Travel Blank)

Memory Book
1937

Merriam, Willis B. – Faculty, Geography Dept., Summer School
1932

Mills, Marjorie Ann – Bookkeeper
1939-1940

Mimeograph and Supplies

Mimeograph Money Collected From Students
1936

Moffett, Laurence – Supt., Lane County

Monthly Statements
1933

Monthly Statements, Correspondence Pertaining
1939-1942

Mote, Jerrine – Second Grade Teaching Supervisor, Lincoln School
1943-1945

Mulkey, Martha – Supt., Coos County

Murphy, Mrs. Hazel – Supt., Lake County

Music Festival
1934-1945

Myer, Ila – Principal, Ashland Junior High School, Resigned
1939

National Association of Manufacturers

National Educational Association
1931-1941

National Institutional Teacher Placement Association

Navy, Class V-1 Application Forms, Class V-5, Department, Marine
 Corps Reserve

Newland, Eveus – Forth and Fifth Grade

Teaching Supervisor, Summer School
1936

News of the Normals

Norby, Theo J. –Supt., Ashland Schools, Faculty, Summer School,
 Assistant Supt., San Diego County
1939-1944

Normal School Life

Normal Schools – Changing of Name
1939

Northwest Association of Secondary and

Higher Schools
1932-1941

 Northwest Regional Planning Commission
1939

National Youth Administration – Applicants Applications,
 Correspondence, Payrolls
1936-1943

O’Brien, Ida – Supervisor, Training School
1930-1947

Box 16 of 23
Office Equipment and Supplies (Exclusive of Mimeographing)
1939-1942

Oliver, Herman, State Board of Higher Education
1939-1942

O’Neel, J. E. – Supt., Tillamook County

Open House, March 4
1941

Orchestra
1939-1940

Oregon Federation of Women’s Clubs

Oregon Normal School, Monmouth
1929-1946

Oregon Placement Bureau Association

Oregon Roadside Council
1941-1945

Oregon State College
1932-1946

Oregon State Teachers Association – E. F. Carlton, Editor and Manager,
 Oregon Education Journal; Board of Trustees, Curriculum
1929-1945

Oregon Tuberculosis Association, Sadie Orr Dunbar, Secretary

Pacific Coast Registrars’ Association

Pallet, Earl – Registrar, U of O
1930-1938

Parents’ Association
1935-1936

Parents of Students, Information Regarding
1940

Parks, Miss Margaret – Faculty, Library, Summer
1935

Payroll(s) – Salary and Wages, Reports, Letters Transmitting

Pease, Edward C. – Vice-President, State Board of Higher Education

Peavy, Dr. George W. – President, Oregon State College

Pierce, Cornelia Marvin, State Board of Higher Education
1932-1933

Collection #2: Redford, Walter
1932-1945

Box 16 of 23 (continued)

Placement –Forms, General, Information of Graduates, of Teachers,
 Test Scores, English Scores

Box 17 of 23
Playshed Fund
1937-1942

Poling, D. V.

Portland Extension Center

Portland Grade Teachers’ Association

Powers, Alfred E. – Dean of Extension
1932-1938

Practice Teaching

President’s Reports
1934-1938

Priorities
1941-1942

Box 17 of 23 (continued)
Programs
1930-1039

Projector

Property Control – Correspondence, Reports, Equipment and Supplies
 Inventory, Misc.
1942-1946

Public Relations

Public Relations, Philosophy for S. O. S. N. S.

Public Works Reserve

Publicity – Stories, Correspondence
1936-1942

Purchase Orders
1936-1940

Box 18 of 23
Purchase Orders
1940-1945

Purves, Wanda J. – Bookkeeper
1940-1942

Putnam, Rex – Supt., Public Instruction

Quine, Stella – Supt., Douglas County

Radio Broadcasts

Rationed Commodities

Receipts, Post Office

Redford, Walter – Geographer
1936-1939

Redford, Walter, Personal
1935-1946

Redlands University
1939

Reed, Edwin T. – Editor of Publications O. S. S. H. E.

Reed, La Vada – Training School Supervisor Fifth Grade
1939-1940

Registrar’s Reports to President
1940

Registration Information

Religious Education

Reports, Comptroller’s Office

Reports, Miscellaneous

Requests for Teachers
1938-1939

Requisition Procedure

Retirement System, Governor’s
1940

Revolving Fund, May
1939-1941

Riedel, A. I. – Faculty, Social Science Department
1945-1946

Roberts, Rena Dolph – Training School Teacher
1945-1946

Robinson, Forest Elmo – Faculty, English Department, Fall-Winter
1940

Rodgers, Lucy E. – Supt., Morrow County

Rodgers, Earl – Principal, Ashland Junior High School

Romig, Mrs. Maybell E. – Supt., Baker County

Roof Repair Project

Ross, Lois – Bookkeeper, July-August
1942

Ruhl, Robert W. – Member, State Board of Higher Education

Rule, Elizabeth S. – Faculty, Music Department
1939-1940

Sackett, Mrs. Beatrice Walton – Member, State Board of Higher
 Education

Safe, Purchase of

Sageser, A. Bower – Faculty History Dept.
1936

Salary and Wage Adjustments (Retrenchment Program)
1943-1944

Salary Study – S. O. N. S. Graduates Placed for
1938-1939

Collection #2: Redford, Walter
1932-1945

Box 18 of 23 (continued)

Sammons, E. C. – Vice President, Iron Fireman Manufacturing
 Company

Sapp, Wallace – Faculty, Music Department
1945-1947

Scholarships, State Granted, Applications, Correspondence
1935-1939

Box 19 of 23
Scholarships, State Granted, Procedure in Handling
1939-1945

School District #5
1940-1941

School for Executives Meeting
1942

School for Executives
1944

Science Courses
1941-1943

Scott, Claire T. – Bookkeeper
1943-1945

Secretarial Science
1941-1943

Selective Service

Shakespearean Reading Festival
1939-1940

Shaw, Mattie – School Physician

Sheldon, H. D. – Dean, School of Education, University of Oregon

Sherman Clay Company
1934-1939

Shively, Thornton Taylor

Simpson, Helen – Applicant, Art Instructor and

Supervisor of Training School

Smith, Bertha – Faculty, Health and P. E. Dept.
1929-1947

Smith, E. M. – Manager, Central Business Office

Smyth, Miriam – Faculty, English Dept., 2nd Summer Session
1938

Snell, Earl – Secretary of State

Social Studies

Southern Oregon College Association

Spalding, A. G. and Bros.

Stadelman, P. J. – Secretary of State

Staff Advisory Council

Staff – Non-Academic

Standard School Broadcast
1941

Stanford Achievement Tests
1931-1935

Starr, C. L. – President, State Board of Higher Education
1932-1933

State Board of Higher Education – Cross File Indexes 12/1/32-11/22/38,
 Meetings, Notices of Meetings, Board Members Correspondence
 April, 27
1936-1940

State Emergency Relief Association Projects
1934

Box 20 of 23
State Industrial Accident Commission
1929-1946

State Printing Department

State, System, Miscellaneous
1939

State System Unification
1941

Stenographic Positions, etc., Survey
1941-1942

Stockard, Ethel – Training School Supervisor
1934-1946

Stokesberry, Marie – Faculty, Art-English Depts.
1939

Strange, A. C. – Faculty, Education Dept.
1926-1943

Student Body Funds Distribution
1936-1942

Student Body Organization
1933-1941

Student Body Parties, Reports on
1934-1935

Student Body Requisition
1940-1941

Student Employment Relief Administration Applications, Inquiries
1933-1936

Student Loan Ledger Sheets
1937-1938

Student Mortality

Subject Matter Publications – O. S. S. H. E.

Summer School
1939-1945

Survey of Teacher Education Committee – State System

Suspense Sheets
1933-1938

Collection #2: Redford, Walter
1932-1945

Box 21 of 23
Tax, Income
1931-1942

Tax, Institutional
1935-1939

Tax, The Twenty Mill Tax Limitation as it Affects Jackson County’s Schools

Tax, Victory and Withholding

Taylor, Dr. Arthur S. – Faculty, Sociology-History Depts., Director of
 Workers’ Education
1926-1936

Taylor, A. P. – English Dept. Head, Chico State College

Teacher Education Council

Teacher Turnover

Telegrams
1933-1938

Terminal Courses
1941-1945

Terminal Courses – Questionnaire re. Med. and Dent. Assist. &
 Merch. Courses

Tesak, Katherine – Faculty, Music Dept.
1932

Thanksgiving Date
1939-1940

Thomas, R. H. – Supt. Of Properties, Jan-July
1932-1933

Thompson, Jay L. – Applicant, Social Science Dept.
1948

Track
1931-1933

Track Meet, Spring
1936

Transcripts, High School and College, Spring
1936

Travel

Traver, L. N., – Supt. of Construction

United Citizens Committee, Inc.

University of Oregon
1936-1946

Vacation

Van Aver, Albert – Faculty, English-Drama Depts.
1936-1937

Van Dewalker, Nina – Health Service Nurse
1943-1944

Vent, Herbert – Resigned Before he Started Teaching (Proposed
 Geography Instructor)

Verhasselt, Clara E. – Training School Supervisor
1939-1940

Veterans Booklet (Dummy)

Veterans Rehabilitation Program

Vincent, Katherine M. – Executive Sec. and Registrar
1934-1938

Visual Instruction
1934-1942

Wage and Hour Commission
1941-1942

Walker, Jeese D. – Janitor, Fall
1943

Walgren, Paul A. – Assistant Accountant, Chief Accountant, State
 Board of Higher Education
1936-1938

Walgren, Paul A., Suspense Fee Accounts
1936-1937

Box 22 of 23
War Chest
1943

War Department

War Department – Army Air Corps Reserve

War Manpower Commission

Wardrip, H. H. – Supt., Josephine County
1937

Warrants, County

Wells, J. Percy – Supt., Klamath Falls Public Schools
1930-1938

Westerman, Edwin J. – Faculty, Social Science Dept.
1945

Wetzel, Maisie – Health Service Nurse
1934-

White, Eva – Primary Supervisor
1926-1942

Willamette University, Dr. Doney, President
1934-1938

Williams, Beatrice – Supt., Curry County

Winslow, M. B. – Supt., Grants Pass Schools

Wold, Verona – Secretary-Bookkeeper
1944

Woodell, Dorothy Dirks – Secretary to the President
1936-1939

Woodruff, Louise – Faculty, Music Dept.
1931-1945

Works Progress Administration, Gymnasium Expansion, Project #1,
 Project #2

World Literature Courses

Worrell, Lillian – Penmanship Instructor Summer Session
1934

Yearbook
1939-1942

Collection #2: Redford, Walter
1932-1945

Box 22 of 23 (continued)

York, Esther – Primary Supervisor
1936

Zgone, Frank – Faculty, Math-Chemistry May-June
1943

Miscellaneous Correspondence A-P
1934-1945

Box 23 of 23
Miscellaneous Correspondence A-Z
1934-1944

Prospective Student Correspondence A-Z
1933-1945
Collection #3: Stevenson, Elmo
1946-1969
Box 1 of 30
A Misc.
1947-1969
Able and Gifted
1960-1965
Academic Policies Comm.
1967-1968
Accreditation of teacher Education
1953-1959
Accreditation Visitation
1958
Activities
1949
Activities Fund, Southern Oregon
1946
Ad Hoc Committee
1967
Alder, George Memorial Loan Fund
1952
Administrative Code
1963-1967
Administrative Council
1960-1968
Administrative Intern (Jamaica)
1967-1968
Advisory Council to the Chancellor on Teacher Education Programs
1953-1954
Advisory Placement Policies Committee
1965
Agriculture (Two-Year Terminal)
1946-1948
Air Conditioning South Campus Buildings
1966-1967
Air Force ROTC (Application For)
1951-1935
Airport
1965
Alpha Phi Omega
1961-1967
Alumni
1949-1969
Alumni Bulletins
1946-1953

Alumni Organization
1948-1949
Alumni Relationship Comm.
1963
American Assoc. of School Administrators
1963
American Assoc. of Teachers Colleges
1945-1948
American Assoc. of Colleges for Teachers Education
1950-1969
American Assoc. of State Colleges and Universities
1968-1969
Box 2 of 30
American Assoc. of University Professors
1961-1968
American Assoc. of University Women
1961-1968
American Council on Education
1962-1964
American Heritage Assoc.
1965-1966
American Heritage Assoc. Report on Overseas Study Program
1965-1966
American Nature Assoc.
1961-1962
Applications A-Z, Administrative Assistant to Dean of Faculty, Art,
 Architect Landscape Teacher Position, Athletic Publicity Director,
 Biology, Business, Chemistry, Development Officer, Economics,
 Education, English, Financial Aids officer, Food Services Director,
 FPAA (Housing) Geography, Geology, Grant Programs Coordinator,
 History, Language, Library, Mathematics, Music, Photography,
 Physical Education, Physics, political Science, Psychology, Public
 Relations, Sociology, Speech, Student Personnel, Summer School
1968-1970
Appointment Bureau (SOC)
1962-1964
Architectural Consulting
1968
Armed Forces
1964-1965
Art Center
1966-1968
Art Department
1951-1963
Arts and Humanities
1966-1967
Arts Division, Creative City of Ashland
1958-1969
Ashland Promoters, Inc.
1964
Collection #3: Stevenson, Elmo
1946-1969
Box 2 of 30 (continued)

Assemblies
1947-1965
Assistant to the President
1957
Associated Students
1965-1968
Association for Supervision and Curriculum Development
1961-1963
Box 3 of 30
Assoc. of State Colleges and Universities
1962-1965
Athletic Advisory Committee
1964-1966
Athletic Booster Committee
1966
Athletic Budget
1957-1968
Athletic Department
1958-1964
Athletic Program Policy Survey-SOC
1962-1963
Athletic Reports
1947-1948
Audio Visual Aids
1963-1968
Audio Visual Center
1952-1966
B Basketball Tournament

B misc.
1963-1968
Ballot measure #3

Barrington Assoc. Report
1955

Basketball
1951
Basketball Tournament
1947
Benefactors for SOC
1965-1968
Biennial Budget
1966-1968
Biennial Reports
1946-1949

Biology Department
1966-1967
Bishop, Herald
1946-1949
Block Teaching Report (Art Kreisman)
1957-1959
Boiler Repair and Insurance
1939-1946

Book Store
1966
Boyd, Gertrude
1946
Britt Board
1965-1968
Britt Estate
1955-1968
Britt Gardens Music and Arts Festival
1963
Britt Student Center
1961-1968
Britt Student Center Addition
1964-1968
Broadcasting
1968
Brown, E. C., Trust
1949-1951
Box 4 of 30
Budget
1945-1946
Budget
1946-1947
Budget Officer
1946-1947
Budget Reports
1946-1947
Budget Bureau Forms
1947
Budget
1947-1948
Budget Report Monthly Balance
1947-1948
Budget
1948-1949
Budget
1949-1950
Budget Accounts
1949-1950
Budget Changes
1949-1950
Budget Director
1949-1950
Budget Duplicate
1949-1950
Budget Extra Copies
1949-1950
Budget Report
1949-1950
Budget
1950-1951
Budget Changes
1950-1951
Budget Report
1950-1951
Budget Closing
1950-1951

Budget
1951-1952
Budget Director
1950-1952
Budget Instructions
1950-1952
Budget Materials
1949-1952
Collection #3: Stevenson, Elmo
1946-1969
Box 4 of 30 (continued)

Budget Report
1950-1952

Box 5 of 30
Budget
1952-1953
Budget Reports
1952-1953
Budget Requests Biennial
1951-1953
Budget
1953-1954
Budget Director
1952-1954
Budget Preliminary and Final
1954-1955
Budget Director
1954-1955
Budget Preliminary and Final
1955-1956
Budget Director
1955-1956
Budget Preliminary and Final
1956-1957
Budget Director
1956-1957
Budget Preliminary and Final
1957-1958

Budget Director
1957-1958
Box 6 of 30
Budget Preliminary and Final
1958-1959
Budget Director
1958-1959
Budget Preliminary and Final
1959-1960
Budget Director
1959-1960
Budget Preliminary and Final
1960-1961
Budget Director
1960-1961
Budget preliminary and Final
1961-1962
Budget Director
1961-1962
Budget Preliminary and Final
1962-1963
Budget Director
1962-1963
Box 7 of 30
Budget Preliminary and Final
1963-1964
Budget Director
1963-1964
Budget
1964-1965
Budget Director
1964-1965
Budget Biennial
1959-1965
Budget
1965-1966
Budget Director
1965-1966
Budget
1966-1967
Budget
1964-1967
Budget Director
1966-1967
Budget
1967-1968
Box 8 of 30
Budget – Final
1965-1966

Budget – Final
1966-1967

Budget – Final
1967-1968

Box 9 of 30
Budget Director-R. L. Collins
1967-1968
Budget
1967-1969
Budget Biennial
1967-1969
Building Needs
1948-1951
Building Program (Long Range)
1955-1966
Building Programs
1959
Building Program
1966-1968
Building Repair Program
1952-1953
Buildings
1946-1953
Buildings
1957-1965
Buildings and Grounds Comm.
1965-1966
Buildings (Naming)

Bureau of the Census
1949
Business Affairs, H. A. Bork, Vice Chancellor
1963-1967
Collection #3: Stevenson, Elmo
1946-1969
Box 9 of 30 (continued)

Business Department
1963-1968
Business Division
1960-1964
Business Managers (SOC)
1963-1968
Byrne, Charles, Chancellor, Sec. of State Board of Education
1946-1953
C Misc.
1966-1969
Cafeteria Equipment
1946-1947
Calendar
1953-1970
Camping Education
1961-1964
Campus Activities (Demonstrations)
1966
Campus and Grounds
1949-1958
Campus Day
1950
Campus Day for Women
1966-1968
Campus Development Comm.
1967-1968

Campus Development Plan
Mar. 1963
Campus Development Plan – Southern Oregon College (3 copies)

Campus Directories
1961-1967
Campus Notes

Campus Plan #3, Report to Board
Oct. 1966
Campus Planning
1965-1968
Campus Security and Safety Council
1966-1968
Capital Construction (Legislative)
1969
Carpenter Foundation
1961-1968
Cascade Field Center
1965-1968
Box 10 of 30
Catalog and Curriculum
1946-1952
Catalog, Summer
1946-1948
Catalogs and Bulletins
1952-1953
Central Heating (and Cooling) Plant
1949-1968
Certification of Teachers
1952-1953
Chamber of Commerce, Ashland
1961-1968
Chamber of Commerce, Medford
1966-1968
Chemistry Department
1967
Child Guidance Clinic
1966-1967
Christlieb, Mary Lewis
1947-1948
Churchill Hall Auditorium Remodeling
1965-1968
Churchill Hall-Room 155

Citizen Award
1968
Citizen’s Advisory Council
1953-1960
Civil Defense Program
1962
Civil Rights, Compliance Report
1967
Civil Service
1946-1968
Class and Staff Loads
1960
Class Size
1967
Classic Theater Center
1961-1965
Classical Theater Proposal
1961-1963
Classroom, Lab and Office Building
1962-1969

Clock and Program System
1966-1967
College File
1967
College Promotion
1966
College Research Development (CORD)
1966
College Union Building
1954-1957
Colleges for Oregon’s Future
1957-1968
Commencement
1946-1951
Box 11 of 30
Commencement
1952-1967
Commencement Addressees
1947-1962
Commission on College Administration of the Association of American
 Colleges
1966
Committee for Overseas Ed. Programs
1965
Communications
1967-1968
Collection #3: Stevenson, Elmo
1946-1969
Box 11 of 30 (continued)

Community Action Program Comm.
1965
Community Colleges for Oregon
1965-1967
Comptroller, Office of: Bork, H.A., Watson, J.L.
1946-1966
Computer Council
1965-1968
Concerts and Convocations
1966
Concessions

Conference on Higher Education
1948
Conferences Held at SOC
1962-1969
Conversation and Outdoor Ed. Advisory Committee
1961-1966
Box 12 of 30
Conservation Education
1962-1968
Conservation Education Workshop
1952-1956
Conservation Week, Oregon
1955
Constitution of the SOC Faculty
1966
Consultants (Job)
1965-1969
Continuing Ed., Division of Bowman, Donald, Sherburne, J. W., Vice
 Chancellor
1964-1968
Contracts, Buildings
1953-1965
Contracts-Dwellings
1946-1947
Contracts-Football
1949-1950
Contracts-School District #5 Ashland
1961
Co-op Houses, Fraternities, Sororities
1960-1963
Cooper, Thelma Louise
1947
Cost Calculations
1950
Counseling Center
1966
Co. and City Supts. Of Schools
1942-1964
Course Numbering
1960
Crater Lake National History Assn.
1965-1966
Criss, Velma
1947
Curricula-Normal Schools
1934-1942
Curricula-System
1936-1937
Curriculum
1949-1968
Curriculum Changes at Other State Colleges
1948-1949
Box 13 of 30
Curriculum Committee
1964-1968
Curriculum Documents
1967-1970
Curriculum Requests
1962-1968
Curriculum-State System of Higher Ed.
1956-1963
Curriculum Study Comm. Oregon Program
1964-1965
D. Misc.
1963-1968
Dad’s Club, SOC
1950-1961
Daly Educational Fund
1943-1964
Danforth Foundation
1961-1968
Daniel, Caroline
1947
Data Processing
1965-1967
Daughters of the American Revolution
1942-1951
Decade of Planned Growth, SOC
1970-1980
Dedication-Men’s Dormitory and Commons
1958
Dedication-Science Building
1959
Dept. of Finance and Administration
1966-1967
Dept. of health Ed. and Welfare, (Ed. Facilities Act of 1963) Act of 1963)on
19660ionn in Stateyncellor

1964-1968
Development of Instructional Research Programs in the OSSEH
1966
Director of Dormitories SOC
1963-1967
Director of Information
1966-1968
Disciplinary Committee (Referral)
1960-1965
Division of Information
1947-1956
Doll, Margene M.
1947-1948
Dormitories-Blueprints
1958
Dormitories-General
1962-1968
Collection #3: Stevenson, Elmo
1946-1969
Box 14 of 30
Dormitory Annex (Suzanne Homes) [i.e. Susanne Homes]
1950-1953
Dormitory-Cascade C, D, E, F & G, H & I, and Kitchen, Dining Facilities
1960-1969
Dormitory (Girl’s, Women’s) Construction, Management, Names
 Suggestions
1946-1960
Dormitory Housing
1965
Dormitory-Men’s (FPHA) and Commons
1955-1958
Drama Department
1966
E. Misc.
1961-1969
Eastern Oregon College of Ed.
1945-1969
Economic Opportunities Act of 1964
1965
Economics Department
1967
Education-Acts Personnel
1965-1966
Education Building
1966-1968
Education Division
1952-1968
Education Professional Development Act
1968
Box 15 of 30
Educational Conference
1947-1948
Educational Media Center
1951-1967
Educational Research Training Program
1966-1967
Educational TV
1966-1967
Educational TV Committee
1966
Educator’s Life Foundation
1966
Elementary and Secondary Ed. Act of 1965
1965-1966
Elementary Guidance Program
1965
Elliott, Russell Richard
1946-1949
Emergency Board
1965
Emeritus Staff Members
1964
Employee Suggestion Award Board
1965-1966
English Department
1952-1968
Enrollment
1964-1965
Enrollment Estimates
1960
Enrollment Projections
1966-1967
Enrollment Reports
1945-1968
Equipment
1946-1966
Equipment Release
1947
Ethiopia Program (Aid Program)
1966-1969
Etter, Mary Elizabeth
1947-1948
Eugene School Project
1960
Executive Council
1946-1950
F Misc.
1965-1968
Facilities Planning, J. I. Hunderup, Director
1963-1968
Facility Requirements
1964-1968
Faculty and Instruction
1957
Faculty Appointment- Notice of Appointment
1946-1961
Faculty by Academic Rank
1961-1965
Faculty Committees
1964-1965
Faculty Construction
1966
Faculty Council
1958-1966
Faculty Handbook

Faculty Insurance Program
1966-1968
Faculty Library Committee
1965-1967
Faculty Load
1965-1967
Box 16 of 30
Faculty Meetings, Minutes
1945-1968
Faculty Merit Awards
1965-1966
Faculty Notices
1966-1968
Faculty Orientation
1962-1969
Faculty Personnel Budget
1966-1967
Faculty Rating Evaluation
1967-1968
Collection #3: Stevenson, Elmo
1946-1969
Box 16 of 30 (continued)

Faculty-Report of Service to Institution, Fall and Winter, Misc.
 Correspondence
1947-1963
Faculty Research Committee
1964-1968
Faculty-Resignation or Expiration of Appointment Forms for Staff
 Members
1961-1962
Faculty Revolt
1966
Faculty Senate
1966-1968
Faculty Senate Personnel Comm.
1966-1967
Faculty Terminations
1966-1967
Faculty Welfare Comm.
1965-1968
Far Western Athletic Conference

Federal Aid
1965-1968
Federal Public Housing Authority
1947
Federal Works Agency
1946-1949
Fees-Student, Schedules
1945-1964
Box 17 of 30
Fine Arts Building
1965-1966
Fine Arts Building Complex Program (Music)
1966
Fine Arts Festival Comm.
1966-1967
Ford Foundation
1965
Foreign Students
1965-1966
Forestry
1966-1968
Freshmen Week
1965
Friends of Higher Education
1968
Friends of Three Sisters Wilderness Inc.
1966
Future Business Leaders of America
1951
Future Teachers of America
1966
G Misc.
1966-1968
Gastineau, Jerry
1945-1946
General Education

General Extension Division
1945-1964
Department of State-Wide Services
1960
Roseburg Reading Workshop
1949
General Obligation Bond Issue
1950
General Studies Program
1953-1965
General Studies, Secondary Ed.
1959-1960
Geographical Distribution of SOC Students
1960
Gift Acknowledgement
1966-1968
Gifts (and Grants)
1958-1966

Box 18 of 30
Government Comm. On Status of Women
1966
Government Grants, Biology, Chemistry, Gen. Instruction, Law
 Enforcement Library, Mathematics, Music, Science, Social Science,
 Student Loans, Title I
1966-1968
Grade Distribution
1966
Graduate Division
1963-1968
Great Decisions Council
1965-1967
Graduate Center and Advanced Research
1962
Greensprings
1965-1968
Greensprings Dormitory-Construction
1967
Guide to Chairmen

Guidelines
1962-1964
H Misc.
1964-1969
Head Start Program
1966
Health and Physical Ed. Department
1949-1968
Health Center
1966-1968
Health, Ed. And Fitness Advisory Committee
162-1964
Health Service Building
1962-1964
Health Service Directors
1960-1967
Health Service Student
1948-1965
Collection #3: Stevenson, Elmo
1946-1969
Box 18 of 30 (continued)

Heating Plant
1957-1968
Heating Plant Needs
1957-1960
Henning, Agnes
1944-1949
High School Contacts
1945-1947
High School (college) Relations
1948-1956
Box 19 of 30
High School (College) Relations
1956-1964
Higher Education Act of 1965
1965-1967
Higher Education Master Plan
1964-1966
History Department
1966
Honors and Advanced Placement Comm.
1965-1969
Housing Committee
1965
Housing and Home Finance Agency
1951
Housing Development
1957
Housing, Federal Public
1946
Hufman Hall
1969
Humanities Division
1962-1965
I Misc.
1961-1969
Inaugurations
1966-1969
Incidental Fees
1969
In-Service Extension
1945-1966
Institute of International Education
1961-1962
Institutional Executive Meeting (Suggested Agenda and Related
 Materials)
1962-1965
Box 20 of 30
Institutional Executives Minutes
1964-1968
Institutional Research (Office of G. L. Lutz)
1963-1967
Instructional Council
1961-1968
Instructional Loads
1961-1963
Insurance
1947
Intercollegiate Athletic Comm.
1967-1968
Interinstitutional Comm.
1967-1968

Interinstitutional Fee Comm.

Interinstitutional Selective Admissions Comm.
1960
Interinstitutional Education Comm.
1967-1968
International Education Program
1966-1969
Internship Program

Interstate Compact for Education
1965-1966
Jackson Co. Clinic
1966-1967
Jackson Co. Court
1965-1967
Jackson Co. I. E. D.
1965-1968
Jackson Co. Schools Superintendent’s Office
1963
John Humbird Dickey Scholarship
1965
Josephine Co. Child Guidance Clinic
1965
Journalism
1967
Juvenile Delinquency
1965
K Misc.
1968
Kappa Delta Phi
1961
Kindergarten
1961-1968
Kinkley, Mollie Lewis
1948
Kiwanis
1966-1968
Klamath River Basin

L Misc.
1967-1968
Land and Building Needs-A Long Range Study
1963
Language Department
1961-1967
Larson, Donald R.-Assistant Chancellor
1964-1967
Law Enforcement
1965-1967
Law enforcement Department
1968
Law Enforcement Program
1965
League of Women Voters
1966-1967
Collection #3: Stevenson, Elmo
1946-1969
Box 20 of 30 (continued)

Lee, Jeff
1963
Legislature
1962-1969
Lewis, Don-Business Manager
1947-1955
Dean of Administration
1968-1969
Liaison Comm. (Medford Chamber of Commerce 1966)
1966
Library
1948-1968
Box 21 of 30
Library Building Remodeling
1968
Library-Classroom Building
1948-1968
Library-Classroom Building (Acoustical Rec.)
1954-1953
Library-Classroom Building (Remodeling)
1966-1968
Library Committee (Faculty)
1967
Library Correspondence (Plans and Construction: McGill)
1963-1965
Lieuallen, R. E., Chancellor
1961-1969
Lincoln Laboratory School
1946-1957
Lincoln School
1968
Lindahl, Norman
1947
Lions
1960-1968
Lithia Theater
1952-1953
Living Services Committee
1964-1966
Loan Fund, Ben Selling
1939-1952
Loan Fund, Harold V. Smith
1941
Loan Funds
1962-1964
Loans
1947-1948
Lockhart, Theodore
1926-1952
Loring, (Mrs.) Edna H.
1946-1947
Lower Division Certificate, Non-Degree Special Students
1964

Loyalty Oath
1965
M Misc.
1963-1969
McGill, Esby

Married Student Housing
1957-1968
Mars, Betty
1947
Medical Schools
1967-1968
Medicare
1966
Mediphone
1966
Mekemson, A. T.
1943-1948
Monroe, Robert R.
1946-1947
Monthly Report of Higher Ed. to Governor
1960
Moran, Fred
1946-1948
Mt. Ashland Corp.
1962-1967
Mt. Ashland Stage Lines
1966
Music Building Construction
1967
Music Department
1939-1967
Music Festival
1947-1948
N Misc.
1961-1969
National Assoc. of Intercollegiate Athletics
1961-1969
National Commission on Accrediting
1961-1963

Box 22 of 30
National Commission on Accreditation
1964-1969
National Co. for Accreditation of Teacher Ed.
1960-1969
National Defense Education Act
1960-1967
National Defense Ed. Act Spanish Institute
1966-1965
National Education Association
1950-1965
National Science Foundation
1959-1968
National Science Foundation Applications
1960-1963
National Science Foundation Institute in Contemporary Mathematics for

 Secondary School Teachers
1964
National Science Foundation Institute In General Science
1960-1963
National Teacher Corps
1966
Nature Conservancy
1963-1964
Collection #3: Stevenson, Elmo
1946-1969
Box 22 of 30 (continued)

Naval Aviation College Program
1946-1947
Navy Billing
1947-1948
Navy (Contracts) V-5
1946-1948
Nevada Southern University
1966
Newman Center
1968
News Bureau
1967
Newton, Margery
1948
Newton, Mary Martha
1949

Non-resident Students
1969
Northwest Association of Secondary and Higher Schools
1961-1969
Northwest Conference on Higher Education
1964-1965
Northwest Regional Lab
1965-1968
Northwest Scientific Association
1968-1969
Notices
1967-1969
November Elections
1966
Nursing-Associate Degree Program (Application for Establishment of)
1967-1968
Nursing Program
1966-1969
O Misc.
1965-1968
Oath of Allegiance (for Former Faculty Members)
1957-1965
Objectives-S.O.C.E.
1953
Occupational Therapy
1966-1968
Oregon Association of State Fiscal and Administrative Officers
1964-1968
Oregon Business Education Association

Oregon Centennial
1958
Box 23 of 30
Oregon College of Education
1946-1966
Oregon Collegiate Conference
1955-1969
Oregon Education Association (Formerly Oregon State Teachers
 Association)
1946-1968
Oregon Museum of Natural History
1968
Oregon Museum of Science and industry
1965
Oregon Program-Improvement of Education
1960-1966
Oregon School Activities Association
1964-1969
Oregon School Administrator
1962
Oregon Shakespeare Festival
1966-1967
Oregon Shakespeare Theater Association
1968
Oregon State Advisory Board on Police Standards and Training
1965
Oregon State Board of Higher Education
1965-1968
Oregon State Board of Higher Ed. Members
1960-1968
Oregon State College
1947-1956
Oregon State Council on Education
1964
Oregon State Emergency Board
1963
Oregon State Employees Association
1964-1968
Oregon State Employment Service
1966-1969
Box 24 of 30
Oregon State University
1961-1969
Oregon Technical Institute
1962
O.T.I.-S.O.C. Joint Degree Program
1961
Oregon United Appeal
1962-1965
Oregon Wildfire Federation
1967
Organization and responsibility Charts

Out of State Travel
1968-1969
Outdoor Education Comm.
1967
Outdoor Education Program
1969
Outdoor Education Tri-County Council
1961-1966
P Misc.
1964-1969
Pacific Northwest Conference on Higher Ed.
1968-1969
Packer, Paul, Chancellor
1947-1948
Parking
1967-1968
Parks and Recreation Commission
1961-1965
Collection #3: Stevenson, Elmo
1946-1969
Box 24 of 30 (continued)

Patent Policies
1950-1962
Peace Corps
1965-1967
Pear Bowl
1946
Phi Delta Kappa
1962-1968
Phillips, Donald
1947
Physical Ed. and Health Building
1956-1957
Physical Education (Health) Build. Addition
1961-1968

Physical Education Building and Incinerator
1953
Physical Education Field
1947
Physical Education Plant (New)
1952-1956
Physical Facilities
1968-1969
Physical Plant Building
1966-1968
Pi Kappa Delta
1968
Placement Office
1965-1968
Portland Graduate Center
1964
Portland State University
1961-1969
Portland Symphony Society
1965-1966
Post High School Education Master Plan
1967
Pre Freshman Staff Meeting
1959
President (New)
1967-1969
President’s Account
1967
President’s Committee
1966-1968
President’s Duties (Assist. to Pres.)
1957
President’s Home
1950-1962
President’s Messages
1965-1968
Projected Classroom and Dormitory Requirements
1964-1969
Projections
1965
Prometheus
1965-1967

Property Purchases (Options, etc.)
1955-1969
Prospective Students
1968-1969
Prospectus on the Commons
1957
Provost, Sylvia
1947
Psychology Dept.
1948-1968
Public Relations
1961-1968
Publications
1960-1968
Box 25 of 30
Publicity
1944-1946
Questionnaires
1963-1969
R Misc.
1964-1969
Radio Broadcasting Studio Library Building
1952
Reading
1953
Reading Clinic
1952
Recommendations
1966-1969
Registrar-Mr. Wayne Hood
1964-1970
Registrar’s Office (Misc.)
1949-1964
Registration Schedules and Student Rosters
1947
Rehabilitation Program (Projects)
1953-1966
Reports and Information (Misc.)
1949-1952
Research Activities
1960-1968
Reserve Officer Training Corps
1967-1968
Residence Hall
1965-1968
Retirement (Employees)
1946-1958
Retirement-Public Employment System
1961-1965
Reviewing Committee on S.O.C., Report
1958
Rhoads, Charles
1947-1948
Richards, John R.-Vice Chancellor and Secretary of State Board of
 Higher Education Chancellor
1953-1956

Rogue River National Forest Advisory Council
1961-1969
Rogue Valley Fine Arts Festival
1965
Rogue Valley Government
1969
Rogue Valley Theatre Center
1960
Collection #3: Stevenson, Elmo
1946-1969
Box 25 of 30 (continued)

Romney, M. C.-Vice Chancellor for Academic Affairs
1963-1969
S Misc.
1965-1969
Sabbatical Leaves
1946-1967
Salaries
1961-1965
San Diego State Evaluation
1958-1959
San Francisco St. College Accreditation Team
1968-1969
Scheduling Center Proposal
1966-1967
Scholarship Applications
1948-1955
Scholarship Fund-Ban Selling
1948
Box 26 of 30
Scholarships; Correspondence, General, State
1946-1963
School Board-So. Oregon Regional Meeting
1950
School For executives-Summer
1968
Science Building
1956-1969
Science Department
1951-1968
Security Officers
1967
Selection Committee for Military Service
1960
Selective Service
1948-1952
Senators and Representatives (Meetings)
1960-1965
Senior Weekend
1953
Shakespearean Festival Assn. (Oregon)
1956-1966
Shere, Beverly
1947-1948
Simpson, H., Director of Information
1958-1964
Siskiyou Pioneer Sites Foundation
1956-1959
Social Science Classroom Building
1958-1959
Social Science Division
1952-1968
Box 27 of 30
“SOC in 1970” Committee
1960
Southern Oregon Regional Teachers Institute Or Conference
1949-1950
Southwestern Oregon College (Coos Bay)
1961
Space Utilization (SOC)
1960-1969
Special Education
1965
Specifications of Materials and Methods to be used in the Remodeling
 of Churchill
1952
Speech Clinic
1951-1965
Speech Department
1960-1967
Speeches and/or Dinner Invitations
1966-1969
Sports Editor
1966
Stadium-Proposed

Stadium (SOC)
1965-1966
Staff (SOC)
1960-1961
Staff Session Prefreshmen
1960-1961
State Advisory Committee on Teacher Ed.
1952-1963
State Board of Higher Ed. Board Meetings and Members
1945-1964
State Conference on Aging
1959-1961
State Department of Education
1945-1968
State Department of Finance and Admin.
1960-1963
Box 28 of 30
State Department of Motor Vehicles
1965-1966
State Industrial Accident Commission
1950-1953
State of Oregon (Misc. Correspondence to State Offices)
1932-1965
State Textbook Commission
1946-1958
Stockman, Violet

Stovall, Ralph W.-Assistant Chief Accounting
1948
Student Academic Status
1966
Student Academic Suspension
1966
Student Aids
1966-1969
Student Body Constitution

Student Body Organization
1942
Collection #3: Stevenson, Elmo
1946-1969
Box 28 of 30 (continued)

Student Council
1953-1964
Student Council Retreat
1966
Student Fees
1967-1968
Student Housing
1965-1968
Student Personnel Affairs

Student Social Agency Service Program
1964-1966
Student Teaching Applicants
1966
Student Teaching Program
1960-1961
Student Unrest
1968-1969
Student Veterans Union
1969
Students-Correspondence
1968-1969
Students Correspondence Regarding
1963-1969
Students, Prospective
1964-1968
Study Abroad
1966
Summer Promotion or Counseling Program
1965-1969
Summer Session
1946-1963
Box 29 of 30
Summer Session
1964-1968
Supervised Teaching
1949
Supervised Teaching Contract Folder
1960
Swimming Pool
1967
Symposium Comm.
1967
Symposium and Fine Arts Festival
1968-1969
T Misc.
1962-1968
Task Force Committee
1968
Tau Kappa Epsilon
1962-1965
Teacher Education
1951-1967
Teacher Placement
1950-1951
Teachers (Part-Time)
1968
Teaching Loads Criteria
1955
Teaching Research Division (OSSHE)
1966
Television
1952-1963
Television Education
1946-1966
Term Load Report
1967
Testing and Placement
1967
Testing Bureau
1959-1965
Theta Delta Phi
1964
Timber Products Research
1961
Training Schools, Agreements
1968
Travel
1952-1969
Triad
1967-1969
Triangle Club
1962-1964
Box 30 of 30
U Misc.
1963-1968
United Arab Republic Study Tour, Egyptian Operation
1963
United Fund
1966-1968
U.S. Dept. of Health, Ed. and Welfare-Directed Study Program –

 Application to 1960 Research Project
1956-1959
U.S. Office of Education
1955-1965
U.S. Senate and Congress (Letters to/From)
1959-1965
University of Nevada
1967
University of Oregon
1945-1969
Upward Bound
1966-1968
Urban Renewal-SOC-Ashland
1964-1965
V Misc.
1964
Veterans Admin., Gen. Correspondence
1945-1948
Veterans Affairs-State of Oregon
1945-1947
Veterans Guidance Center
1946-1947
Veteran Instruction, Public Law 346
1945-1947
Veteran Instruction, Public Law 16
1946
Collection #3: Stevenson, Elmo
1946-1969
Box 30 of 30 (continued)

Veterans Lists
1945-1947
Vining Repertory Company
1961-1962
Visiting Professors
1967-1968
Visual Aids
1948-1950
W Misc.
1964-1969
War Equipment (Distribution and Surplus)
1944-1947
Watrus, A. J.
1946-1948
Western Interstate Comm. of Higher Ed.
1962-1968
White, Helen
1947-1949
White, Virginia
1947-1948
Williams, Clifford
1946-1949
Withdrawals
1946-1951
Work Study
1965-1968
YMCA
1962-1968
Young, Beryl
1947
Z Misc.
1965
Collection #3.10: Sours, James
1969-1979

Box 1 of 30
AACTE (American Association for Colleges of Teacher Education)
1969-1972

AACTE
1972-1978

AASCU (American Association of State Colleges & Universities)
1969-1970

AASCU
1971

AASCU
1972-1973

AASCU
1973-1974

AASCU
1973-1975

AASCU
1976-1978

AASCU. Committee of State Relations
1974-1975

AASCU. Committee on Freedom and Responsibility
1969-1971

AASCU. Committee on Academic Freedom & Tenure
1972-1973

AASCU Summer Conference
1977

AAUP (American Association of University Professors)
1968-1971

AAUP
1971-1977

AAUP
1973

American Association of University Women
1969-1972

ARBC (American Revolutionary Bicentennial Commission)
1971-1973

ARBC
1974

ARBC
1975-1976

ARBC
1977-1978

ARBC Committee on Education
1972-1973

ARBC Committee on Education
1974

ARBC Committee on Education
1974-1975

ARBC Meeting Notices and Minutes
1974-1975

ARBC Miscellaneous Correspondence
1974-1975

ARBC Chairman’s Manual

ARBC Reunion
1978

Box 2 of 30
Able and Gifted Program
1969-1972

Academic Affairs OSSHE Goals for a Livable Oregon
1970

Academic Affairs OSSHE Romney

 Before 1971 “
1971

 “ “ “
1972

 “ “ “
1973

 “ “ “
1974

 “ “ “
1976

 “ “ “
1977

 “ “ “
1978

Academic Personnel Salary Data
1971-1973

Academic Personnel Salary Data
1973-1974

Academic Policies Committee
1972-1974

Collection #3.10: Sours, James
1946-1969
Box 2 of 30 (continued)

Accreditation
1974-1978

Accreditation
1977

Accreditation Nursing
1977

Accident Prevention

Ad Hoc Academic Dean Search Committee
1977

Ad Hoc Committee on Academic Advising
1974-1975

Ad Hoc Committee on Program Evaluation

Ad Hoc Committees Defunct
1972-1976

Box 3 of 30
Administration Holmer, Freeman
1972-1975

Administration Holmer, Freeman
1976-1978

Administrative Assist for Student Liaison Doug Legg
1971-1973

Administrative Code
1968-1971

Administrative Council
1968

 “ “
1969

 “ “
1970-1973

Administrative Personnel Committee

Administrative Procedures Act
1976-1978

Administrative Retreat
1969-1972

 “ “
1975

Administrative Salaries
1976-1977

Admissions
1969

Admissions
1969-1973

Admissions
1971-1972

Admissions
1974-1977

Adult Learning Center
1975

Aerospace Education
1974-1977

Affirmative Action
1968-1972

Affirmative Action Task Force Committee
1971-1973

Affirmative Action
1973

Affirmative Action
1973-1974

Affirmative Action
1975-1978

Air Science
1974-1978

Alternatives to RCC (Rogue Community College)
1975-1976

Alumni Correspondence
1969-1974

Alumni Office
1969-1974

Alumni
1975-1978

Box 4 of 30
ACT (American College Testing Program)
1969-1971

ACT
1972-1973

ACT
1974-1977

American Council on Education
1974-1978

Amigo Club Amistad
1974-1977

Applegate Animal Behavior Station
1972-1976

APSOC Bargain Sessions
1974

APSOC Bargain Sessions
1974-1975

APSOC Unfair Labor Practice Complaint
1974

ASSOC (Associated Students of Southern Oregon College) Constitution
 Revised
1977

ASSOC General Election Results
1973-1974

Architectural Consulting
1968-1973

Art
1969-1972

Art Center
1968-1971

Art Department
1974-1978

Arts and Sciences
1969-1972

Ashland City of
1969-1972

Ashland City of
1972-1973

Ashland City of
1974-1976

Ashland City Planning Commission: Econ. Devel. Sub Committee
1972-1973

Collection #3.10: Sours, James
1946-1969
Box 4 of 30 (continued)
Ashland Daily Tidings

Associate Dean of Faculty Brim
1973-1976

Athletic Advisory Committee
1968-1971

Athletics
1972-1973

Athletics Budget
1970-1972

Attorney General OSSHE Underwood
1969-1972

Audit Report OSSHE
1969-1971

B Miscellaneous

Benefactory
1969-1972

Biennial Budgets Misc.
1968-1979

Biennial Reports
1965-1972

Biology
1968-1971

Black Student Union
1969-1970

Board of Higher Education
1969-1970

Boards Visitation Committee
1972

Board Secretary Collins
1968-1969

Bookstore

BOOST Project (Bettering Oregon’s Opportunity for Saving Talent)
1968-1970

Box 5 of 30
Britt Board
1968-1971

Britt Music & Arts Festival
1969-1971

Britt Remodel
1969-1972

Britt Student Center

Budget
1968-1969

Budget
1969-1970

Budget
1970-1971

Box 6 of 30
Budget
1971-1973

Budget
1971-1972

Budget Misc.
1971-1972

Budget-Summer
1972

Budget Office Seely/Schneider
1972-1975

Budget
1972-1973

Budget-Summer
1973

Budget
1973-1974

Budget Requests
1973-1975

Box 7 of 30
Budget Requests (cont.)
1973-1975

Budget Misc.

Budget
1974-1975

Budget-Summer
1974

Budget
1977-1978

Budget Biennial
1973-1981

Budget Committee
1973-1978

Budget Director Keith L. Jackson
1970-1972

Budget Hearings

Budget Office

Budget Reduction Priorities
1972

Budget Reduction Priorities
1973

Budget Reduction Priorities
1974

Box 8 of 30
Budget Reduction
1977

Budget Revision
1976-1977

Budget Transfer/Approvals
1975-1978

Building Floor Plans. Campus and Dorms
1965

Building Floor Plans. Campus and Dorms
1966

Building Priorities
1971-1975

Building Requests
1969

Collection #3.10: Sours, James
1946-1969
Box 8 of 30 (continued)

Buildings and Grounds Committee
1970

Business Affairs Council
1969-1971

Business Division
1967-1972

Business Division
1973-1974

Business Division
1974-1978

Business Division Review of Instructional Programs
1977

Business Office
1970-1973

Business Office
1973-1977

Business Search Committee
1970

“C” Budget

Cable TV
1970-1971

Campus Conduct Code

Campus Development Committee
1967-1968

Campus Development Committee
1971

Campus Development Committee
1968-1977

Campus Development Committee
1968-1969

Campus Development
1976-1978

Campus Development Manual (revised)
1973

Campus Plan
1968-1973

Campus Disruptions
1970

Campus Ministers
1973-1975

Campus Security and Safety Committee
1970

Capitol Construction (Building Priority)
1968-1970

Capitol Construction
1971-1972

Capital Construction
1972-1975

Box 9 of 30
Capital Construction
1975-1978

Career Day
1975

Career Education
1971

Carpenter Foundation
1969-1973

Carpenter Foundation Grants
1973-1974

Carpenter Foundation Grants
1975-1977

Cascade Field Center (Fish Lake)

Centerring, vol. 2, no. 1
1973

Central Cooling and Heating Plant
1968-1970

Chamber of Commerce, Ashland
1969-1977

Chamber of Commerce, Medford
1969-1978

Chancellor (Lieuallen)
1969-1970

Chancellor Meetings
1971

Chancellor’s Office Before
1971

Chancellor’s Office
1971

Chancellor’s Office
1972

Chancellor’s Office
1973

Chancellor’s Office
1974

Chancellor (Lieuallen)
1974-1978

Charging Admission Fees
1973

Chemistry
1969-1970

Chemistry
1972-1978

Chemistry Department, including Guide for Department Chairmen in
 Arts & Sciences
1970-1976

Child Care Needs
1977

Child Development Center (Head Start)
1969-1974

Churchill Hall Remodeling Committee
1968-1972

Cinco De Mayo Week
1974

Citizen’s Committee on Rogue Valley Higher Education
1970-1973

City of Ashland Cost-Revenue Study
1972

Civil Defense
1967-1970

Civil Service
1968-1970

Civil Service
1974

Classified Service Employees
1971

Classified Staff Action
1975-1977

Collection #3.10: Sours, James
1946-1969
Box 9 of 30 (continued)

Classified Staff General
1976-1977

Clear Air Act
1971-1973

“Coffee with the President”
1969-1970

Collective Bargaining APSOC
1975-1978

Box 10 of 30
College of the Siskiyous
1973

College Relations OFC
1973-1978

College Union
1971-1972

College Union (Stevenson)
1973-1978

College Union Advisory Board
1971-1978

College Union Building
1972

Folders 1 through 10

Box 11 of 30
College Union Building #11

College Union Building Specifications
1970

College for Oregon’s Future
1968-1972

College for Oregon’s Future
1973-1974

Commencement
1968-1970

 “
1972

 “
1973

 “
1974

 “
1975

 “
1976

 “
1977

Commencement Committee
1969-1977

Commission on International Education
1969-1978

Committee Listings & Misc. Committee Correspondence
1969-1975

Committee Listings
1973-1974

Committee Listings
1974-1975

Committee Listings
1975-1976

Committee Listings
1976-1978

Committee on Coordinator of Campus Events and Publicity
1975-1978

CORA (Committee on the Resource Allocation)

COMSEN (Committee on Statement of Equipment Needs-Computer)
1975

Commonwealth Club
1970-1971

Community Action Council
1971

Community College Coordinating Committee
1975-1978

Community Colleges for Oregon
1969-1971

Community Colleges in Oregon
1972-1977

Comprehensive Health Planning Council
1972-1974

Comptroller (Watson)
1968-1972

Computer Center
1970-1971

Computer Center
1971-1972

Computer Center
1973-1974

Computer Center
1975-1978

Computer Evaluation (Kelley)
1973

Box 12 of 30
Computer Policy Council

Computer Needs & Policies Advisory Committee
1970-1972

Conduct Code and Hearings Procedures
1971

Consumer Counseling Service
1970

Continuing Education
1968-1970

Continuing Education
1971-1972

Continuing Education
1973-1974

Continuing Education, Division Chancellor Sherbourne
1969-1972

Continuing Education Division
1975-1977

Controllers Office
1972-1977

Cooperative Christian Ministry
1970

Correspondence Personal
1974-1978

Collection #3.10: Sours, James
1946-1969
Box 12 of 30 (continued)

Cosmopolitan Club
1972-1978

Cost Data and Description Information Developed Through use of
 NCHEMS Analytical Tools and Preliminary Information Exchange
 Process
Mar. 1975

Council of Deans and Division Chairs
1969-1970

Council of Deans and Division Chairs
1970-1971

Council of Deans and Division Chairs
1971-1973

Counseling Center
1968-1972

Counseling Center
1972-1978

Criminology
1973-1978

Crisis Intervention Center
1970

Curriculum
1968-1969

Curriculum
1969-1970

Curriculum
1970-1971

Curriculum Committee
1971-1973

Curriculum Committee
1974-1976

Curriculum Committee
1976-1978

Box 13 of 30
Curriculum Document
1970-1971

Curriculum Document
1971-1972

Curriculum Document
1972-1973

Curriculum Document
1973-1974

Curriculum Document
1974-1976

Curriculum Document
1975-1976

Daily Fund
1967-1972

Danforth Foundation
1971-1972

Dankook University
1970-1971

Dankook University
1972-1973

Dankook University
1974-1977

Dean of Academic Affairs
1977-1978

Dean of Academic Affairs
1978

Dean of Administration (Lewis)
1969-1972

Dean of Administration
1972

Dean of Administration
1973-1978

Dean of Faculties (McGill)
1970-1973

Dean of Faculties (McGill)
1973-1974

Dean of Faculties (McGill)
1974-1975

Dean of Faculties (McGill)
1975-1976

Dean of Faculty, Assistant (Conway)
1969-1971

Dean of Men (Bennett)
1964-1972

Dean of Students (Fellers)
1957-1972

Dean of Women (Christlieb)
1965-1972

Deans Meetings
1975-1977

Deferred Tuition Payment Program
1972-1973

Demonstrations

Dept. of Health, Education, & Welfare
1968-1971

Dept. of Health, Education, & Welfare, Seattle Office

Diel, George –Office of Public Services

Director of Admissions (Swinney)
1965-1971

Director of Financial Aid (Flynn)
1965-1971

Director of Information (Simpson)
1968-1972

Director of Facilities Planning (Hunderup)
1970-1972

Director of Institutional Research (Rasmussen)
1966-1972

Box 14 of 30
Disbanded Ad Hoc Committees
1970-1973

Dormitories (General)
1968-1974

Dormitory Procedures
1970

Drug/Alcoholism Activity
1969-1972

Duplicating Services
1974-1978

Eastern Oregon College
1973-1978

Collection #3.10: Sours, James
1946-1969
Box 14 of 30 (continued)

Economics
1969-1971

Economics
1972-1978

Education
1968-1970

Education
1970-1971

Education
1972-1975

Education
1973-1978

Education
1978

Education Professions Development Act
1968

Education/Psychology Building
1968-1973

Education Teaching Contracts With Districts

Education Teacher’s Performance Institute
1972-1974

Education Activities Division Budget Committee

Educational Coordinating Council
1968-1970

Educational Media Center
1968-1970

Emergency Board
1969-1970

Emergency Employment Program
1971

Energy Conservation
1974-1977

Energy Conservation Committee
1973-1975

English Department
1968-1971

English Department
1972-1973

English Department
1973-1978

Enrollments
1968-1971

Box 15 of 30
Equipment Acquisition
1971-1972

Equipment Needs
1973-1974

Equipment Needs
1973-1975

Equipment Needs
1977-1978

Estate Planning Professionals Dinners
1972-1973

Ethnic Studies
1969

Evaluation Committee Report
1977

Evergreen Athletic Conference
1966-1972

Evergreen Athletic Conference
1973-1978

Evergreen Athletic Conference
1973-1978

Everyone’s University
1972-1976

Executive Council Agenda and Minutes
1968-1971

Executive Council Agenda and Minutes
1971-1972

Executive Committee Correspondence
1971-1972

Executive Committee Correspondence
1971-1973

Explore Program
1974

Fact Finder Exhibit – APSOC
1974

Faculty
1970-1971

Faculty
1971-1972

Faculty
1973-1974

Faculty –Academic Policies Committee
1974-1977

Faculty –Affirmative Action Forms
1975-1977

Faculty and Staff Notices
1973-1974

Faculty Courtesy Committee
1970

Faculty Emeritus Status
1969-1978

Faculty Evaluations
1971-1973

Faculty Evaluations
1974-1978

Faculty Fringe Benefits
1969-1978

Faculty Leave of Absence
1967-1978

Faculty Loads
1969-1976

Faculty Meetings
1969-1973

Faculty Meetings
1971-1975

Faculty Meetings
1976-1977

Faculty Misc.
1972-1978

Faculty Misc.
1972-1974

Faculty Misc. Correspondence
1972

Faculty New
1978-1979

Faculty Outside Service Policy Committee
1975

Collection #3.10: Sours, James
1946-1969
Box 15 of 30 (continued)

Faculty Part-Time
1970-1972

Faculty Personnel Budget
1968-1978

Box 16 of 30
Faculty Personnel Committee
1968

Faculty Positions New
1969-1971

Faculty Promotions
1970

Faculty Promotions
1972-1975

Faculty Promotions
1973-1978

Faculty Reduction Impact Statement
1977

Faculty Promotion Appeals
1977

Faculty Publications
1972

Faculty Records

Faculty Retirement
1970-1971

Faculty Retirement Policy
1976-1978

Faculty Sabbatical Leaves
1971

Faculty Sabbatical Leaves
1972-1974

Faculty Sabbatical Leaves
1976-1977

Faculty Sabbatical Leaves
1978-1979

Faculty Salaries
1975-1978

Faculty Senate Advisory Council

Faculty Senate Committee on Committees

Faculty Senate Committee on the Consultation

Faculty Senate Election Committee

Faculty Senate Hearing Committee

Faculty Senate Misc.

Faculty Senate Minutes
1974-1978

Faculty/Student Relations Committee
1975-1978

Faculty Terminations
1978

Faculty Vacancy Notices
1971-1975

Faculty Vacancy Notices
1976-1978

Faculty Welfare Committee
1970-1978
Box 17 of 30
Faculty Wives – SOC
1967-1970
Faculty Wives and Faculty Women – SOC
1972-1973

Federal Aid to Education
1969

Federal Freeze
1971

Financial Aid
1968-1971

Financial Aid
1971

Financial Aid
1972-1974

Financial Aid
1975-1978

Financial Aid for the Disadvantaged Students
1969

Financial Problems at SOSC

Fine Arts Complex

Fire Administration
1976-1977

Fiscal Impact of Proposed Budget
1973

Food Services Catering Book

Foreign Students
1969-1972

Foreign Students
1972-1974

Foreign Students
1976

Forms Management Committee
1976

FORE (Foundation for Oregon Research)

Fraternities

“Freeze Statement”

Freshmen Orientation
1972
Geography
1968-1971

Geography
1974-1978

Geology
1970-1971

Geology
1972-1978

Gifts and Grants – Biology
1972-1978

Gifts and Grants – Chemistry

Collection #3.10: Sours, James
1946-1969
Box 17 of 30 (continued)

Gifts and Grants – Economics

Gifts and Grants – Education

Gifts and Grants – English

Gifts and Grants – Financial Aid

Gifts and Grants – General

Box 18 of 30
Gifts and Grants – Geography

Gifts and Grants – History

Gifts and Grants – Law Enforcement

Gifts and Grants – Library

Gifts and Grants – Political Science

Gifts and Grants – Psychology

Gifts and Grants – Science

Gifts and Grants – Social Science

Gifts and Grants – Speech

Gifts and Grants – Undergraduate Instruction

Golden Jubilee

Governors Manpower Planning Council
1973

Graduate Admission Policy
1969

Graduate Council
1972-1975

Graduate Council Committee
1976-1978

Graduate Division
1969-1971

Graduate Division
1972-1978

Greensprings
1968-1969

Grievances
1975-1978

Grievances Geography – Lescher

Grievances – Holding

Grievances – Oguiza

Guanajuato University
1970-1973

Guanajuato University
1972-1977

Guanajuato University
1973-1978

Guidelines SOSC
1977

Health and Physical Education
1968-1972

Health Center
1968-1971

H.E.W. Dept. of Health Ed. and Welfare
1972-1974

H.E.W. Dept. of Health Ed. and Welfare
1975-1977

Health Services
1972-1978

Box 19 of 30
High School-College Relations Committee
1971-1973

History Department
1968-1971

History Department
1973-1976

Hodgkinson, Harold

Honors Council
1968-1972

Housing Policies
1968-1975

Humanities
1976-1978

Handerup, Jack-Vice Chancellor, Facilities Planning

Ice Rink

Incidental Fee Committee
1971-1972

Incidental Fee Committee
1972-1973

Incidental Fee Committee
1974-1978

Institutional Goals Commission
1973-1974

Institutional Research-Job Analysis
1965

Instructional Media Center
1972-1978

Instructional Council
1970-1978

Instructional Services
1971

Instructional Advisory Committee
1970-1977

Insurance Coverage

Intercollegiate Athletics Committee
1969-1978

Inter-Dorm Council
1970-1971

Interim Committee on Post Secondary Ed.
1976

Collection #3.10: Sours, James
1946-1969
Box 19 of 30 (continued)

Interinstitutional Comm. on International Ed.
1972-1974

Internship Programs
1969-1970

Jackson County Intermediate Ed. District
1973-1978

Journalism
1970-1972

Justice Department State of Oregon
1969-1973

Justice Department State of Oregon
1974-1975

Justice Department State of Oregon
1976-1978

KSOR
1968-1971

KSOR
1974-1975

KSOR
1975-1978

Box 20 of 30
KSYS

King Report

Korea

Korean Trip
1972

Kuitery Suit
1974-1975

Land Acquisitions
1971

Land and Building Needs
1959

Land and Building Needs
1961

Languages
1968-1971

Languages
1972-1978

Law Enforcement
1968-1970

Law Enforcement
1970-1972

Lectures and Performing Arts Committee
1970-1978

Legal Fees (Skerry)
1973-1977

Legal Matters
1974-1977

Legal Remedies for Restoration of Order on Campus
1969

Legal Services Contract (Student Legal Aid)
1973

Legislative Committee of Education
1969-1978

Legislative Liaison Committee
1976

Legislative Session
1973

Legislators-U.S.
1975-1978

Legislature Ways and Means Committee
1976

Lemmon-Vice Chancellor Personnel
1975-1978

Library
1968-1970

Library
1970-1972

Library
1972-1974

Library
1974-1978

Library Committee
1970-1978

Lifelong Learning Center
1975-1978

Lincoln School
1969-1974

Living-Learning Program
1973-1974

Long Range Academic Planning (3 copies)
1971

Box 21 of 30
Long Range Academic Planning and Improvement of Instruction
1973

Long-Range Building Needs Supplement
1968

Mail Room Policies

Management Council
1977-1978

Management Selection and Development Program
1972-1975

Manasse, Fred (Educational Management)
1975

Manpower Development Committee
1974-1975

Mathematics
1069-1978

Medford Mail Tribune

Medical Infirmary

Misc. Correspondence
1974-1975

Mt. Ashland Corporation
1968-1974

Music

Music
1968-1971

Music
1971-1974

Music
1975-1978

Collection #3.10: Sours, James
1946-1969
Box 21 of 30 (continued)

Music Building

NAIA
1969-1971

NCATE
1970-1971

NCAA
1972-1973
National Association of Schools of Music – Self-Study Report
1976

National Endowment for the Arts
1978

National Science Foundation
1968

National Science Foundation
1972

National Science Foundation
1978

National Security Seminar
1972-1976

Newman Center
1976-1977

News Service Office
1969-1978

Northwest Assoc. of Schools and Colleges
1975-1978

Northwest Assoc. of Secondary and Higher Schools
1973-1977

Northwest Assoc. of Secondary and Higher Schools
1969-1972

Northwest Assoc. of Secondary and Higher Schools
1973-1977

Nursing
1968-1971

Nursing
1972-1973

Nursing
1973-1974

Nursing
1974-1978

Nursing Education Building
1968

Off Campus Education
1977-1978

Okayama University
1971-1978

Open University
1976

Opportunities in Learning – the Needs of the 70s at SOC
Oregon Arts Commission
1970-1975

Oregon College of Art

Oregon College of Business

Oregon College of Education (Western)

Oregon Committee for the Humanities

Box 22 of 30
Oregon Community College Courses Approved for Transfer
1963-1975

Oregon Education Association
1969-1972

Oregon Educational Coordinating Commission
1977-1978

OIT
1971-1978

Oregon Presidents Conference
1977-1978

Oregon Shakespeare Festival
1969-1971

Oregon Shakespeare Festival
1973-1974

Oregon Shakespeare Festival
1976-1978

State Board of Higher Education Misc., Finance Comm., Legislative
 Relations, Office of Business Affairs, Office of Facilities Planning,
 Office of Institutional Research
1972-1978

Ways and Means Comm. on Student Housing
1970

Oregon State Employees Assoc.
1969-1970

Oregon State Employees Assoc.
1973-1974

Oregon State Employees Assoc.
1975-1978

OSPIRG
1971-1972

OSPIRG
1973-1974

OSPIRG
1976-1978

Oregon State University
1970-1978

Outdoor Education Program
1968-1973

Pacific Society for Multivariate Experimental Psychology
1970

Parking (General)
1972-1978

Box 23 of 30
Parking Facilities and Policies
1969-1972

Personnel Division
1972-1973

Personnel Division
1973-1975

Phi Delta Kappa
1970

Physical Ed.
1973-1974

Collection #3.10: Sours, James
1946-1969
Box 23 of 30 (continued)

Physical Education
1975-1978

Physical Facilities
1969-1971

Physical Plant
1963

Physical Plant Procedural Guide
1971

Physical Plant
1973-1975

Physical Plant
1971-1978

Planned Parenthood
1969-1971

Planning
1971-1975

P.A.T. Planning and Analysis Team
1976-1977

Planning Long Range
1970-1973

Political Science
1968-1970

Political Science
1973-1974

Political Science
1975-1978

Political Science Class 488

Portland State University
1969-1971

Portland State University
1971-1978

Presidents Accounts
1969-1970

Presidents Accounts
1970-1971

Presidents Accounts
1971-1972

Presidents Conference
1969-1976

Presidents Memos and Messages
1970-1971

Professional Development Commission
1975-1976

Box 24 of 30
Program Board SOC
1970-1975

Project “GIT”
1972

Project SOC
1970-1971

Project SOC
1971-1972

Project SOC-Contributors
1971-1973

Project SOC
1973-1978

Promotion and Tenure
1970-1971

Promotion and Tenure
1971-1972

Promotion and Tenure
1972-1975

Property Purchases
1969-1971

Proposal for Operation Skiing Facilities Mt. Ashland
1974

Psychology
1968-1970

Psychology
1971-1972

Psychology
1972-1975

PERS
1971-1975

Publications Board
1970-1977

Questionnaires
1972-1974

R Misc.

ROTC
1969-1974

ROTC
1974-1077

Red Cross
1971-1973

Red Raider Boosters
1973-1978

Red Raider Boosters
1979

Regional Advisory Council
1969-1970

Regional Advisory Council Notices, Agendas, and Minutes
1969-1970

Regional Advisory Council Presidents Book
1970

Box 25 of 30
Regional Advisory Council Correspondence
1970-1972

Regional Advisory Council Minutes
1972-1978

Regional Advisory Council Membership
1973-1978

Regional Advisory Council Membership
1976-1978

Regional Development Center
1973-1974

Regional Development Center
1974-1977

Regional Development Consortium
1978

Regional Education Forum
1976

Registrar
1969-1971

Registrar
1971-1974

Collection #3.10: Sours, James
1946-1969
Box 25 of 30 (continued)

Registrar
1975-1978

Registrars Office Appeals Book

Released Time
1972-1973

Report of the Ad-Hoc Committee on Promotion, Tenure, and
 Post-Tenure Review
1976

Research
1968-1970

Research Committee
1970-1978

Research Proposals
1970-1972

Residents Halls
1969-1971

Residents Halls
1969-1971

Residence Hall Manual
1971-1972

Residence Hall
1972-1974

Residence Hall
1973-1978

Retirement Data
1972

Riggs, Durward
1970-1971

Rogue Community College/SOC Relations
1974-1976

Rogue Valley Council in Computer Ed.
1972-1973

Rogue Valley Council of Government

Rogue Valley Forum
1973-1975

Rogue Valley Forum
1976-1978

Rogue Valley Transportation District
1975

Rotary Club-Ashland
1972

S Misc.
1974-1976

Safety
1972-1978

Safety and Security Council
1969-1972

Salaries by Department (Faculty)
1971

Salaries (Faculty)
1972-1974

Salary Adjustment Data
1974-1975

Box 26 of 30
Salary Adjustment Materials
1974-1976

Salary Improvement Funds
1973-1978

Scheduling
1971-1973

Scheduling Center
1969-1972

Schuff, Mary (Grievance)

Scholars in Residence (SOC)

School Districts (Superintendents) in Jackson and Josephine Counties
1970-1974

Schiener, Alexander
1974

Science
1968-1971

Science/Math
1973-1978

Security and Safety
1970-1971

Security and Safety Advisory Committee
1973

Security
1972-1974

Security
1974-1977

Senior Citizens
1971-1972

Shakespeare Board
1977-1978

Siskiyou
1969-1978

SOC Biennial Report
1969-1970

Southern Oregon College Governor’s Budget Recommendation
1975-1977

Box 27 of 30
Southern Oregon College – Name Change
1973-1975
Southern Oregon Conference on Career Education
1971
SOC Stadium
1968-1970

SOC Student Handbook: The Collegiate
1969-1970
S. Oregon Consortium
1973-1974
Southern Oregon Education Company
1972-1973
Southern Oregon Education Company
1975-1976
Southern Oregon Education Consortium
1977
Southern Oregon Educational Consortium Developmental Task Force
1977-1978
SOFIE – Southern Oregon Forum on Issues in Education
1975-1976
Southern Oregon Historical Society Academic Year
1971-1972
Collection #3.10: Sours, James
1946-1969
Box 27 of 30 (continued)

Southern Oregon Historical Society
1972-1974
Southern Oregon Historical Society Jacksonville Museum
1973-1974
Southern Oregon Historical Society
1974
Southern Oregon Research and Development
1973-1974
Southern Oregon Research and Development Committee
1975-1978
Southern Oregon Ski Association
1974-1977
Southern Oregon Ski Association
1976

SOSC Academic Guidebook
1976
SOSC – General
1972-1976
SOSC – General Info
1976-1978
Space Utilization and Priorities
1968-1972
Special Asst. to Dean of Admin James Henshaw
1971-1972
Speech
1969-1971
Speech
1972-1974
Speech
1974-1978
Speeches and/or Dinner Invitations
1969-1971
Staff Chatter
1970-1971
State of Oregon
1970-1971
 Governor’s Office
1973-1977
 Legislative Ways and Means Committee
1970-1971
 Miscellaneous
1973-1978
 Oregon Board of Education
1969-1972
Stevenson Memorial Service – April 26
1973
Stevenson Union
1968-1969
Stevenson Union
1970-1971
Stevenson Union
1973-1974

Box 28 of 30
Stevenson Union
1972-1973
Student Affairs Committee
1977
Student Center Committee
1968
Student – Conduct Code
1970-1972
Student Council
1958-1959
Student – Employment
1971
Student-Faculty Council
1970
Student – Fees
1968-1972
Student – Housing
1968-1972
Student – Loan, Financial Aid, Misc. Info.
1971-1974
Student – Minority Aid
1970-1971
Student Personnel Committee
1968
Student Senate Advisory Council
1970
Student Senate – Legal Council
1970
Student Senate Minutes
1974-1978
Student Services
1969-1971
Student Services
1973-1974
Student Services
1974-1976
Student Services
1975-1978
Student – Unrest
1969-1972
Student Use of State Cars
1970
Students
1977-1978
Students – Foreign Students
1977-1978
Students – Misc. Correspondence
1969-1972
Students – Misc.
1973-1975
Students – Miscellaneous
1976-1978
Sudermann, Fred
1970-1971
Summer Recreation Program
1974-1976
Summer Session (4)
1971-1978
Collection #3.10: Sours, James
1946-1969
Box 29 of 30
Survey of Improvement of Instruction and Evaluation of Instruction
1972

Swedenburg House
1969-1972
Swedenburg House
1971-1972
Swedenburg House
1973-1978
Summer Session Advisory Committee
1976-1977
Swimming Pool
1969-1972
Symposium Committee
1969-1971
Symposiums
1973-1974
Teacher Education Committee
1971-1976
Teacher Education Program
1969-1975
Teacher Performance Institute
1970-1971

Teacher Standards and Practices Commission
1975
10-Year Plan
1970-1980
Testing
1969-1973
Textbooks
1971
Theater
1969-1974
Theater
1975-1978
Theater Arts
1969-1971
Traffic Appeal Board (TAB)
1968-1978
Traffic Committee
1969-1979
Travel
1969-1974

Travel
1974-1975
Travel
1976-1978
Travel – Alsing Questionnaire
1974
Tuition and Fee – Siskiyou County Students
1974
Tuition and Fee
1975-1978
Turkey
1973-1975
United Good Neighbors
1969-1972
United Good Neighbors
1974-1977

University of Oregon
1972-1974
University of Oregon
1975-1977
Upward Bound
1969-1970
Upward Mobility
1972-1973
“V” Miscellaneous
1973-1974
Veterans
1973-1978
Vice Chancellor for Business Affairs H. A. Bork
1967-1968
Visiting Professors
1969
“W” Miscellaneous
1973-1974
WICHE (Western Interstate Commission on Higher Education)
1970-1972
WICHE (Western Interstate Commission on Higher Education)
1973-1977

Willamette University
1974
Work-Study Program
1970-1972
Work-Study
1973-1974

Youth Hostel
1976

Box 30 of 30
Chapters on the Presidency
“Flag Incident”
1970
Invitation to Memorial
2005

Mail Tribune Obituary (2 copies)
2004

Memorial Bookmark (2 copies)

Miscellaneous
1979-1993
SOC Presidential Search File
1968-1969

SOSC Presidency (8)
1969-1978

Collection #3: Stevenson, Elmo
1946-1969
Box 30 of 30 (continued)

Statement Concerning Major Accomplishments

Note: These items came from the Sours family 12/04 and the memorial service 01/05; they were added to the collection 02/05.

Collection #4: Library
1927-1967

Box 1 of 8
“A” Misc. Correspondence
1965-1967

Academic Status
1952-1953

Accessions and Withdrawals
1935-1951

Accounts Payable
1964-1966

Accounts Receivable
1958-1966

Accreditation Visitation Committee
1959-1967

Acquisitions
1966-1967

Acquisitions-Policy
1947-1960

Administrative Council
1959-1961

Allocations
1955-1968

American Association of Colleges of Teacher Education-Evaluation
1952-1953

American Association of Colleges of Teacher Education-Standards

American Library Association of Colleges and University Reports
1957-1963

American Library Association and Office of Ed. Reports
1934-1957

Ames-Mercer Suit
1954-1966

Annual Reports
1928-1967

Annual Reports-Catalog Librarian, Circulation, Library of Children’s
 Literature Reference, Statistics
1952-1967

Applicants-Catalog Librarian
1961-1962

Applications
1954-1955

Applicants-Ref Librarian, Children’s Librarian
1963

Approach to Library Expansion

Art Prints
1955-1967

Box 2 of 8
Authority Card List
1966-1968

Automation Committee
1965-1967

“B” Misc. Corr.
1965-1967

Barrington Survey
1954-1955

Bibliographies-O.S.S.H.E
1947-1952

Biennial Reports
1934-1964

Bindery
1966

Binding and Mending
1965

Black, Jean-Librarian, PSC
1966

Bobbs-Merrill Company
1966

Book Binding, mending and Marketing
1965

Book Labeling
1965-1966

Book Orders
1960-1963

Budget
1936-1968

Budget Expenditures
1931-1942

Budget Expenditures-Central Library Office, Correspondence, Etc.
1932-1941

Budget Expenditures-Freight and Express
1933-1940

Budget Expenditures-Travel
1936-1947

Budget Expenditures-Wages
1933-1949

Budget-Library Survey Supplementary Budget
1940-1941

Budget Studies

Business Office
1954-1965

“C” Misc. Corr.
1966-1967

Catalog and Shelf List Cards

Catalog Dept. Procedures
1960

Catalog Revisions

Central Library Office
1932-1942

Collection #4: Library
1927-1967

Box 3 of 8
Central Library Office
1942-1961

Central Library Office Letters
1961-1964

Central Library System

Children’s Collection

Circulation Records
1935-1967

Circulation Reports
1951-1964

Civil Service

Civil Service-Employee Ratings

Civil Service-Job Analysis

Civil Service-Paschell, Sue

Civil Service-Woodruff, June

Complaints

Continuing Education

Copy Machines

Credits-Books Returned

Curriculum Handbook

“D” Misc. Corr.
1965-1966

Departmental Statements
1938-1946

Box 4 of 8

Departmental Statements
1946-1958

Deposit System
1966-1967

Duplicate Copies

“E” Misc. Corr.
1966-1967

Elementary School Library
1950

Enrollment Projections
1966

Equipment
1965-1968

Examination File
1967

Exhibits (Back Corr. and Data)
1955-1956

“F” Misc. Corr.
1965-1966

Faculty Council
1957-1963

Faculty Library Meetings
1966-1967

Faculty Meeting-General
1967

Faculty Memos
1965-1967

Faculty Personnel Information
1965

Faculty Publications
1937-1941

Faculty Senate
1966-1967

Federal Grant
1966-1967

Film Loans
1949-1950

Fines
1935-1937

Fines and Charges
1950-1968

Friends of the Library
1965-1966

Furniture Placement

“G” Misc. Corr.
1965-1966

Government Documents
1965-1967

“H” Misc. Corr.
1965-1966

Hintz, Carl W.-Director of Libraries
1965-1967

Home Economics Committee
1960-1967

“I” Misc. Corr.
1965-1967

Improvement of Instruction
1966

Interlibrary Loans
1943-1944

Inventory Practices
1962

“J” Misc. Corr.
1965-1967

“K” Misc. Corr.
1965

“L” Misc. Corr.
1965-1967

Leisure Reading
1966

Letters-Alumni and Former Students
1927-1928

Letters-American Library Association
1926-1928

Letters-Bolton, Fredrick U of W school of Ed.
1925-1926

Letters-Carlson, Wm., Director of Libraries
1962-1963

Letters-Continuations
1965

Letters-Gaylord Bros.
1926-1928

Collection #4: Library
1927-1967

Box 4 of 8 (continued)

Letters-Gift Book Rec.
1927-1964

Letters-Gill, J. K.
1926-1928

Letters-Goldberger Agency
1927-1929

Letters-Hicks, Blanche-Ashland Pub. Librarian
1926

Letters-Index to Oregon Pub.
1927-1928

Letters-Jackson Co. Library
1928

Letters-Library Bureau
1926-1927

Letters-Library of Congress
1926-1964

Letter-Marvin, Cornelia-OSU Librarian
1926-1928

Letters-McPherson, Maud Monmouth Librarian
1926

Letter Misc.
1926-1927

Letter-Moore-Cottrell Sub. Agencies
1926-1928

Letters-Oregon State Board of Control
1928

Letters-Oregon State College
1927

Letters-U of O
1927-1928

Letters-Portland Public Library
1926-1928

Letters-Professional
1927

Letters-State Boards of Ed.
1926-1927

Letters
1928-1949

Box 5 of 8
Letters
1950-1964

Lewis, Don
1965-1967

Library Attendance
1951-1960

Library Committee
1953-1967

Library Council
1962-1965

Library Council Decisions
1936-1945

Library Handbook
1963-1967

Library History
1926-1956

Library Interdepartmental Memos
1953-1966

Library Moving
1967-1968

Library Page Time
1927-1928

Library Policies-O.S.S.H.E
1947-1957

Library Policy Code
1955-1959

Library Policy (Lending)
1965-1967

Box 6 of 8
Library Program
1926-1965

Library Regulations

Library Science Courses

Library Science Inquiries
1967

Library Science 127-Use of Library
1963-1965

Library Science 393-Library Experience
1966-1967

Library Science 481-Bibliography and Ref.
1963-1966

Library Science 484-Administration
1963

Library Science 486-Intro to Cataloging and Classification
1962-1964

Library Science 489-Literature for Adolescents
1965

Library Staff Manual
1955

Library Statistics (Comparisons)
1938-1955

Library Statistics-S.O.C.E-Additions and Withdrawals-A.-V. Aids
1947-1951

Library Statistics-S.O.N.S.-Additions and Withdrawals-Books and Maps
1927-1951

Library Statistics-S.O.N.S.-Bound Periodicals
1933-1960

Library Statistics-S.O.N.S.-Cash Account
1929-1951

Library Statistics-S.O.N.S.-Circulation Figures
1926-1951

Library Statistics-S.O.N.S.-Circulation Figures (Study of)
1927-1948

Library Statistics-S.O.N.S.-Cost
1926-1944

Library Statistics-S.O.C.-Cost
1956-1957

Library Statistics-S.O.N.S.-Value of Books and Periodicals
1933-1951

Library Statistics
1957-1958

Lincoln School
1966

Lists-Books from Oregon State Library
1926-1928

Lists-Gifts from Publishers
1926-1927

Collection #4: Library
1927-1967

Box 6 of 8 (continued)

Loan Services Department-Annual Report
1967-1969

“M” Misc. Corr.
1965-1966

McGill, E. C.
1965-1966

Mail
1966

Maps
1966-1967

Merit Awards
1966

Microfilm Equipment
1948-1955

Miscellaneous
1952

“N” Misc. Corr.
1965

New Library-Equipment
1966-1968

New Library-Furniture and Shelving
1967

New Library-Moving Into New Building
1967

New Library-Planning and Construction
1965-1967

“O” Misc. Corr.
1965-1967

Orders-pre 1926
1926-1931

Oregon Education Association
1966-1967

Oregon Library Association
1966

Oregon State Employees Association Constitution Adopted
1957

Orientation for Freshmen
1966

Orientation Test
1955

Outlines for Book Study

“P” Misc.
1965-1967

Pacific Northwest Bibliographic Center
1966

Pacific Northwest Conference on Higher Education
1955-1958

Pacific Northwest Library Association
1927-1928

Periodical Subscriptions
1964-1965

Periodicals and Continuations S.O.N.S Incomplete holdings
pre-1936

Periodicals and Indexing Services
1966-1967

Periodicals – Oregon Colleges of Education
1940-1954

Personnel Needs
1965-1966

Police Science Books

Policy
1959-1966

Policy Manual
1967

Postage Meters
1967

Postage Regulations

Presidents of the S.O.N.S
1929-1941

President
1946-1954

Box 7 of 8
President
1955-1963

Principles of Selection

Professional Staff – Carroll, C. Edward

Professional Staff – Funkhouser, Myrtle

Professional Staff – General
1966-1967

Professional Staff – Harkins, Nadine

Professional Staff – Martin, Jerry

Professional Staff – Rand, L.

Professional Staff – Song, Yun Kang

Professional Staff – Spoonhour, Maxine

Project Prometheus
1966-1967

Prospective Librarians – In-Active File

Publicity
1966-1967

Purchase Orders
1935-1938

Questionnaires Answered
1964-1967

“R” Misc. Corr.
1965-1966

Reading Interests – Interinstitutional Comm.

Reclassification Project – Needed Equipment and Supplies
1966

Reclassification Project – Plans and Procedures
1966-1967

Reclassification Project - Statistics
1967

Recommendations
1933-1953

Registrar’s Office
1957-1960

Report to State Library Council
1954-1965

Collection #4: Library
1927-1967

Box 7 of 8 (continued)

Reserved Books – Number of Copies

Reserve Book Procedures

Retired Faculty Members
1965-1966

Rogue Valley Library Federation
1965-1966

“S” Misc. Corr.
1965-1967

Salary Schedules and Training Standards

Schedule of Classes
1965-1966

Schedules – Library Hours; Ref. Desk
1965-1966

Sentronic Detector

Shelving of Books

Siskiyou Notices
1965

Smoke Signals

Southern Oregon College of Education Libraries “The First Thirty
 Years, 1926-1956”

Staff – Doi, Makiko M.

Staff – Frederick, Alice

Staff – Fuller, Joyce (Mattson)

Staff – Hunt, Hazel Ann

Staff Memos
1965-1966

Staff – Saltus, Elinor

Staff – Shively, Thornton T.

Staff – Size of
1948

Staff – Sumpter, Robert G.

Staff – Williams, Florence

Statistics
1933-1965

Box 8 of 8
Statistics
1965-1967

Stevenson, Elmo - Memos
1963-1967

Study Hall Plans

Summer Session
1967

Systems Librarians Meeting
1964-1967

Systems Libraries News Circulars
1965-1966

Systems Library Council Reports – From Member Institutions
1965-1967

“T” Misc. Corr.
1965-1967

Theses

Travel
1947-1963

Travel
1966-1967

Travel – Forms, Samples

Travel Manual

Trassler, Bess
1965-1966

Triangle Club

Type-Ur-Own

Typewriters

Typewriters – Coin Operated

“U” – “V” Misc. Corr.
1965

Vacations
1963-1966

“W” – “X” – “Y” – “Z” Misc. Corr.
1965-1967

Wages and Salaries
1952-1966

Weeding

Work-Study Programs
1965-1966

Xerox
1965-1967

Collection #4.10: Library Publications

Box 1 of 2
Bibliographies-S.O.C.E.
1942-1949

Bibliographies-S.O.C.
1970-1974

Bibliographies
1975-

Bookplates

Children’s Literature (Eng 388)

Guide for Student Assistants

Collection #4.10: Library Publications

Box 1 of 2 (continued)

Handbook (for Faculty, Students, Student Assistants
1943-1962

“Let the Wheels Roll!”
1959

Library Building
1963

Library Bulletins Nov. 1951-March 1965

Library Guide Series
1975-

Library Policy Code

New Books Oct. 1958-Sept. 1966

New Faculty Library Guide

Box 2 of 2
New library Resources

Periodical Directory

Principles of Selection
1949-1962

Regulations Relating to the Professional Library

 Staff

Teachers Professional Library

To Dig or Not to Dig
1968-1973

Views From the Glass Cage Oct. 1958-May 1959

Collection #4.20: Library
1968-1975

Box 1 of 5
A-Cl
Box 2 of 5
Co-H

Box 3 of 5
I-OSSHE G

Box 4 of 5
OSSHE L-Sec. Professor Staff

Box 5 of 5
Ser.-Z

Collection #5: Financial Aids Office
1950-1972

Box 1 of 5
Check Request Lists, EOG and NDEA
1967-1971

Checks Returned
1971

College Entrance Examination Board
1966-1967

Contributions to Scholarships and Funds
1966-1968

Departmental Auditing Report
1969

Departmental Statements See Monthly Departmental Statements

Educational Opportunity Grants
1966-1967

Educational Opportunity Grants. Cutback Information
1968

Educational Opportunity Grants Lists
1966-1967

Educational Opportunity Grants. Student Wages
1966-1967

Educational Opportunity Grants Pay lists
1968-1969
Box 2 of 5
Enrollment Confirmations Reports – April 4
1969

Federal Operations Reports
1966-1968

Financial Aid
1945-1969

Financial Aid Listing, Winter
1970

Financial Aid Recommendations
1967-1968

Financial Aid Recipients, Fall
1972

Foreign Students
1947-1967

G.I. List
1966-1968

General Ledger – Statement of Accounts
1970-1972

Gift, Grant or Contract Forms (Cover Letters)
1965-1967

Collection #5: Financial Aids Office
1950-1972

Box 2 of 5 (continued)

Gifts to Students – Reports to Board of Higher Education
1967-1968

Graduating Students, Summer – June
1969-1970

Grant in Aid Credit Card and State Scholarship Lists
1966-1970

Guaranteed Student Loans
1965-1972

Guaranteed Student Loans – Correspondence
1966-1967

Hawaiian & Alaskan Students
1948-1966

Labor Distribution, Oct. – Feb.
1970-1971

Law Enforcement Education Program
1968

Box 3 of 5
Financial Aids 2/13/69 (Computer Printout)

Financial Aids Listings: Spring Quarter
1969

Financial Aids Listings: Fall Quarter
1969

Financial Aids Listings: Winter Term
1970

Grant-In-Aid as of: Sept. 16, 19, 28, 30, Oct. 14, Dec. 26
1969

Grant-In-Aid as of: Jan. 1, 20, Mar. 26, Apr. 1 14, Sep. 19, 25, Oct. 9
1970

Monthly Departmental Statement, Oct. 1966 - Nov. 1969: HEW
 Educational Opportunity Grant, Miscellaneous Scholarship Gifts

Monthly Departmental Statement, June 1969 - June 1970: Financial
 Assistance to Students, HEW Educational Opportunity Grants

Monthly Departmental Statement, Oct. 20, 1970 - Jan. 1971: Student
 Aid

Monthly Transaction Audits (Student Financial Aid Reports) Computer
 Printouts, July-Dec.
1971

Box 4 of 5
Monthly Transaction Audits (Student Financial Aid Reports) –
 Computer Printouts
1972

Box 5 of 5
NDEA
1961-1968

NDEA Correspondence
1959-1961

NDEA Paylists
1968-1969

NDEA Reports
1960-1961

Oregon State Scholarships Commission
1962-1969

Pay Lists - Fall
1968

Phoenix High School
1967

Promissory Notes
1969-1972

Safekeeping Accounts
1968-1969

Scholarship Accounts
1968-1969

Scholarship Lists no. 3, 4, 7, 8
1969-1970

Scholarship Reference OSSHE
1954-1955

Short-Term Loans Made
1965-1967

Statistical Report of the State Scholarship Commission
1963-1965

Student Pay, April 7
1971

Tuition Fee Remission Scholarships Analysis
1959-1963

United Student Aid Funds Quarterly Report
1967-1971

Upward Bound
1971

Wages (Student)
1966

Work-Study Miscellaneous
1971

Work Study Monthly Reports
1967-1970

Work Study Program Regulations

Work Study Survey, July 31
1966

Collection #6: News clippings and releases
1926-1968

Box 1 of 5
News Clippings Jan. 1926 - Dec. 1945

Box 2 of 5
News Clippings Jan. 1955 - Sept. 1961

Collection #6: News clippings and releases
1926-1968

Box 3 of 5
News Clippings Oct. 1961 - Dec. 1964

News Bureau Releases
1965-1966

News Clippings Jan. 1965 - Jan. 1966

Box 4 of 5
News Clippings Jan. 1966 - Dec. 1967

News Bureau Releases June 1966 - Dec. 1967

News Clippings, Sports Sep. 1967 - June 1968

News Bureau Releases, Sports Sep. 1967 - June 1968

News Clippings Jan. 1968 - Aug. 1968

News Bureau Releases Jan. - Aug. 1968

Box 5 of 5
Scrapbook Clippings, Public Relations Office
1958-1962

Collection #7: Business Office
1947-1965

Box 1 of 19
A Misc.
1956-1965

Accident Reports
1962

Accounts, Balance in
1952

Accounts Receivable
1948-1949

Accounts Receivable
1955-1956

Accounts Sent to Collection Agency Accreditation
1957-1958

Ad Hoc Committee
1964

Adams, T. F.

 Office of the Controller Accountant
1947-1952

 Administrative Assistant
1953-1955

 Budget Officer
1955-1956

 Director of Dormitories
1956-1962

Administration Building
1949

Administrative Council
1963-1965

Air Conditioning
1962-1964

Alcohol Report
1946-1958

Alumni
1951-1960

American Heritage Association
1965

Appointments – Dead File
1947

Architects
1960s

Art Department
1965

Ashland Play School
1954-1956

Asphalt Paving
1960

Associated Students
1964

Athletic Expense
1947-1948

Athletics
1957-1965

Atomic Energy Commission
1963

Auction
1961

Audio Visual Aids
1952-1953

Audio Visual Aids
1964

Audit
1948-1963

Automobile Accident Report
1957-1958

Automobile Liability Insurance
1956-1957

Automobiles
1954-1964

B Basketball
1951-1954

B Misc.
1957-1958

Band Uniforms
1957-1958

Barrett, Iral, Property Accountant, Office of the Compt.
1958

Barrington Plan
1955-1957

Basketball
1950

Basketball
1963-1964

Bid Procedure
1953
Bids
1948

Bids
1964-1965
Collection #7: Business Office
1947-1965
Box 2 of 19
Biegel, Mike (Elmer)
1957-1963

Blue Cross
1955-1956

Blue Cross
1960-1961

B’nai B’rith
1959

Board Minutes (Oregon State Board of Higher Education)
1959

Boeing Aircraft
1960-1962

Boilers
1952

Boilers
1956-1957

Bookstore
1947-1949

Bookstore
1964

Bookstore Financial Statement
1957-1958

Bookstore Fixtures
1957

Bork, H. A.

 Comptroller, Office of, U of O
1948-1949

 Comptroller, Office of, U of O
1963

 Vice Chancellor
1964

Britt Estate
1964

Britt Magazines
1956-1957

Britt Student Center
1956-1957

Britt Student Center
1964-1965

Britt Student Center (Administrative Board)
1957-1958

Box 3 of 19
Britt Student Center Contract Documents
1956

Britt Student Center (Keeney) Completion
1958-1960

Britt Student Center Physical Plant Costs
1960-1961

Britt Student Center, Remodeling
1958-1959

Britt Student Manager Report
1962

Budget
1945-1950

Budget
1963-1965

Budget Analysis Program
1957-1958

Budget – Basketball and Football
1953

Budget, Biennial
1951-1953

Budget, Biennial
1960-1961

Box 4 of 19
Budget, Biennial
1961-1963

Budget Changes
1948-1949

Budget Changes
1963-1965

Budget Civil Service
1957-1961

Budget Classifications
1963-1964

Budget Closing
1948-1949

Budget Closing
1959-1960

Budget, Departmental
1963-1964

Budget Disbursements, Account Summaries, etc. (Departmental
 Statements)
1956-1957

Budget Disbursements, Account Summaries, etc. (Departmental
 Statements)
1964

Budget Instructions
1949-1963

Budget Material
1947-1948

Budget Material
1954-1955

Budget – Pencil Copies
1956-1957

Budget Preparation
1957-1958

Box 5 of 19
Budget Reports
1948-1951

Budget, Report for Making Up
1949

Budget, Report for Making Up
1964-1965

Budget Requests (for)
1948-1949

Budget Requests (for)
1964

Budget Requests – Departmental
1957-1959

Collection #7: Business Office
1947-1965

Box 5 of 19 (continued)

Budget, Supplementary
1946-1947

Budget Worksheet
1954

Building Analysis (and Program)
1951-1952

Building Analysis (and Program)
1964

Building Committee Report
1957-1961

Building and Grounds Committee Report
1963

Building Evaluation
1957-1958

Building Evaluation
1961

Building Program
1958-1959

Building Program & Inventory
1954-1955

Building Program & Inventory
1957-1958

Building Program, Proposed
1950-1971

Building Requests
1959-1960

Building Requests and Schedules
1962

Bulletins
1953-1960

Bureau of the Census
1948-1949

Bureau of the Census
1963

Bureau of the Census – S.O.C.E. Employment and Payroll Totals
1955

Business Managers, of colleges, of Oregon Colleges
1952

Business Managers, of colleges, of Oregon Colleges
1960-1961

Business Managers of other Colleges
1954-1955

Business Managers of other Colleges
1959-1960

Business Office, Manual of Student Council Budgeting
1956-1957

Business Office, Rates of pay for Students
1957

Byrne, Charles D.

 Secretary, State Board of Higher Education
1948-1949

 Secretary, State Board of Higher Education
1952

 Chancellor
1952-1955

C Misc.
1947

C Misc.
1959-1960

Capitol Construction Program
1959-1960

Capitol Construction Program
1963

Carpenter Grant
1964

Carroll, Francetta

 Admin, Secretary
1957-1958

 Admin, Secretary
1964

Cascade Field Center
1964

Cascade Hall
1961-1962

Box 6 of 19
Cascade Hall
1963

Cascade Hall A & B
1962

Cascade Hall Unit C
1961-1963

Cascade Hall Unit D
1962-1963

Caton Garage

Cayford, Florence Ann
1962

Central Heating Plant (Kroekor)
1953-1954

Central Heating Plant (Kroekor)
1964

Certificate of Title
1957

Chart of Accounts
1951-1953

Chart of Accounts
1964-1965

Chevrolet
1952

Child Guidance Clinic
1953

Christian, Rita
1963

Churchill Hall

Churchill Hall Doors
1959-1960

Churchill Hall Electrical
1959-1962

Churchill Hall – Foundation Survey
1949-1950

Churchill Hall – Plastering
1961-1962

Churchill Hall – Remodeling
1954-1955

Churchill Hall Repairs – Specifications
1950

Citizens Now
1957-1958

Collection #7: Business Office
1947-1965

Box 6 of 19 (continued)

City Council
1959

Civil Service Correspondence
1946-1950

Civil Service Correspondence
1956-1957

Civil Service – Employee Rating
1949-1952

Civil Service Employee Records (Personnel Actions)
1947-1950

Civil Service Employee Records (Personnel Actions)
1962

Civil Service Overtime
1956-1958

Civil Service Position
1958-1959

Classroom Building
1961-1962

Classroom, Laboratory & Office Building
1963

Closing Books
1948-1949

Closing Books
1955-1956

Box 7 of 19
Closing Books
1956-1957

Closing Books
1963

Closing Books Deposit
1951-1954

Closing Books Instructions
1949-1950

Closing Books Instructions
1963

Closing of the Books – Outstanding Purchase Orders
1948-1949

Closing of the Books – Outstanding Purchase Orders
1953

College Court
1957

College Court
1963-1964

College Court House Moving
1957-1961

Colleges For Oregon’s Future
1960-1961

Collins, R. L. – Budget Officer, Office of the Chancellor
1947-1963

Commons
1956-1960

Conferences
1957-1959

Contracts, Architects
1956-1959

Contracts, Basketball
1949

Contracts, Basketball
1956-1957

Contracts, Football
1951-1952

Contracts, Football
1961-1962

Contracts, Gasoline
1952-1953

Contracts, Hoey
1961

Contracts, Misc.
1950-1951

Contracts, Misc.
1961-1962

Contracts, Music, Private Instruction
1949-1950

Contracts, Sabbatical Leave
1952-1964

Box 8 of 19
Conventions
1957-1960

Cost Calculations
1950-1960

Cost Calculations-Lincoln School
1956-1957

Cost Studies
1963-1964

Counseling
1958-1961

Counselors
1961-1962

Credit Bureau
1958-1959

Credit Cards
1956-1957

Curbs, Gutters, Drain Boxes, Sidewalks and Asphalt Paving
1958-1962

Daly Fund
1967-1968

Davis, Mary Virginia
1963

Dept. of Finance Administration
1956-1964

Dorm and Family Housing Reports
1946-1947

Dormitories
1956-1964

Dormitories Annual Analysis of Earnings
1956-1959

Dormitory Estimated Earnings
1955-1956

Dormitory Construction
1948

Dormitory Construction, Proposed
1961-1963

Dormitory Earnings
1955-1965

Dormitory Need
1964

Dormitory Operating Statements
1954-1955

Collection #7: Business Office
1947-1965

Box 8 of 19 (continued)

Dormitory Substitutes
1961-1963

Drama
1955-1965

E Misc.
1956-1957

Economic Opportunity Act
1964-1965

Education and Athletic Activity, Budget Report
1948-1963

Educational Activities Report
1948-1963

Electrical Underground System
1958

Elevator
1958-1959

Employee Suggestion Program
1955-1965

Enrollment
1956-1967

Extension Department, Division
1950-1962

F Misc. Correspondence
1948-1957

Faculty
1957-1965

Box 9 of 19
Faculty Activities
1952

Faculty Equipment Needs – Classrooms & Offices
1958-1960

Faculty Follies
1954

Family Financial Security
1963-1964

Federal Income Tax - Perquisites
1949

Federal Marchall Reports

Federal Public Housing Authority
1947

Federal Security Agency
1952-1953

FWA Bureau of Community Facilities
1947-1948

Fee (Tuition) Changes
1963

Fees and Tuition
1947-1948

Fees and Tuition
1964

File Index
1957-1959

Finance Committee Reports
1957-1958

Finance Committee Reports
1963

Financial Statements
1948-1955

Fine Arts Festival
1964

Fine Arts Insurance
1964

Fines
1959-1960

Fire
1951-1963

Fire Marshall Reports
1954-1955

Fire Marshall Reports
1959-1960

First National Bank (of Oregon)
1950-1960

First National Bank (of Oregon)
1964

Flood Loss
1958

Football (Contracts)
1947-1948

Football
1949-1950

Football
1963

Football & Basketball Budget
1950-1953

Football Budget
1952-1953

Football Budget
1958-1959

Football Fielding Lighting
1955

Fraternities
1961-1963

Freshman Handbook
1955-1960

Freshman Weekend
1959-1963

G Misc.
1957-1958

General Credit Service, Inc.
1955-1957

General Research
1960-1963

Gettling, John Edward
1956-1961

Graff and James
1958-1959

Grants (Carpenter Fund, etc.)
1963-1965

Great Books
1960-1961

Guidance Testing Information
1955-1956

H Misc.
1951-1952

H Misc.
1964

Hailstorm
1964-1965

Hall, Ross, Administrative Assistant
1964-1965

Collection #7: Business Office
1947-1965

Box 9 of 19 (continued)

Health
1961-1962

Health
1964

Health Building
1961-1964

Health Service
1957-1958

Health Service
1965

Heating
1948-1957

Heating
1964

Box 10 of 19
Heating Plant
1957

Hendrikson, Mrs. Ella
1961

Hennick, Joseph Paul
1961

Henry, Janet T.
1961

Hight, Jeannette Anne
1961

Hoey, James K.
1952-1953

Hoey, James K.
1964

Hospital
1959-1963

Housing
1946-1949

Housing
1959

Housing Committee
1955-1960

Humanities Building, Plans
1957

Hunderup, J. I. – Administrative Assistant, Office of the Controller
1953-1965

I.B.M.
1963

I Misc
1960-1961

Industrial Accident Commission
1946-1948

Industrial Accident Commission
1956-1957

Institutional Grant Application
1964-1965

Institutional Research
1963-1964

Instructional Council
1962

Instructional Services Dept.
1955-1964

Insurance
1959-1960

Insurance
1963

Insurance, Automobile
1954-1956

Insurance, Automobile
1964

Insurance – Claims for Reimbursement & Policy By Students for
 Accidents Insurance Company of North America
1963-1964

Insurance, Fire
1954-1962

Insurance, Industrial Accident
1955-1956

Insurance, Misc.
1960-1961

Insurance, Misc.
1963

Insurance, Ski
1960-1961

Insurance, Students
1954-1955

Insurance, Students
1964

Insurance, Theft
1955-1956

Insurance, Truck
1947-1954

Inter-Institutional Committee
1962-1964

Inventory
1953-1954

Inventory
1965

Inventory – Equipment
1947-1948

Inventory – Equipment
1951-1952

Inventory Loan Record
1963

Inventory, Property Control – Request for Release
1948-1949

Inventory, Property Control – Request for Release
1954

Inventory – Supplies
1947-1948

Inventory – Supplies
1961

Box 11 of 19
J Misc.
1957-1958

J Misc.
1963

Jeep
1950

Journal
1947-1948

Journal Changes
1949-1950

Collection #7: Business Office
1947-1965

Box 11 of 19 (continued)

K Misc.
1947-1960

Keeney, Robert
1959-1960

Keeney, Robert
1964-1965

Kindergarten
1951-1963

L Misc.
1960-1964

La Frienier, F. J. – Office of the Controller
1947-1948

Laboratory & Classroom Study
1962

Land & Building Needs, SOC, A 10-year Study
1959

Land – Capitol Construction Program
1959-1960

Land Purchases
1951-1952

Land Purchases
1962

Landscaping
1952

Landscaping
1962-1963

Leases
1957-1959

Leases
1962

Legislative Bills
1961-1964

Legislative Interim Committee Study
1959-1960

Lewis, Donald E.
1956-1967

Lewis, Donald E.
1965

Library
1947-1948

Library
1965

Library & Classroom Building Specifications
1950-1951

Library & Classroom Construction
1951-1953

Library Building – Remodeling
1962-1964

Library Building – Ventilation
1959

Library Classroom Building
1955-1956

Library Receipts
1947-1948

Lieuallen, Roy, Chancellor
1962-1963

Lithia Hotel
1959-1960

Liquor Control
1958

Living Service Committee
1959-1960

Living Service Committee
1964

Loans
1946

Long Range Campus
1964

M Misc.
1950-1951

M Misc.
1965

Mc Misc.
1957-1958

Mc Misc.
1961

McGill, Esby C.

 Assistant to the President
1960-1961

 Assistant to the President
1964

McKenzie, Allen
1956-1957

McKenzie, Allen
1964

Mail Boxes – Britt Student Center
1957-1958

Mail Boxes – Britt Student Center
1963

M.R.O. (Maintenance, Repair & Operating)
1951

Medford Research
1957

Meetings
1956-1957

Meetings
1964

Memorial Court Alterations
1954-1955

Memorial to World War II Veterans (also Britt Memorial Plaque)
1952-1958

Men’s Dormitory & Commons
1956-1958

Men’s Dormitory & Commons Budget
1956-1957

Men’s Dormitory – New
1959-1960

Box 12 of 19
Mickey, Jerry D. – Assistant Business Manager
1960-1962

Mikado
1954

Morlan, Fred
1947

Music Instructors Fees
1953-1956

Myrtlewood Hall
1963

N Misc.
1958-1959

Collection #7: Business Office
1947-1965

Box 12 of 19 (continued)

National Association of Colleges and University Business Officers
1965

National Defense Student Loan Fund
1963-1965

National Science Foundation
1959-1960

National Science Foundation
1964

Newbry, Earl T.

 Secretary of State
1948-1949

 Secretary of State
1956

Night Shift Custodian
1961-1962

Notes to Faculty
1948-1949

Notes to Faculty
1965

Notes to Dr. Stevenson
1959-1961

Notes to Students
1955-1960

O Misc.
1959

Office of the Controller
1959-1962

Oredson, Vincent
1962-1965

Oregon Association of State Fiscal & Administrative Officers
1960-1961

Oregon Association of State Fiscal & Administrative Officers
1964

Oregon Manor (New Women’s Dorm)
1958

Oregon Project, Program
1960-1961

Oregon Project, Program
1965

O.S.E.A.
1956-1957

O.S.E.A
1960-1961

Organizational Charts
1956-1957

Outdoor Education Facility
1964

P Misc.
1947

P Misc.
1964

Pacific Discount Company
1955-1956

Pacific Indemnity Co.
1951

Packer, Paul C. – Chancellor
1947-1949

Pallett, Earl M. - Secretary, State Board of Higher Education
1957-1962

Parking
1956

Parking Lot
1956-1959

Pay Adjustment
1950-1951

Payne & Struble, Architects
1962-1964

Payroll Analysis
1960-1962

Payroll Assessments
1960-1964

Payroll Correspondence
1964-1965

Payroll Instructions
1947-1964

Payroll Recaps
1956-1957

Physical Education Building
1953-1956

Box 13 of 19

Physical Education Building
1955-1956
Physical Education Building
1959
Physical Education Department
1957-1958
Physical Education Department
1964-1965
Physical Education Field
1949-1956
Physical Education Field – Flood Lighting
1955
Physical Plant
1956-1957
Physical Plant
1964
Physical Plant Rehabilitation
1949-1951
Pianos of SONS
1937
Police, Ashland
1964
Position Description
1955
Post Office
1962
Prequalification of Bidders
1956-1957
Pre-Session Faculty Meetings
1955
President’s House
1964
President’s Office Remodeling
1959
Programs
1956-1957
Programs
1964
Proposed Housing Development
1957
Collection #7: Business Office
1947-1965

Box 13 of 19 (continued)

Publications & Publicity
1956
Publications & Publicity
1964

Box 14 of 19

Rehabilitation Program
1953-1954
Rehabilitation Program
1963-1965
Remodeling Chuchill Hall
1946-1952
Remodeling Churchill Hall
1958-1959
Remodeling of & Additions to Memorial Court (College Union Building)
1955-1956
Remodeling Program
1956-1957
Remodeling Program
1959
Rental – Campus
1960-1961
Rental – Campus
1964
Rental of School Property or Rooms
1959-1961
Reports – Various Kinds Requested
1952
Requests for New Accounts
1954-1955
Requests for New Accounts
1964-1965
Research
1959-1960
Research
1963-1964
Restoration Fund Assessment
1963-1964
Retirement (Correspondence)
1948-1965
Retirement Instructions
1947-1948
Retirement Instructions
1962-1963
Retirement – Quarterly Report
1947
Retreat
1963
Richards, John

 Chancellor
1955-1956
 Chancellor
1960
Robbery
1947
Rodgers, Effie Helen
1960-1962
Rodgers, Roy Alexander
1961
Rogue Valley Manor
1962
Roofing Jobs (Finished)
1964
Rowley, H. A.

 Chief Accountant, Office of the Controller
1947-1965
S Misc.
1947
S Misc.
1963-1964
Salary Studies
1959-1960
Salary Studies
1963-1964
Sale of Houses
1958-1959
Salem Motor Pool
1959-1960
Scholarship Fund, Ben Sellers
1952
Scholarships
1947-1965
Scholarships, Ben Evans
1956-1958
Scholarships, Breakdowns
1949
Scholarships – Elks
1947
Scholarships – Fee Information
1947-1948
Scholarships – Fee Information
1952
Scholarships – State Rehab.
1956-1957
School Bus
1957
School of Missions Convention
1955-1956
Schweinfurt, Larry
1957
Box 15 of 19

Science (and Classroom) Building
1957-1958
Science (and Classroom) Building
1964
Science Building Blueprints
1957-1958
Science Building Budget
1957-1958
Science Building Category B
1957-1958
Science Building Category C
1957-1958
Science Building Category D
1957-1958
Science (Classroom) Building, Electrical Work Contract
1958
Collection #7: Business Office
1947-1965

Box 15 of 19 (continued)

Science Building, Fixed Equipment Contract
1957-1958
Science Building, General Work Contract
1958
Science Building, Mechanical Work Contract
1958
Science Building Specifications
1957-1958
Scoreboard
1956-1957
Self Liquidating Projects
1962
Settergren & Wiley
1949
Shakespearean Festival
1955-1956
Shakespearean Festival
1965
Shapland, L.

 Office of the Controller
1959-1960
 Office of the Controller
1963-1964
Siskiyou
1962
Siskiyou Band Camp
1957-1965
Siskiyou – Bids
1957-1958
Small Business Administration
1957
Smokesignals
1963-1964
Snack Bar
1949-1964
Snack Bar Ventilation
1961
Snodgrass, Janet
1961
Social Science (Classroom) Building
1958
Social Science (Classroom) Building
1962-1963
Social Security
1954
Social Security
1960-1961
Southern Oregon Faculty Assoc.
1960
Southern Oregon Foundation
1961
Southern Oregon Review
1963
Space Utilization (Study)
1958-1959
Space Utilization (Study)
1963-1964
Box 16 of 19
Spanish Linguistic and Study Tours
1963-1964

Specifications
1951-1954

Specifications
1957-1958

Specifications (building)
1950

Specifications (construction)
1958-1959

Specifications for Moving House on Indiana Street
1960-1961

Specifications Misc.
1953-1954

Specifications, New Dormitory Wing
1951

Specifications, Track on P.E. Field
1953

Speech Clinic
1956-1957

Speech Clinic
1965

Stadium Completion
1960

Staff Needs
1957-1959

Standard Insurance
1964-1965

State Board of Control
1945-1950

State Board of Higher Education Reports
1953-1965

State Department of Education
1947

State Highway
1953-1954

State Industrial Accidents
1964-1965

State Motor Vehicle Maintenance Program
1957-1960

State Rehabilitation Correspondence
1948-1951

State Unemployment
1947

Stebbins, Ellis A. – Business Manager, Monmouth
1949-1952

Stevenson, Elmo
1957-1958

Stevenson, Elmo
1963-1964

Stevenson – Misc. Accounts
1948

Stop Lights
1957-1958

Stovall, W. Ralph

 Office of the Controller
1947

 Office of the Controller
1964-1965

Street Improvement – Indiana & Madrone
1951

Collection #7: Business Office
1947-1965

Box 16 of 19 (continued)

Student Aids Committee
1957

Student Audit of Organization Books
1948

Student Audit of Organization Books
1959-1960

Student Council Budgets
1957-1958

Student Council Budgets
1965

Student Employment
1959-1964

Student Loan Fund – Estate of Mrs. Ethel Chase

Student Loans
1950-1964

Student Organizations
1958-1959

Student Organizations
1965

Student Personnel Department
1957-1959

Student Personnel Department
1964

Student Teachers
1949

Student Union
1956

Students
1962-1965

Summer Drama Workshop
1963

Box 17 of 19
Summer School, Administration
1949-1952

Summer Session
1948-1965

Summer Session Contracts, Faculty
1948-1965

Supervised Teaching Data
1956-1957

Supervised Teaching Data
1962-1963

Surplus Property
1951

Surplus Property
1960-1961

Surveys
1956

Surveys
1962-1963

Susanne Homes Hall, Remodeling
1959-1960

T Misc.
1956-1957

Tax Admission
1952

Tax Admission
1956-1957

Tax-Exempted
1958-1960

Tax Information
1964

Tax Report, Amusement
1945-1948

Tax Report, Amusement
1953

Tax, Student Activity Fees
1946

Teachers Institute
1948

Teacher Selection Committee
1961-1962

Telephone Exchange
1956-1957

Telephone Exchange
1961-1962

Ten Year Study – Building Program
1958-1959

Tennis Courts & Track Runways
1960-1961

Termite Control, Termites
1958-1959

Termite Control, Termites
1960-1961

Box 18 of 19
Testing Bureau
1955-1956

Testing Bureau
1964

Theater Building
1964

Thefts
1955-1956

Thompson, Jeannette
1962

Thorpe, Rose Marie
1961

Travel
1955-1965

Travel Authorizations
1950-1952

Travel Authorizations
1959-1960

Travel Cost
1956-1959

Travel Instructions
1947-1964

Treasury Department
1948

United Fund
1958-1959

U.S. Bonds
1957

U.S. Dept. of Justice
1956-1957

U.S. Office of Education Contract
1957-1958

Collection #7: Business Office
1947-1965

Box 18 of 19 (continued)

U.S. Office of Education Contract
1962-1963

U.S. Post Office
1955-1957

University of Omaha
1956

Urban Renewals
1963-1964

Vehrs, Carson
1962-1963

Vehrs, Carson
1965

Veterans
1956-1957

Veterans Accounts
1950-1951

Veterans Administration
1949

Veterans Administration
1962-1963

Veterans Administration Audit
1949

Veterans Ad. Billing Info
1948-1949

Veterans Ad. Billing info
1951

Veterans (Ad) Contracts
1947

Veterans (Ad) Contracts
1956-1957

Veterans Ad. Correspondence
1944-1952

Veterans Ad. Cost Calculations
1950-1951

Veterans – Estimated Cost of Teaching
1948-1951

Box 19 of 19
Veteran’s Housing – Handbook of Information
1947

Vet’s Housing Units – Furniture
1948

Vining Repertory of Drama
1960

Vining theater
1962

W Misc.
1959-1964

Wage Rates
1958-1959

Wage Roll Analysis
1948

Wage Roll Analysis
1950-1951

Walker Street Housing
1953

War Assets Administration
1955-1956

Warner, Louis Paul
1962

Watson, John

 Assistant Controller
1948-1949

 Controller
1964-1965

Wesley Board, Foundation
1957-1958

Wesley Board, Foundation
1966

Western Assoc. of College and University Officers
1958-1959

Windstorm Loss
1962-1963

Women’s Dormitory
1955

Women’s Dormitory
1961-1962

Women’s Dorm Addition
1951-1952

Women’s Dorm Addition
1960-1961

Women’s Dorm Construction
1947-1949

Women’s Dorm (New)
1958-1959

Women’s Dorm (New) Keeney (Architect)
1958-1961

Women’s Dorm – Inventory
1957

Women’s Dorm Letters
1959-1960

Women’s Dorm – Purchasing
1955

Work
1963

Collection #8: Placement Office
1926-

Box 1 of 1
Placement Credentials – Microfilm
1926-

Collection #9: Southern Oregon State Normal School (pre-1926)

Box 1 of 1
Alumni Association, Ashland Normal, Minutes
1899-1914

Alumni Association, Old School, “Normal Bulletin”

Alumni Association, S.O.S.N.S, Miscellaneous

Collection #9: Southern Oregon State Normal School (pre-1926)

Box 1 of 1 (continued)
Ashland State Normal School – Articles of Incorporation, List of
 Stockholders, Minutes
1895

Campaign for Normal School – Correspondence, Election Material &

 Statistics, Newspaper Clippings, etc.
1910-1920

Catalogues, Announcements

Churchill, J.A. – Election of 1922 for Superintendent of Public
 Instruction
1922

College Ceroma – a monthly journal published by the Ashland College &
 Normal School (Xerox copy)
1879

Commencement Programs (broken file)

Correspondence, Miscellaneous – Office of the President

Memorabilia, S.O.S.N.S

Newspaper Clippings
1895-1920

Normal Pointer
1899

Normal School Entertainment Program
1905

Normal School Property
1911-1913

Repairs, Normal School
1916-1917

The Student (broken file)
1885-1886

The Students’ Intellect (broken file)
1897

Van Scoy Assistance Fund

Collection #10: Faculty Committees & Org.
1947-1969

Box 1 of 6
AAUP (American Association of University Professors)
1946-1977

Box 2 of 6
AAUP (American Association of University Professors)
1946-1977

Box 3 of 6
Academic Policies (Institutional)
1959-1969

Academic Standards
1967-1969

Administrative Council
1960-1966

Administrative Retreat
1968

Athletic Advisory
1954-1969

Audio Visual Aids Advisory
1960-1968

Britt Board
1963-1964

Building and Grounds
1952-1968

Campus Development
1953-1969

Commencement (Broken File)
1953-1969

Committee on Committees
1950-1969

Community College Liaison Post Secondary Ed.1967-1968

Constitution (Faculty) Drafts and Revisions
1969

Constitution Election
1966-1967

Constitution-Preparatory Materials
1963-1964

Constitutional Revision
1966-1969

Council of Academic Deans
1969

Curriculum
1953-1965

Box 4 of 6
Curriculum Committee
1965-1969

Box 5 of 6
Curriculum committee
1969

Educational Coordinating Council
1965-1968

Elections
1966-1969

Executive Council
1960-1966

Extension Committee
1961-1966

Faculty Senate (Council)
1957-1969

Faculty Senate-Promotions and Tenure
1957-1969

Faculty Welfare
1957-1968

Collection #10: Faculty Committees & Org.
1947-1969

Box 5 of 6 (continued)

Financial Aids Committee
1967

Graduate Council
1957-1969

Box 6 of 6
Guidelines Committee

Honors Committee
1960-1964

Honors Council
1966-1968

Instructional Council
1965-1969

Intercollegiate Athletics
1967

Laboratory Experience
1966-1969

Library Committee
1960-1968

Living Services Committee
1958-1963

Mail Distribution Committee
1966-1969

Optical Scanner Committee
1969-1970

Outdoor Education
1962-1965

Personnel Committee
1966-1969

Preparation of Manuscripts

Presidential Search
1968

Programs Committee
1967

Public Relations
1950-1961

Radio and TV Committee
1959-1963

Research Committee
1956-1959

Social Committee
1948-1950

Spiritual Life Committee
1947-1964

Student Affairs Committee
1967-1969

Student Aids Committee
1948-1957

Student Health and Safety
1963

Summer Session, Ad Hoc Committee
1967-1969

Teacher Education Committee
1967-1969

Teacher Selection and Recruiting
1957-1963

Traffic Committee
1968-1969

World Citizen Committee
1962

	Collection #11: McGill, E.C., Dean of Faculties
	

	
	

	Box 1 of 8
	

	Administrative Council
	1960-1972

	Administrative Manual
	1969

	Admission Policies, Inter-Institutional
	1973-1977

	Allegiance Oaths
	1965-1966

	Am. Assoc. of Col. For T. Educ. Research Reporter (American Association of Colleges for Teacher Education)
	1960-1964

	American Heritage Association Overseas Study Program
	1965-1966

	Application for Admission Reports
	1972-1977

	Ashland Committee of “50”
	1965-1969

	Committee of “50” vol. II
	1969-1970

	Athlete Advisory Committee
	1961-1971

	Audio-Visual
	1961

	A.V. Field Work – Butler (Audio Visual)
	1961

	Audio-Visual Committee
	1960-1961

	Audio Visual Inventory
	1960

	Band Camp
	1965

	Britt Remodeling
	1972

	Biennial, “A” Budget
	1963-1965

	Final Budget (3)
	1962-1965

	Budget, Final
	1968-1969

	Box 2 of 8
	

	Budget, Final
	1969-1970

	Budget Miscellaneous
	1969-1970

	Budget, Biennial Fiscal Impact
	1973-1975

	Camp White Domiciliary Administrative Lecture Series
	1961-1967

	Capital Construction Projects
	1969-1971

	Carpenter Foundation
	1961-1974

	Chancellor’s Office Nickerson, Francis B. Dr. (Asst to the Chancellor)
	1962-1963

	Chancellor’ Reports
	1962

	Churchill Hall Remodeling
	1970-1972

	Class & Lab Utilization Worksheets: Student Credit Cost & Hours
	1964-1966

	Classification of Students (OSSHE)
	1969

	Classroom and Laboratory Projection
	1962-1964

	College, Costs, Enrollments, etc.
	1961

	College Research Dev. Project (CORD)
	1962-1970

	College Research Development Program (CORD)
	1964-1968

	Community Lab Experience Committee
	1964

	Composition Freshmen
	

	Conduct Code, Student
	1971

	Contract: Ashland Public Schools (Dist. 5)
	1975-1976

	
	

	Box 3 of 8
	

	Contract: Jackson County IED
	1973-1976

	Contract: Klamath Council on Indian Education Organization of Forgotten Americans (OFA)
	1974-1975

	Lincoln School Contract
	1971

	City of Medford Contract Programs
	1974-1975

	Contracts: Medford Public Schools, Dist. 549-C
	1975-1976

	Nursing Contract: Oregon Nurses Assn. District 4
	1973-1974

	Contract: Oregon Mathematics Education Council
	1974-1976

	Contract: Oregon Shakespearean Festival
	1973-1977

	Contract: Phoenix School District No. 4
	1976-1978

	Contract: Rogue Valley Council of Government (Law Enf. (Law Enforcement))
	1974-1978

	Contract: Southern Oregon Elementary School Principal Association
	1974-1976

	Contract: Southern Oregon Interdistrict Nursing Education Committee 2-21 & 22
	1975

	Contract: Specific Language Disabilities
	1974-1975

	Contract: Talent School District No. 4 (Training Student Teachers)
	1973

	Cooperative College Registry
	1972-1975

	Cooperative Education Association
	1967

	Cooperative Research Program
	1964

	Coordinating council for Graduate Work- - Portland
	1962

	Council of Academic Deans & Division Chairmen
	1969

	Council of Deans
	1976-1977

	Curriculum Changes Format
	1959-1961

	Curriculum Committee Minutes
	1960

	Curriculum Committee Proposals
	1960-1961

	Danforth Family Awards
	1960-1967

	Department Curriculum Study
	1970

	Department of Continuing Education
	1964

	Department of Finance & Administration
	1966

	Department Organizations
	1970

	Education Department
	1961-1963

	Division of Continuing Education
	1961-1974

	Division of Continuing Education
	1961-1970

	Economic Conditions
	1959-1961

	Educational Communications System
	1965

	Educational Media Council
	1965

	Enrollment Data
	1963-1974

	English Department
	1967

	Enrollment Projections -- Board
	1963

	Enrollment Projections
	1965-1977

	Enrollment, SOSC
	1974-1977

	Evaluation Form
	1961

	Executive Council
	1960-1969

	Faculty Committee SOC
	1960-1961

	Faculty Council
	1961-1965

	Faculty Grants Carpenter Foundation
	1961

	Faculty Meetings
	1961-1963

	Faculty Resignation
	1961

	Faculty Salary Proposals
	1974-1976

	Faculty Welfare
	1967

	Federal Aid
	1961

	Federal Surplus Personal Property
	1969

	Finance (School) Salaries
	1960-1961

	Fine Arts Festival Week
	1964-1968

	Food Services
	1972

	Forestry Program
	1966-1970

	Fraternities and Sororities
	1963-1968

	General Studies B.S. Degree
	

	
	

	Box 4 of 8
	

	Goals Commission
	1969

	Goals Commission
	1970

	Goals Commission
	1970

	Grade Analysis
	1960-1961

	Graduate Council
	1976-1978

	Graduate Division Reports to OSSHE
	1966

	Graduate Program S.O.C.
	

	Grants
	1961-1964

	Guidelines-State System
	1962

	Gymnasium Projection
	1961

	Head Start
	1967

	Health Services -- Board
	1962

	High School-College Relations Committee
	1962-1963

	Hodgkinson, Dr. Harold L.
	1969-1970

	Improvement of Instruction: General
	1960-1968

	Improvement of Instruction: Television
	1960

	Institutional Memberships (OSSHE)
	1969

	Institutional Recommendation of Students for Certification
	1962

	Institutional Research (OSSHE) (Strand)
	1962-1964

	Instructions for Curriculum Changes from O.S.S.H.E.
	1961-1969

	Inter-institutional Committee on Employee Negotiations
	1969

	Inter-institutional Committee on Staff Classification
	1964

	Inter-institutional Course Numbering Committee
	1961-1963

	Inter-institutional Fee Structure Committee
	1964-1969

	Inter-institutional High School Relations Committee
	1972-1976

	W. King Report
	1970

	Language Department
	1961

	Law Enforcement Education Programs, Preliminary Guidelines
	1968

	To: Don Lewis
	1960-1971

	Library
	1962

	Library Committee
	1961-1966

	Library Procedures on Acquisition
	1962-1966

	
	

	Box 5 of 8
	

	Living Services Committee
	1960-1968

	Married Students
	1965

	Master of Science Proposals M.S. in General Studies
	

	Music Curricula
	1960-1961

	Merit Award for Teaching
	1965-1966

	Music Department Load Directive
	1958-1970

	Music
	1961-1971

	National Science Foundation Program
	1960-1965

	Night Classes
	1961-1965

	Nonsalary Compensation
	1962-1968

	Off-campus Advisory Committee
	1976-1977

	Oregon Program Curriculum Study Committee
	1964-1974

	O.S.S.H.E. Adjustments in Student Fee Rates
	1963-1965

	O.S.S.H.E. Admissions Standards for Out-of-State Students at OSU, Univ. of Oregon & Portland State College
	1963

	O.S.S.H.E. Advisory Committee – Community College Courses & Transfer Problems
	1975-1977

	O.S.S.H.E. Advisory Committee Community College Courses & Transfer Problems
	1977-1978

	O.S.S.H.E. Advisory Committee Community College Meeting (Umpqua Community College)
	1977-1978

	O.S.S.H.E. Board Meetings Minutes
	1966

	O.S.S.H.E. Board Meetings Minutes
	1967

	O.S.S.H.E. Budget Plan
	1963-1965

	O.S.S.H.E. Buildings & Other Physical Facilities
	1967

	O.S.S.H.E. Capital Construction Program
	1961-1962

	O.S.S.H.E. Classified Salary Survey Report
	1968

	O.S.S.H.E. Closed Circuit T.V. and Educational T.V. Study
	1962-1965

	O.S.S.H.E. Deans of Faculties
	1967-1970

	O.S.S.H.E. Emergency Approval of Courses
	1961-1962

	 O.S.S.H.E. Enrollment Reports
	1974

	O.S.S.H.E. Extension Committee
	1967

	O.S.S.H.E. Extension Committee Vol. II
	1967-1968

	O.S.S.H.E. Extension Committee Vol. III
	1968

	O.S.S.H.E. Insurance Committee
	1962-1968

	O.S.S.H.E. Junior College Courses
	1962-1963

	O.S.S.H.E. Report of Married Student Housing & Temporary Housing for Single Students-Fall Term
	1962

	O.S.S.H.E. Student-Teacher Ratios
	1961-1963

	
	

	Box 6 of 8
	

	Operation Feedback
	1970

	Organizational Climate Study--Borrevik
	1972

	Outdoor Education Committee
	1962-1963

	Over-Realized Enrollments
	1962

	Overseas Study Programs
	1964-1966

	Pacific NW Conference on Higher Education
	1971-1972

	Parking Space - Institutional
	1962

	Peace Corps Program
	1963

	Personnel – Turnover
	1960

	Phi Delta Kappa
	1965-1970

	Placement Services
	1961-1974

	Placement Testing
	1964

	Planning & Analysis Team
	1977

	 Policies
	1961

	Post High School Survey Data-O.S.S.H.E.
	1965

	Professional Growth Council
	1961

	Project PROMETHEUS
	1966-1968

	Projects-Faculty (non-Grant)
	1961

	Public Relations Committee
	1961

	Publications Committee
	1960-1963

	QUESTIONNAIRES (American Universities & Colleges)
	1971

	R.O.T.C.
	1973-1974

	Radio-T.V. Committee
	1962-1963

	Regional Advisory Council
	1973-1977

	Registrar’s Office Research Report
	1960-1966

	Reporting Forms
	1957

	Relieved Time from Instruction
	1972-1975

	Reports of Service (9)
	1971-1974

	
	

	Box 7 of 8
	

	Reports of Service (4)
	1974-1976

	Research Committee
	1960-1962

	Research Guide (Proposed) S.O.C.
	1959-1960

	Research in Oregon OEA Research Conference
	1961-1962

	Research Program & Reports: Southeastern Oklahoma State College
	1957-1958

	Research Proposal: National Science Foundation
	

	Research Proposals: S.O.C.
	1960-1963

	Research Reports
	1955-1961

	Residence Halls
	1972-1973

	Rogue Community College
	1976-1977

	Salaries
	1976-1977

	Dr. Romney
	1963-1968

	School Census
	1961

	Kindergarten
	1938

	School of Executives (AACTE)
	1968-1969

	Science-Math Meetings
	1961-1962

	Sigma Tau Gamma
	1968-1971

	Social Science Department Meetings
	1961

	Social service Program
	1964-1968

	Social Studies Project
	1962

	To: President Sours
	1969-1973

	From: President Sours
	1969-1972

	SOC College Council
	1972

	SOC Foundation
	1969-1972

	Southern Oregon Research and Development Committee
	1973-1974

	Space
	1968-1973

	Space - Office
	1961-1962

	Space Study – Reports From Chancellor’s Office
	1961-1964

	Space the Reports
	1969-1973

	
	

	Box 8 of 8
	

	Space Use Research Reports Class & Lab Utilization
	1963-1968

	Space Utilization
	1962-1964

	Space Utilization Studios
	1975

	Speech and Dramatics Departmental Faculty Meeting
	1960-1964

	Speech: Remedial College Students
	1959-1961

	State System Academic Council
	1972-1973

	From: President Stevenson
	1961-1969

	To: President Stevenson
	1966-1969

	Student Employment
	1960-1966

	Student Social Agency Service Program Committee
	1966

	Student Retention Analysis
	1961

	Student-Teacher Ratios
	1971-1972

	Summer Recreation
	1965-1969

	Summer School
	1960-1964

	Summer Session Workshops
	1961

	Symposium
	1967-1972

	Teacher Education Committee
	1973-1977

	Teacher Education
	1960-1971

	Teacher Education September Experience Program
	

	Institutional Teacher Education Committee
	1962-1963

	Teacher Selection Committee Minutes
	1961-1962

	Teachers Performance Institute
	1970-1973

	T.V. Introduction American Economics
	1962

	T.V. New Biology & Economics
	1961

	T.V. Time – Local Stations
	1961

	Traffic and Parking
	1968-1971

	Transfer Credit Policies
	1971-1973

	Transfer Programs
	1977-1978

	Travel Reports
	1966-1975

	Travel Reports
	1966-1975

	Travel Manual – O.S.S.H.E.
	1970

	Vocational Education
	1969

	Young Americans for Freedom
	1970-1971

	Who’s Who in American Education
	1967-1972

	W.I.C.H.E. Western Interstate Commission for Higher Education
	1960-1963

	W.I.C.H.E. Reports -- Restored
	1961

	World Citizen Committee
	1962

	Workshop Guide
	

Collection #12: Regional Development Center
1970-1975

Box 1 of 1
Abrahamsen, A.

Aerospace Education Congress
1972

Annual Reports, July 1 and Dec. 1
1972

Ashland Apartment Study
1972

Callagan Report, Comments on by RDC

Correspondence, Misc.
1971-1974

Data Analysis of Jackson County by Craig Greenleaf (not dated)

Data Library
1973

Data Library – Jackson County/District 8/RVCG (not dated)

Data Library Proposal for W. Merrill
1973

Design of an Educational Consortium for Allied Health Specialties
1974

Doty, Carol (Head Start)
1972

Economic & Community Dev. Conf.
1974

Economic Council of Oregon
1971

Economic Data – Rogue River Projects
1971

Economic Education Budget – Annual Rpt.
1972

Environmental Protection Agency Grant Proposal
1974

Extra Compensation to Faculty for Work with RDC
1971-1972

Flood Plain Study, Jackson Co., Misc.
1973

Greenleaf, Craig
1971

Human Resources Data Library
1973

Human Values Grant (not dated)

Impact of SOC
1970-1971

Jackson Co. Overall Econ. Dev. Comm.
1971-1972

Kraiman, Art (SOC)
1971

Kraiman, Art
1974

Land Conservation & Dev. Comm.
1974

Land Use Planning
1972

Law Enforcement Evaluation
1971

Limestone Study for Braceda
1972

Local Government Project (NSF)
1973

Manpower Dev. Comm.
1974

Manpower Meeting – Data Sys. Info.
1973

Mt. Ashland Chairlift No. 2 – Comment (n. d.)

O.F.A. (Org. of Forgotten Americans)
1972-1974

Operation Transport
1972

Oregon Humanities Program
1972

Oregon Shakespearean Festival Assoc. Economic Impact Study
1971

OSPIRG
1972

Pelican Butte
1973

Phoenix Volunteer Fire Dept.
1973

Pigeon Pea Experiment
1972

Population, Employment and Income, Jackson County
1973

RANN (Research Applied to Nat. Needs)
1972

Regional Development Center
1969

Regional Development Center
1973

Regional Development Center – Position Paper, Forest Service
1973

Regional Development Center Projects
1973-1975

Regional Development Center Public Relations
1971

Regional Development Institute Plan
1973-1975

Regional Study
1971

River Study (not dated)

Rogue Ecology Center
1970

Rogue Ecology Council
1970-1972

Rogue Ecology Council Documents

Rogue River Basin in an Environmental Age
1974

Rural Development
1973

Rural Development (Title I)
1973-1974

Shakespeare Grant
1971

Southwestern Oregon Regional Development Center – Project Proposal
1971

Study Contracts RDC
1972

Technical Assistance Objectives SOC/RDC

Collection #12: Regional Development Center
1970-1975

Box 1 of 1 (continued)

Title I Impact – Final – 3-1-73

Tourism in Jackson County by Craig Greenleaf
1969

Water Quality
1973

Weed, California
1971

WIN (Work Incentive Program)
197

Collection #13: Today at Southern Oregon State College (title varies)
1946-1983

Box 1 of 5
Faculty Bulletins – Jan. 1946 - June 1955

Calendar of Events – May 1953 - July 1955

Faculty Bulletin and Staff Notes – Summer 1955 - August 1965

Smoke Signals – Sep. 1965 - August 1, 1967

Today at S.O.C. – April 1967 - June 1968

Smoke Signals and Campus Intercom – Sep. 1967 - August 1969

Box 2 of 5
Campus Intercom – Sep. 1969 - July 1971

Today at S.O.C. – July 1968 - Dec. 1972

Staff Chatter
1971-1972

Box 3 of 5
Today at S.O.C. – Jan. 1973 - Dec. 1977

Box 4 of 5
Today at SOSC – Jan. 1978 - Apr. 1983

Box 5 of 5
Today at SOSC – May 1983 - (lacks all of 1985)

Collection #14: Registrars Office Student Records on Microfilm
1926-

Box 1 of 4
9 Reels Non-Current; Current Filmed 2/17/71

28 Reels Student Folders; 1926-ss1967 Filmed May-June 1972

6 Reels Folders Prior to Fall 1969

6 Reels SOC Roll Prior to Fall 1969

4 Reels Permanent Records 1967-1968

12 Reels Official Registration Filmed May 1972 (No Boxes Labeled #2;
 2 Boxes Labeled #10)

Box 2 of 4
26 Reels Student Folders Fall 1968-Summer 1972

5 Reels Permanent Records Spring 1974 - Winter 1977

SOSC Archives Registrars Office

Student Folders (Microfilm) F77-U82

SOSC Permanent Records F81-U85

Box 3 of 4
44 Reels Student Folders-Thru Summer 1974

2 Reels Permanent Records Retrieval Thru Summer 1974

Collection #14: Registrars Office Student Records on Microfilm
1926-

Box 3 of 4 (continued)

10 Reels Permanent Records Thru Summer 1997

Box 4 of 4
35 Reels Student Folders-Fall 1974-Summer 1977

6 Reels Permanent Records-Fall 1978-Summer 1981

Reels 1-4 Permanent Records F85-W87

Reels 5-24 Folders F82-Su84

Collection #14.10: Registrars Office
1926-1976

Box 1 of 1

Office of the Registrar
Report of the Registrar
1926-1964
Student Information System Documentation:
1975-1976

 Add/Drop Processing

 Course Request Processing

 Course Schedule Development

 Data Element Dictionary

 Student Data Base

 Financial Aid

 Grade Reporting

 Student Billing

 Student Data Base/Administration

 Student Information System Retrieval

 and Reporting

 Student Scheduling

 System Tables and Transactions Input

 Transactions Format

Collection #15: Student Organizations
1930-1960

Box 1 of 1
Associated Woman Students. Minutes, Oct. 1946-April 1950; Special
 Election, Dec. 1948
1946-1950

Gamma Delta. Minutes, 1940-1944; Treasurer’s Report 1940-1944
1940-1944

Phi Beta Sigma. 1930-1944. Minutes, Treasurer’s Report, Misc.
1930-1944

Redetta Chi. Recipe Book
1948

Sigma Alpha Sigma. 1950-1963. Treasures Book, Misc.
1950-1963

Sigma Tau Sigma. Scrapbook.
1959-1960

Collection #16: Grade Books
1926-1980

Box 1 of 2
Art Kreisman Grade Books
1946-

Ady, Marion
Anderson, Helen

Bord, Edith

Buck, Eloise

Buck, Florence

Caldwell, V. V.

Carter

Church, Esther,

Graves, Lillian

Hales, Virginia

Hall, Beatrice

Helff, Bernice

Litton, Ruth

Marsters, Leona

McNeal, R. W.

Merriam, W. B.

Messenger, Loren

Miller, C

Mulling, Leon
Richardson, E. C

Box 2 of 2

Brown, Terrance R.

Smith, B. A.

Stout, Imogene

Taylor, Arthur

Trotter, Clara Augusta

Weiss, Helen C.

White, H. I.

Wilson, Eva Jane

Yoder, Ruth Louise

Unidentified.

Collection #17: Honors Program
1966-1972
Box 1 of 1

Admission Honors

Advisors
1966-1968

Aims & Criteria SOC
Jan. 1967

Aims & Practices: Synopsis of Honors Courses
Jan. 1967
Announcement – vol. 1
Jan. 1967
Announcement – vol. 4
Jan. 1968
Announcement to Subscribers re. vol. 4
Jan. 1968
Approved Courses
Spr. 1971
Approved Courses
1971-1972
Battaile, Dr. Julian – Nov. 14
1967
Budget Request
1968-1969
Budget Request
1969-1970
Budget Research
1968
Candidate Requests SOC
1966
Characteristics & Requirements of Honors Program (ICSS et al)

Class Loads & Loads/GPA – Spr, & Fall
1967
Class Loads for Students
Fall 1967
Cloer Student Characteristics Study

Colloquia Proposals
1967-1968
Colloquia Syllabi
1966-1967

Colloquia Syllabi
1967-1968
Correspondence

Counseling Info
1967-1968
Counselors: Oregon Secondary Roster

Course Syllabi
1967-1968
Course Syllabi
1968-1969
Credit by Examination Study

Current Program
1970-1971
Curriculum Requests
1971
Departmental Honors (collected)

Departmental Honors: Criteria for
Jan. 1966
Departmental Honors Education

Departmental Honors Ideas (Prickett notes)
Jan. 1969
Departmental Honors Models: Departments’ Proposals

Departmental Purchase Requisition

Enrollment
Spr. 1968
Enrollment
Fall 1968
Enrollment (students & instructors)
Win. 1968
Enrollment: Classes
1966-1967
Enrollment: Classes
1967-1968
Enrollment – Honors
1968

Enrollment – Total (Fall & Winter)
1967-1968
Enrollment – Total
Spr. 1968
Evaluation of Courses

Evaluation of Faculty for Honors Courses

GPA below 3.00
Win. 1967
Graduation Checklist
1971
Honor Students’ Majors
Year

Honors
1968-1969

Honors – Winter/Spring
1971
Honors Admittance Petitions

Honors at Entrance
Fall 1965
Honors at Entrance: Awards
Fall 1966
Honors at Entrance: Awards
Fall 1967
Honors at Entrance – Invitational Letter & Roster
Fall 1968
Honors at Entrance
1969
Honors at Entrance
1970
Honors at Entrance Report
1970-1971
Honors at Entrance
Fall 1971
Honors at Entrance
1971-1972
Honors Biology
1968
Honors Brochure
1966-1967
Collection #17: Honors Program
1966-1972
Box 1 of 1 (continued)

Honors Brochure
1967-1968

Honors Budget Proposal Letter – Nov. 25
1968
Honors Council
1970
Honors Council Letter (draft of questionnaire)
1969

Honors Council Misc.

Honors Council Misc. – SOC

Honors Council Minutes – Jan. 15
1970
Honors Course Rosters
Fall 1968
Honors Course Roster
Win. 1969
Honors Journal – Contributions Current

Honors List Responses
1971
Honors Newsletter – no. 1, 2, 3, 4

Honors Program (binder)
1968-1969

Honors Program ca.
1967-1972
Honors Program Description
1968-1969
Honors Retention at SOC
Sept. 1968
Honors Roster Updating Info

Information Letter to Students: Draft
1967-1968
Invitation to H.S. Students: Honors at Entrance Award

Invitation to SOC Students Based on Faculty Recommendation
1966-1967
Meeting Announcements

Minutes
Win. 1967
Minutes
Fall 1967
Minutes
Spr. 1968
Minutes
Fall 1968
Minutes
Win. 1969
Minutes
Spr. 1969
Open Letter on Censorship and Values: Honors Hournal #6
June 1969
Past Records – Misc.

Personnel
1966-1967
Pleas to Instructors for HJ Submissions

Principals, High Schools: Honors at Entrance Award

Progress Report
Dec. 1966
Projects
1966-1967
Projects
1967-1968

Questionnaire Results
Spr. 1969

Report on Ten-Year Goals
Mar. 1970
Retention & Enrollment Policy – Feb. 10
1967
Retention & Participation
1967-1968
Retention Policy Proposal Draft
Jan. 1967
Revision & Addition Policy – Jan. 4
1966
Roster of Frosh. & Soph. with 3.3+ GPA
Fall 1968
Speech to Frosh – Sept. 18
1967
Soul (Honors Colloquium Course)

Status: Form A-F – Dec. & Winter
1967-1968
Subscriptions: Draft

Test Results: College Entrance

Volume 1 (2 copies)
Jan. 1967
Volume 2
Mar. 1967
Volume 3
Oct. 1967
Volume 4
May 1968
Volume 6
Spr. 1969
Collection #18: Mathematics Department
1964-1976

Box 1 of 3
A-Cor

Box 2 of 3
Cor-N

Collection #18: Mathematics Department
1964-1976

Box 3 of 3
O-W

Collection #19: SOFIE Project
1975-1977
Box 1 of 1
Budget and Finances

Consortium and Steering Committee Members (Mailing List)

Contracts

Correspondence, Folder #1

Correspondence, Folder #2

ECC Impact

Final Program-“Basic Skills”

Final Program-“Budget”

Final Program-“Frills”

Final Program-“Sports”

Final Program-“Teachers”

Future Options

Invitation List

Invitation-Sample Masters

Meetings-Announcements

Meetings-Notes

Miscellaneous

Miscellaneous Correspondence

Needed Actions

New Grant Proposals, ’76-77 to Education Coordinating Commission

Personal/Professional Services Contracts (and Check Requests)

Personnel

Press Releases

Questions and Interviews

Releases for All Programs

Report(s)-Final (Clean Final Master)

Report(s)-Final (Final Copies + Data Section)

Report(s)-Final (Consortium Comments, Appendix G) Report(s)-Final
 (Blank Forms)

Report(s)-Final (Misc. Preparation Materials)

Reports-Misc.

SOFIE Invoices

SOFIE Manual 1976

SOFOIE Vol. II

Student Behavior

Survey-Instructions for Procedure

Survey-Master and Sample Copies

Survey-Results

Title I HEA Grant Program Impact

TV Productions and Scheduling

Collection #20: Office of Academic Affairs
1926-1978

Box 1 of 9
Faculty Personnel Files A-Brown
1926-1978

Note: Contains files for faculty who completed service by the end of 1978, including Lincoln School personnel, summer session faculty and temporary. Resumes, letters of application, recommendations, letters of appointment, promotion and tenure decisions. Some portrait photos in older files. Collection transferred 1/93.

Box 2 of 9
Faculty Personnel Files Bruce-Desoto
1926-1978

Box 3 of 9
Faculty Personnel Files Davenport-Gail
1926-1978

Collection #20: Office of Academic Affairs
1926-1978

Box 4 of 9
Faculty Personnel Files Gainor-Howard
1926-1978

Box 5 of 9
Faculty Personnel Files Howell-McKay
1926-1978

Box 6 of 9
Faculty Personnel Files McKee-Peter
1926-1978

Box 7 of 9
Faculty Personnel Files Petty-Scone
1926-1978

Box 8 of 9
Faculty personnel Files Scott-Tomberlin
1926-1978

Box 9 of 9
Faculty Personnel Files Tracy-Zumwalt
1926-1978

Collection #21: Sampson, Bill
1950-1980

Box 1 of 5
A – Contracts

Box 2 of 5
Coop. Adm. – Ed. Dept.

Box 3 of 5
Ed/Psych Building – Memo

Box 4 of 5
Memo – Stu

Box 5 of 5
Summer Session - Teacher Standards & Practices Commission – VITA

Collection #21: Sampson, Bill – Misc. Unprocessed
1950-1980

Box 1 of 2
Misc. Correspondence on Summer Sessions
1965-1970

Box 2 of 2
Correspondence
1980-1981

Syllabi

Collection #22: Southern Oregon Ski Assoc.
1974-1977

Box 1 of 1
Southern Oregon Ski Association
1974-1977

	Collection #23: Lewis, Don, Dean of Administration
	

	Box 1 of 32
	1957-1969

	
	“A” Misc.
	1964-1967

	
	Abbey, Kenneth
	1966

	
	Accreditation
	1957-1967

	
	Administrative Council
	1964-1967

	
	Administrative Rule Bulletin
	1965-1967

	
	Air Conditioning
	1965-1966

	
	Alcohol Report
	1965

	
	Alumni
	1965-1967

	
	American Heritage Association
	1965-1966

	
	Art Department
	1965-1968

	
	Art Studio Workshop
	1966

	
	Ashland, City of
	1965-1967

	
	Ashland YMCA
	1966

	
	Athletics
	1965-1966

	
	Athletic Stadium
	1964-1966

	
	Attorney General
	1965-1967

	
	Audio Visual Aids
	1964-1967

	
	“B” Misc.
	1965-1967

	
	Biennial Budget
	1967-1969

	
	Basketball
	1965

	
	Bids
	1965-1967

	
	Biennial Budget
	1966-1969

	
	Biennial Budget
	1967-1969

	
	Bookstore Procedure
	1962-1963

	
	Bookstore
	1962-1967

	
	Bork, H.A.
	1965-1966

	
	Britt Music Festival
	1965-1967

	
	Remodel Britt 206 + 207
	1967

	
	Britt Paging System
	1967

	
	Budget
	1966-1967

	
	Budget
	1965-1966

	
	Budget
	1966-1967

	
	Budget Instructions
	1964-1967

	
	Budget Requests - Departmental
	1964-1967

	
	Building Analysis & Program
	1965-1967

	
	Building and Grounds Committee
	1965-1966

	
	Building Valuation
	1965

	
	Bulletins
	1965-1967

	
	Business Department
	1966

	
	Business Office
	1966-1967

	
	Building Program
	1966-1969

	Box 2 of 32
	1958-1967

	
	“C” Misc.
	1965-1967

	
	Calendar of Events
	1967

	
	Campus Development Committee
	1966-1967

	
	Campus Security Safety Council
	1966-1967

	
	Campus Police
	1966

	
	Capital Construction Projects
	1966-1971

	
	Capital Construction Projects
	1965-1971

	
	Cap & Gown Rentals
	1965-1966

	
	Carpenter Grant
	1965-1966

	
	Francetta Carroll
	1965-1966

	
	Civil Defense
	1962-1966

	
	Civil Service Correspondence
	1962-1967

	
	Closing Books
	1958-1967

	
	College Court
	1965-1966

	
	College Research Development
	1965-1966

	
	Comptroller’s Office
	1966

	
	Continuing Education
	1966

	
	Curbs, Gutters, Drain Boxes, Drain lines, Sidewalks & Asphalt Paving
	1965-1966

	
	Collins, R.L.
	1965-1967

	
	Dad’s Club
	1967

	
	“D” Misc.
	1965

	
	Data Processing
	1966-1967

	
	Department of Finance & Administration
	1965-1967

	
	Box 3 of 32
	1963-1969

	
	Deposits for Safekeeping
	1967-1966

	
	Dormitories
	1967-1968

	
	Departmental Purchase Requisition
	1969

	
	Dormitories
	1965-1966

	
	Ernest & Ernest Report
	1966-1969

	
	Executive Council
	1965-1966

	
	Dormitories
	1966-1967

	
	Res. Halls (Resident)
	1966-1967

	
	Dormitory Earnings
	1965-1966

	
	Drama
	1965-1967

	
	“E” Misc.
	1966

	
	Enrollment
	1963-1967

	
	Employee Suggestion Program
	1964-1967

	
	Economic Opportunity Act
	1964-1967

	
	Executive Officers of Institutions
	1965-1967

	
	“F” Misc.
	1965-1967

	
	Notes to Faculty
	1965-1966

	
	Faculty
	1964-1969

	
	Hall, Ross
	1965-1967

	
	Faculty Housing Requests
	1967

	
	Fees + Tuition
	1964-1968

	
	Fire Marshall Reports
	1966

	
	Football
	1966

	
	General Extension
	1965

	
	General Research
	1964-1967

	
	Gifts + Grants
	1966-1967

	
	“H” Misc.
	1965-1967

	
	Health, Education + Welfare
	1965-1967

	
	Health Service
	1965-1967

	
	Heating
	1966

	
	Higher Education Act of 1965
	1965-1967

	
	Hoey. James K.
	1965-1967

	
	Honors Council
	1967

	
	Hunderup, J.I.
	1963-1969

	Box 4 of 32
	1961-1969

	
	“I” Misc.
	1965-1968

	
	Institutional Research
	1966-1967

	
	Institutional Research
	1964-1966

	
	Insurance
	1965-1967

	
	Insurance - Automobile
	1965-1967

	
	Inventory
	1965-1967

	
	“J” Music
	1965-1968

	
	“K´Misc.
	1965-1966

	
	Keeney, Robert J.
	1965-1967

	
	Kindergarten
	1965-1967

	
	“L” Misc.
	1965-1967

	
	Lewis, D.E. (Personal)
	1965-1967

	
	Library
	1965-1967

	
	Dr. Lieuallen, Chancellor
	1965-1967

	
	“M” Misc.
	1965-1967

	
	Mail Boxes
	1963-1967

	
	Meetings - Off - Campus
	1965-1967

	
	Mattos, Richard A.
	1966-1967

	
	Misc. Property Corres.
	1966-1967

	
	Music Dept.
	1967-1965

	
	McKenzie, Allen
	1963-1967

	
	Newton, WM. L.
	1965-1966

	
	Notes to Faculty
	1966-1967

	
	NSF Check Letters
	1965-1967

	
	Vince Oredson
	1967-1965

	
	“P” Misc.
	1966

	
	Page, James
	1965-1967

	
	Parking
	1967-1969

	
	Parking
	1963-1966

	
	Parking
	1961-1964

	
	Parking
	1965

	
	Payroll
	1965-1966

	
	Payroll Instructions
	1966-1967

	
	P.E. Department
	1967-1965

	
	Physical Plant Req. (Requisitions)
	1966-1967

	
	Physical Plant
	1965-1967

	
	Police - Ashland
	1965-1966

	
	Publications + Public Relations
	1964-1968

	Box 5 of 32
	1953-1967

	
	Purchase Order Correspondence A-L
	1965-1967

	
	Purchase Order Correspondence M-Z
	1965-1967

	
	“R” Misc.
	1963-1966

	
	“Raider”
	1966

	
	Registrar’s Office
	1964-1967

	
	Rental of College Facilities
	1967

	
	Retirement
	1953-1958

	
	Retirement Correspondence
	1964-1967

	
	Requests for New Accounts
	1965-1967

	
	Rogue Valley Manor
	1967

	
	Rowley, H.A.
	1965-1967

	
	“S” Misc.
	1965-1967

	
	Scholarships
	1965-1967

	
	School Buses
	1963-1966

	
	Science Department
	1965-1967

	
	Shakespeare Apprentice Workshop
	1965-1966

	
	Shakespearean Festival
	1962-1966

	
	Siskiyou Band Camp
	1965-1966

	
	Siskiyou Advertising
	1966-1967

	
	Social Science Department
	1966-1967

	
	Snack Bar
	1966-1967

	
	Stovall, Ralph
	1965-1967

	
	Stevenson, Elmo N.
	1966

	
	Struble, Wayne
	1965-1967

	
	Students
	1965-1966

	
	Students
	1966-1967

	
	Student Council
	1965-1966

	
	Student Employment
	1965-1967

	
	Student Loans
	1964-1967

	
	Student Organizations
	1965-1967

	
	Senate
	1966-1967

	
	Summer Session
	1966-1967

	
	Summer Session
	1962-1966

	
	Summer Session
	1966

	
	“T” Misc.
	1966-1965

	
	Tax Information
	1966-1967

	
	Tax Deferred Annuities
	1965-1967

	
	Telephone Exchange
	1965-1967

	
	Travel
	1965-1966

	
	Travel
	1966-1967

	
	Urban Beautification & Improvement
	1965-1966

	
	Urban Renewal
	1965-1966

	
	United Fund
	1965-1966

	
	U.S. Office of Education
	1965-1967

	
	“V” Misc.
	1966-1967

	
	Vehrs, Carson
	1966-1967

	
	Vets Administration
	1965-1967

	
	Von Otterstedt, Wolf
	1965-1967

	
	“W” Misc.
	1965-1967

	
	Warner, Darrell
	1965-1967

	
	Watson, John L.
	1966-1967

	
	Watson, John L. Comptroller
	1965-1966

	
	Wesley Board
	1965-1966

	
	Box 6 of 32
	1959-1968

	
	Accounts Receivable
	1965-1968

	
	Accounts Receivable
	1959-1964

	
	Robert Delsman
	1964

	
	Charles Jackson
	1964

	
	Charles R. Jones
	1964

	
	Mercedes Lomosad
	1964

	
	Jerry Pound
	1964

	
	Yeldiz Yenal
	1959-1964

	
	Administrative Council
	1967-1968

	
	Athletics
	1967-1968

	
	Bookstore
	1965-1968

	
	Bork, H.S.
	1966-1968

	
	Budget Requests - Departmental
	1967-1968

	
	Budget
	1967-1968

	
	Business Office
	1967-1968

	
	Biennial Budget
	1967-1968

	
	Calendar of Events
	1967-1968

	
	Carillon Bells
	1967-1968

	
	Civil Service Applications AF-DU
	1967-1968

	
	Civil Services Correspondence
	1967-1968

	
	Campus Intercom
	1967-1968

	
	Closing Books
	1967-1968

	
	College Court
	1967-1968

	
	Collins, R.L.
	1967-1968

	
	Community Action Program
	1968

	
	Comptroller’s Office
	1967-1968

	
	Contract Documents for Projects Involving Grant Funds from U.S. Office of Education
	1967-1968

	
	Contract with Personnel Agency (Sample)
	1967-1968

	
	Dad’s Club
	1967-1968

	
	Data Processing (IBM-1130)
	1967-1968

	
	Deposit for Safekeeping
	1967-1968

	
	Department for General Services
	1967-1968

	
	Dormitories
	1967-1968

	
	Room & Meal Charge Study S.O.C.
	1967

	
	Dorm Earnings
	1967-1968

	
	Education Coordinating Council
	1967-1968

	
	Enrollment
	1967-1968

	Box 7 of 32
	1965-1968

	
	Faculty
	1967-1968

	
	New Faculty Appointments
	1967-1968

	
	Faculty Housing Requests
	1967

	
	Institutional Executives Meeting
	1968

	
	Fire Marshall Reports
	1967-1968

	
	Fee Distribution Committee
	1967-1968

	
	Grants
	1967-1968

	
	Gifts and Grants
	1967-1968

	
	Fees and Tuition
	1967-1968

	
	Fellowship of Christian Athletes
	1967-1968

	
	Fine Arts Festival
	1967-1968

	
	Football
	1967-1968

	
	Hall, Ross
	1967-1968

	
	Health Services
	1967-1968

	
	Higher Education Act of 1965
	1967-1968

	
	Honors Council
	1967-1968

	
	Housing Policy Committee
	1967-1968

	
	Hunderup, J.I.
	1967-1968

	
	Institutional Research
	1967-1968

	
	Insurance
	1967-1968

	
	Inventory
	1967-1968

	
	Library
	1967-1968

	
	Linda Ogden - Accident
	1967-1968

	
	Lewis, Donald E. (personal)
	1967-1968

	
	Periodicals and Indexing Services available at Southern Oregon College Library
	1967-1968

	
	Periodicals and Indexing Services available at Southern Oregon College Library
	1966-1967

	
	Periodicals and Indexing Services available at Southern Oregon College Library
	1966-1967

	
	Mail Distribution
	1967-1968

	
	McKenzie, Allen
	1967-1968

	
	Meetings
	1967-1968

	
	Miscellaneous Property Correspondence
	1967-1968

	
	Music Department
	1967-1968

	
	NSF Check Letters
	1967-1968

	
	National Defense Student Loan Funds
	1967-1968

	
	National Defense Student Loan Fund
	1966-1965

	
	NDEA Institute for Advanced Study in English for Elementary Teachers
	1966-1968

	
	National Science Foundation
	1965-1968

	
	Notes to Faculty
	1967-1968

	
	Oredson, Vincent
	1967-1968

	
	Oregon Program
	1965-1966

	
	O.S.E.A.
	1966-1968

	
	“P” Misc.
	1967-1968

	
	Page, James
	1967-1968

	
	Parking
	1967-1968

	
	P.E. Department
	1967-1968

	
	Plant Rehabilitation Projects
	1967-1968

	
	Physical Plant
	1967-1968

	
	Project Prometheus
	1966-1968

	
	Purchase Correspondence
	1967-1968

	
	Publications & Public Relations
	1967-1968

	
	“R” Misc.
	1968

	
	“Raider”
	1967-1968

	
	Registrar’s Office
	1967-1968

	
	Rental of College Facilities
	1967-1968

	
	Retirement Correspondence
	1967-1968

	Box 8 of 32
	1960-1969

	
	Shakespeare Apprentice Program
	1967-1968

	
	Scholarships
	1967-1968

	
	School Bus
	1967

	
	Science Department
	1967-1968

	
	Snack Bar
	1967-1968

	
	Stovall, Ralph
	1968

	
	Student Senate
	1967-1968

	
	Students
	1967-1968

	
	Summer Session Contracts
	1967

	
	Summer Session
	1967-1968

	
	Tax Deferred Annuities
	1967-1968

	
	Tax Information
	1967-1968

	
	Telephone Exchange
	1967-1968

	
	Travel
	1967-1968

	
	Watson, John L.
	1967-1968

	
	Admin. Council
	1968-1969

	
	Adm. (Administrative) Rule Bulletin
	1968-1969

	
	Ashland, City of
	1968-1969

	
	Athletics
	1968-1969

	
	Basic Criteria Committee
	1969-1967

	
	Bookstore
	1968-1969

	
	Budget
	1968-1969

	
	Budget Affairs Council
	1968-1969

	
	Cp (Campus) Development Committee
	1969

	
	Campus Development Committee
	1966-1969

	
	Campus Intercom
	1968-1969

	
	Civil Service Correspondence
	1968-1969

	
	John Dickey Memorial Fund
	1960-1962

	
	Dormitories – 1
	1968-1969

	
	Dormitories – 2
	1968-1969

	
	Educational Media Center
	1968-1969

	
	Enrollment
	1968-1969

	
	Fees & Tuition
	1968-1969

	
	Fine Arts Festival
	1969

	
	“H” Misc.
	1968-1969

	
	Hall, Ross
	1968-1969

	
	Hoey, James K
	1968-1969

	
	Hunderup, J.I.
	1968-1969

	Box 9 of 32
	1964-1972

	
	Institutional Research
	1968-1969

	
	Interinstitutional Committee on Employee Negotiations
	1968-1969

	
	Language Classes (High School Students)
	1968-1969

	
	Legislative Task Committee
	1968-1969

	
	Library
	1968-1969

	
	Nurses Webb & Hurley #1
	1968

	
	Nurses Webb & Hurley #2
	1968

	
	Nursing Education
	1968

	
	Parking
	1968-1969

	
	Payroll Instructions
	1967-1969

	
	Perimeter Road Committee
	1968

	
	Pres. Search
	1968

	
	Physical Plant
	1968-1969

	
	Publications and Public Relations
	1968-1969

	
	Science Building Complex Committee
	1967-1971

	
	Science-Library Landscaping Committee
	1968

	
	Von Otterstedt, Wolf
	1967-1968

	
	Warner, Darrell
	1969

	
	United Student Aid Fund
	1965-1968

	
	United Student Aid Fund
	1964

	
	“A” Misc.
	1968-1970

	
	AAUP
	1967-1970

	
	Academic Planning
	1971

	
	Accounts
	1971

	
	Accreditation
	1968-1972

	
	Administrative Council
	1969-1971

	
	Air Conditioning
	1968-1971

	
	Alumni
	1968-1972

	
	Architectural Models
	1969-1971

	
	Art Department
	1969-1971

	
	Art Wokrshop
	1967-1971

	
	Ashland, City of
	1969-1972

	
	Ashland YMCA
	1969-1971

	Box 10 of 32
	

	
	Athletics

	1969-1972

	
	Athletic Stadium
	1968-1970

	
	Attorney General
	1969-1971

	
	AUDITS
	1966-1972

	
	“B” Misc.
	1967-1968

	
	Beverage Counters – Cascade Hall
	1967-1970

	
	Bids
	1967-1971

	
	Biennial Budget
	1972-1975

	
	Biennial Budget
	1970-1973

	
	Bookstore
	1969-1971

	
	Bookstore
	1971-1972

	
	Fixtures and Equipment
	1971

	
	Bookstore Operations Manual
	1967-1968

	
	Bookstore Sales
	1967-1969

	
	Financial Statement
	1971-1972

	
	Financial Statements
	1967-1968

	
	Financial Statements
	1969-1970

	
	Financial Statements
	1970-1971

	
	Britt Music Festival
	1967-1971

	
	Bork, H.A.
	1968-1970

	
	Britt Remodel
	1971-1972

	
	Remodel Britt Student Center
	1970

	
	Britt Remodel
	1968-1971

	
	Remodeling Britt Center
	1971

	
	Engineering Report on Certain Improvements
	1970

	
	College Union Building
	1969

	
	Britt Student Center Remodeling Project
	1971-1973

	
	Engineering Report in Certain Improvements
	1970

	
	Union Directors Annual Report
	1969

	
	Budget
	1971-1973

	
	Budget
	1971-1972

	
	Budget
	1971-1972

	Box 11 of 32
	

	
	Budget
	1970-1971

	
	Budget
	1970-1971

	
	Work Study Requests
	1971-1972

	
	Work Study
	1970-1971

	
	Reconciliation
	1970

	
	Budget
	1970-1971

	
	Budget
	1969-1970

	
	Budget
	1969-1970

	
	Building Evaluation
	1969-1971

	
	Building Managers
	1971-1972

	
	BAC Materials
	1972

	
	Business Affairs Council
	1971-1972

	
	Business Affairs Council
	1971

	
	Business Affairs Council
	1970-1971

	
	Business Affairs Council
	1969

	
	Business Department
	1967-1972

	
	Business Office
	1968-1972

	Box 12 of 32
	

	
	“C” Miscellaneous
	1967-1969

	
	“C” Budget Equip. List
	1967-1969

	
	“C” Budget
	1967-1972

	
	Cable TV Service
	1968-1972

	
	Campus Conduct Code
	1971

	
	Campus Development
	1969-1971

	
	Campus Development Committee
	1969-1971

	
	Campus Development Materials
	1968-1969

	
	Campus Facilities (Use & Rental)
	1968-1972

	
	Campus Programs – Scheduling and/or Contracting For
	1968

	
	Campus Security
	1969-1971

	
	Campus Security – File No.2
	1971

	
	Campus Security
	1970-1971

	
	Security and Safety Department
	1971

	
	Capital Construction
	1967-1971

	
	Biennial Budget
	1967-1971

	
	Building Program Form 16’s
	1967-1975

	
	Carpenter Grant
	1969-1971

	
	Catering Services
	1971

	
	Cascade Field Center - 1
	1967-1965

	
	Cascade Filed Center - 2
	1956-1971

	
	S. Campus Utility Plant Improvements
	1969-1971

	
	Churchill Hall – AD HOC Committee
	1969-1970

	
	Civil Rights Compliance Code
	1971-1972

	Box 13 of 32
	

	
	Civil Service Correspondence
	1972

	
	Civil Service Correspondence
	1971

	
	Civil Service Correspondence
	1970-1971

	
	Civil Service Correspondence
	1969-1970

	
	Closed Circuit Television
	1965-1971

	
	Closing Books
	1969

	
	Collective Bargaining—Students
	1970-1971

	
	College-City Planning Committee
	1969-1970

	
	College Court
	1968-1970

	
	College Research and Development Project
	1967-1968

	
	Collins, R.L.
	1968-1972

	
	Commencement Arrangements Committee
	1969-1972

	
	Inst. Goals
	1970

	
	Commission on Institutional Goals
	1970

	
	Financial Aids Report Inter-Institutional Goals
	1970-1971

	
	Commission on Institutional Goals
	1969-1970

	
	Committees
	1971-1972

	
	Communication
	1970

	
	Community Colleges
	1972

	
	Computer Needs and Policies Committee
	1970-1972

	
	“D” Miscellaneous
	1968

	
	Continuing Education
	1969-1972

	
	Continuing Education Committee
	1970

	
	Controller’s Office
	1969-1971

	
	Crime Committee
	1971

	
	Curriculum Committee Report
	1969-1971

	
	Date Processing
	1969-1970

	
	Dead Indian Soda Springs
	1969

	
	Demolition and Removal of Hufman Hall and Myrtlewood Hall
	1968-1969

	
	Demonte, Louis
	1969-1970

	Box 14 of 32
	

	
	Dormitories 7
	1972

	
	Dormitories 6
	1971

	
	Dormitories 5
	1970-1971

	
	Dep. of General Services
	1968-1971

	
	Dormitories 4
	1970

	
	Dormitories 3
	1969-1970

	
	Dorm Costs
	1968

	
	Dormitory Earnings
	1968-1969

	
	Drama
	1967-1969

	
	“E” Miscellaneous
	1967-1969

	
	Education Building (2)
	1971-1972

	
	Education Department
	1964-1972

	
	Educational Coordinating Council
	1968-1972

	
	Educational Activities
	1969-1971

	
	Educational Media Center
	1969-1972

	
	Electric Power
	1969-1971

	
	Electrical Study- Marques & Horton
	1969-1970

	
	Emergency Employment Program
	 1971

	
	Emergency Procedures Involving Large Crowds
	1969-1971

	
	Inter-institutional Committee on Employee Negotiations
	1969-1971

	
	Enrollment
	1969-1972

	
	Siskiyou Hall Study
	1972

	Box 15 of 32

	
	Excess Property
	1970-1972

	
	Executive Council 1
	1969-1970

	
	Executive Council 2
	1970

	
	Executive Council 3
	1971

	
	Executive Council 4
	1971-1972

	
	Executive Officers of Institutions
	1967-1970

	
	“F” Miscellaneous
	1969-1970

	
	Faculty
	1971-1972

	
	Faculty 2
	1969- 1971

	
	Faculty 3
	1968-1969

	
	Fee Distribution Committee
	1968-1971

	
	Fee Distribution Committee 2
	1971-1972

	
	Fee Distribution Committee 3
	1972

	
	Fees & Tuition
	1969-1972

	
	Fees & Tuition 2
	1972

	
	Fellowship of Christian Athletes
	1969-1972

	
	Financial Aids
	1969-1972

	Box 16 of 32

	
	Financial Management System
	1968-1970

	
	Fine Arts Building
	

	
	Fire Marshall
	1971

	
	Food Service
	1969-1971

	
	Football
	1968-1970

	
	Forest Service Summer Program
	1972

	
	Forest Service Summer Program 2
	1971

	
	Forest Service Summer Program 3
	1971

	
	Establishment of Fraternities & Sororities
	1968

	
	“G” Miscellaneous
	1969

	
	General Research
	1967-1971

	
	Gifts and Grants 1
	1968-1970

	
	Gifts and Grants 2
	1970-1972

	
	Guanajuato Sister City Program
	1969-1972

	
	Headstart Center
	1972

	
	Health, Education and Welfare Grants
	1968-1972

	
	Health Service
	1968-1972

	
	John H. Kuitert, M.D.
	1972

	
	Health Services for the Institutions
	1970

	
	Heating
	1969-1972

	
	Henshaw, Jim
	1970-1971

	
	Higher Education Act of 1965
	1968-1972

	
	Freeman Holmer
	1969-1971

	
	Freeman Holmer 2
	1971-1972

	
	Honors Council
	1969-1971

	
	Housing Policy Committee
	1969-1970

	
	Hunderup, J.I.
	1969-1970

	
	Hunderup, J.I. 2
	

	Box 17 of 32

	
	Institutional Research
	1970-1972

	
	Institutional Research 2
	1969-1970

	
	Instructional Services
	1969-1971

	
	IHRIG - 376 Stadium Street
	1971-1972

	
	Insurance
	1971-1972

	
	Insurance 2
	1968-1971

	
	Inter-institutional Committee on Incidental Fees
	1969-1970

	
	Irrigation Water Filter
	1971

	
	“J” Miscellaneous
	1965-1966

	
	Jackson County Assoc. of Governments
	1968

	
	“K” Miscellaneous
	1968

	
	Keeney, Robert J
	1967-1971

	
	Kindergarten
	1967-1971

	
	“L” Miscellaneous
	1967-1970

	
	Land Purchase Requirements
	1969-1970

	
	Sabbatical Leave Report Winter Term
	1969

	
	Lewis, Donald E (Personal)
	1968-1972

	
	Library
	1969-1972

	
	Lieuallen, Dr. Roy
	1971-1972

	
	Life Sciences Laboratory (Greenhouse)
	1969-1970

	
	Lieuallen, Dr. Roy 2
	1969-1971

	
	Long-Range Campus Plan
	1970-1971

	
	Old Long-Range Campus Plan
	1966-1968

	
	McKenzie, Allen
	1968-1972

	
	“M” Miscellaneous
	1968

	
	Mail Distribution
	1968-1972

	
	Management Development
	1971-1972

	
	Married Student Housing Project
	1968-1971

	
	Mattos, Richard A.
	1967-1971

	
	Meetings
	1968-1971

	
	Microfilming
	1970-1972

	
	Misc. Property Correspondence
	1968-1970

	
	Monthly Reports
	1968-1970

	
	Motorcycle Storage Building & Covered Bicycle Rack – Siskiyou Dorm
	197-1972

	Box 18 of 32

	
	Music Building 1
	1966-1967

	
	Music Building 2
	1967-1970

	
	Music Building 3
	1970

	
	Music Building 4
	1970-1971

	
	Music Building 5
	1971-1972

	
	“N” Miscellaneous
	1969-1970

	
	National Defense Student Loan Fund
	1968-1970

	
	National Science Foundation
	1968-1971

	
	Notes to Faculty
	1968-1971

	
	Notes to Students
	1968-1970

	
	Nursing Education
	1970-1972

	
	“O” Miscellaneous
	1967-1969

	
	Oresdon, Vincent
	1968-1971

	
	OSEA Bargaining Contract
	1970

	
	OSEA
	1971-1972

	
	OSEA 2
	1968-1971

	
	OSPIRG
	1971-1972

	
	“P” Miscelllaneous
	1969-1970

	
	Page, James
	1968-1971

	
	Parking
	1972

	
	Parking 2
	1969-1970

	
	Parking 3
	1971

	
	Parking 4
	1971

	
	Parking Lot Improvement- Mountain& Henry
	1971-1972

	
	Payroll Instructions
	1969-1972

	Box 19 of 32

	
	Pedestrian Over-crossing on Siskiyou
	1968

	
	Philosophy of Building Program
	1967

	
	Physical Education Department
	1968-1972

	
	Physical Plant
	1972

	
	Physical Plant 2
	1971

	
	Physical Plant 3
	1970-1971

	
	Physical Plant 4
	1969-1970

	
	Custodial Requirements
	1967

	
	Plant Rehab. Proj.
	1969

	
	Plant Rehabilitation Projects
	1968-1970

	
	Police - Ashland
	1968-1970

	
	Project S.O.C
	1971-1972

	
	Property Purchased Inquiries
	1971-1972

	
	Publications & Public Relations
	1972

	
	Purchase Correspondence
	1969-1972

	
	Radiation Saftey
	1970

	
	“Raider”
	1968-1971

	
	Regional Advisory Council
	1970-1972

	
	Regional Advisory Council 2
	1970-1971

	
	Regional Development Center
	1969-1972

	
	Registrar
	1971-1972

	
	Registrar’s Office
	1968-1971

	
	Rehabilitation
	1971-1972

	
	Renovation of President’s Home
	1969-1972

	
	Rental of College Facilities
	1969

	
	Research Committee
	1968-1972

	
	Retirement Correspondence
	1968-1972

	
	Romney, Dr. Miles
	1971

	
	ROTC
	1969

	
	“S” Miscellaneous
	1967-1968

	
	Sabbatical Leave
	1968-1972

	
	Scholarships
	1969-1971

	
	Science & Classroom Bldg.
	1971

	
	Science Department
	1968-1972

	
	Seely, Frank

	1971-1972

	Box 20 of 32

	
	Shakespearean Festival
	1967-1970

	
	Siskiyou Band Camp
	1969

	
	Snack Bar
	1968-1972

	
	SOC College Council
	1971-1972

	
	Social Science Department
	1968-1972

	
	Dr. James K. Sours
	1970-1972

	
	Dr. James K. Sours 2
	1969-1970

	
	SOC Children’s Services Center (Proposal)
	1971-1972

	
	Southern Oregon College General Information
	1971

	
	Speech Clinic
	1969

	
	Speech - Theater Department
	1971-1972

	
	
State Police Crime Lab

	1970-1971

	
	State System of Higher Education
	1971-1972

	
	Stevenson, Elmo
	1968-1972

	
	Student Council
	1968-1970

	
	Student Employee Manual
	1970-1972

	
	Student Housing Financial Policies Committee
	1968

	
	Student Loans
	1967-1972

	
	Student Participation in Governance
	1968-1971

	
	Students
	1968-1972

	
	Student Organizations
	1967-1971

	
	Student Senate
	1968-1971

	
	Student Services
	1970-1971

	
	Summer Session
	1971

	
	Symposium
	1969-1971

	
	“T” Miscellaneous
	1969

	
	Tax Information
	1968-1971

	
	Telephone Exchange
	1968-1972

	
	Tennis Court Renovation
	1971

	
	Travel
	1971-1972

	
	Tumbleson Overseas Tour
	1970-1971

	
	Wage Scales
	1969-1970

	
	Warren King Report
	1969-1971

	
	Watson, John
	1968-1972

	Box 21 of 32

	
	Accounts
	1972-1973

	
	Academic Policies
	1972-1973

	
	Administrative Council
	1972-1973

	
	Admissions
	1972-1973

	
	Affirmative Action
	1972-1973

	
	Affirmative Action 2
	1972-1973

	
	Affirmative Action Committee
	

	
	Art
	1972-1973

	
	Army ROTC
	1972-1973

	
	Ashland, City of
	1972-1973

	
	Ashland City Council
	1972-1973

	
	Athletic Activities
	1972-1973

	
	Audits
	1972-1973

	
	Auxiliary Enterprises
	1972-1973

	
	Biennial Budget
	1972-1973

	
	Biennial Budget 2
	1972-1973

	
	Budget Reduction
	1973

	
	Biology
	1972-1973

	
	Bookstore
	1972-1973

	
	Britt Estate
	1972-1973

	
	Britt Center
	1972-1973

	
	Britt Remodel
	1972-1973

	
	Budget
	1972-1973

	
	Budget 2
	1973-1974

	
	Budget 3
	1972-1973

	
	Budget Changes
	1972-1973

	
	Business Affairs
	1972-1973

	
	Business Dept.
	1972-1973

	
	Business Office
	1972-1973

	
	Civil Service #2
	1972

	
	Civil Service #3
	1973

	Box 22 of 32

	
	Collective Bargaining
	

	
	Collective Bargaining APSOC vs OSSHE
	1972-1973

	
	College Union
	1972-1973

	
	Committees
	1972-1973

	
	Computer Center
	

	
	Computer Policies
	1972-1973

	
	Construction
	1972-1973

	
	Controller Office
	1972-1973

	
	Counseling Center
	

	
	Dance Classes
	

	
	Deans
	

	
	Dept. Gen’l Services
	

	
	Division of Continuing Education
	

	
	Duplicating Services
	

	
	Education Building
	1972-1973

	
	Dean of Education
	

	
	Education Activities
	1972-1973

	
	Education Coordinating Council
	1972-1973

	
	Enrollment
	1972-1973

	
	Executive Council
	1972-1973

	
	Faculty
	1972-1973

	
	Faculty Appointments/ Terminations
	1972-1973

	
	Fees & Tuition
	1972-1973

	
	Financial Aids/ Student Loans
	1972-1973

	
	Gifts & Grants
	

	
	Grievance Hearings
	

	
	Gym Suit Service
	

	
	Health Education Welfare Grant (Title VI)
	

	
	Educational Media Center
	1972-1973

	
	Health Service
	1972-1973

	
	Hunderup, J.I.
	1972-1973

	
	Incidental Fees
	1972-1973

	
	Incidental Fees #2
	1972-1973

	
	Recommended Action of the Incidental Fee Committee
	

	
	Insurance
	

	Box 23 of 32

	
	Information Booth
	1972-1973

	
	Institutional Research
	

	
	Inventory
	1972-1973

	
	Library
	1972-1973

	
	Living Learning Program
	

	
	Long-Range Campus Plan
	1972-1973

	
	Mckenzie, Allen
	1972-1973

	
	Mail Distribution
	1972-1973

	
	Music
	

	
	Music Building
	1972-1973

	
	Music Department
	

	
	Nursing
	

	
	Oregon - State of
	1972-1973

	
	O.S.E.A.
	1972-1973

	
	Oregon State System of Higher Education
	

	
	Payroll
	1972-1973

	
	Oredson, Vince
	1972-1973

	
	OSPRIG
	

	
	Philosophy of Bldg. Programs
	

	
	Physical Education
	

	
	Physical Plant
	1972

	
	Physical Plant #2
	1973

	
	Physical Plant Department Procedural Guide
	1971

	
	Cost Estimates Cooling Plant Addition for South Campus Central Plant
	1972

	
	Heating Chilling Systems Review
	1972

	
	Placement
	

	
	President
	1972-1973

	
	Project SOC
	

	
	Property Correspondence
	1972-1973

	
	Proposed Construction
	1972-1973

	
	Psychology
	

	
	Publications
	

	
	Purchase Correspondence
	

	
	Raider
	

	
	Real Property Rental
	1972-1973

	
	Regional Advisory
	1972-1973

	
	Regional Development Center
	

	
	Registrar
	1972-1973

	
	Regional Development Center
	

	
	Relocation – Duplic. Serv. &Telephone Serv.
	

	
	Residence and Dining Halls
	

	
	Retirement
	

	
	Rules & Regulations
	

	
	Sabbatical Leave
	

	
	Safety
	

	
	Scheduling
	1972-1973

	
	Security & Safety
	1972

	
	Security & Safety #2
	1972

	
	Security and Safety Department Job Descriptions and Shift Schedule
	

	
	Security Director
	

	
	Snack Bar
	

	
	Southern Oregon College General Information
	

	
	Speech, Communication and Theater Arts
	

	
	Mt. Ashland Corp.
	

	
	Student Loans
	1972-1973

	
	Student
	

	
	Student Welfare
	

	
	Student Services
	1972-1973

	
	Summer Session
	1973

	
	Swedenburg Remodel
	1972-1973

	
	Teachers Performance Institute
	1972-1973

	
	Telephone Exchange
	

	
	Traffic Committee
	1972-1973

	Box 24 of 32

	
	Scheduling
	1971-1972

	
	College Union Program
	1967-1971

	
	College Union Program #2
	1971-1972

	
	College Union Advisory Board
	1969-1971

	
	Unclassified Positions
	1971-1973

	
	Vacation Requests
	

	
	Vending Machines
	1972-1973

	
	Ways & Means Committee
	1972-1973

	
	Work Study
	1972-1973

	
	Academic Deans & DIV Chrm
	

	
	Admission Fees Committee
	

	
	Art Dept
	1973-1974

	
	Ashland, City of
	1973-1974

	
	Athletics
	1973-1974

	
	Audits
	

	
	Summary of Athletic Accounts
	

	
	BAC
	1973-1974

	
	Hunderup, J.I.
	1973-1974

	
	Holmer, Freeman
	1973-1974

	
	Bookstore
	1973-1974

	
	Britt Center
	1973-1974

	
	Britt Remodel
	1973-1974

	
	Budget
	

	
	Budget #2
	1973-1974

	
	Budget #3
	1973-1974

	
	Budget File
	1973-1974

	
	Building Managers
	

	
	Business Dept
	1973-1974

	
	Business Office
	1973-1974

	
	Campus Development Cmte
	1973-1974

	
	Finance Committee Meeting
	1973

	
	Classified Staff Personnel (Policy)
	

	
	Deskside Audits
	

	
	Classified Staff
	

	Box 25 of 32

	
	College Union
	1973-1974

	
	College Union Advisory Board
	

	
	Computer Center
	1973-1974

	
	Computer Needs and Policies Advisory Committee
	

	
	E.A.D.B.C. Minutes
	

	
	Education Bldg
	1973-1974

	
	Education Debt
	1973-1974

	
	Energy Crisis
	

	
	Faculty
	

	
	Financial Aids
	1973-1974

	
	Gifts & Grants
	1973-1974

	
	Goals Commission Meetings
	

	
	Health Service
	1973-1974

	
	Incidental Fees
	1973-1974

	
	Incidental Fees Comm. Minutes
	

	
	Instructional Technology Center
	

	
	Lewis, Donald
	1973-1974

	
	Law Enforcement
	1973-1974

	
	Library
	1973-1974

	
	Living Learning Program
	1973-1974

	
	Middle Management Training Program
	

	
	Halvorsen Report - Management
	

	
	Married Student Housing
	

	
	Music Dept
	1973-1974

	
	Nursing
	1973-1974

	
	OSEA
	1973-1974

	
	Parking
	1973-1974

	
	Physical Plant
	1973-1974

	
	Physical Plant Minutes
	

	
	Property Purchase Correspondence
	

	
	Public Employees Retirement System
	

	
	Purchasing
	1973-1974

	
	Recreational Facilities
	

	
	Rehabilitation
	

	
	Remodeling Projects
	

	
	Residence & Dining Halls
	1973-1974

	
	Retirement
	1973-1974

	
	ROTC
	

	
	Science/ Mathematics
	1973-1974

	
	Safety
	

	
	Security Dept
	1973-1974

	
	Snack Bar
	1973-1974

	
	SOC Foundation
	1973-1974

	
	SOC (Genera info)
	1973-1974

	
	Dr. Sours
	1973-1974

	
	Student Services
	

	
	Students
	1973-1974

	
	Summer Session
	1973-1974

	
	Telephone Exchange
	1973-1974

	
	Traffic Committee
	

	
	Tuition and Fee
	

	
	Vending
	1973-1974

	
	V.A. Guidance Center
	

	Box 26 of 32

	
	Admissions
	

	
	Air Science
	

	
	Art Dept.
	

	
	Ashland, City of
	

	
	Athletics
	

	
	Audits
	

	
	“BAC” Business Affairs Council
	

	
	Barns (File w/ pictures “The Barn”)
	

	
	Board of Higher Education
	

	
	Chancellor
	

	
	Freeman Holmer
	

	
	J.I. Hunderup
	

	
	Bill Lemman
	

	
	Britt Center
	

	
	Bookstore
	

	
	Budget
	

	
	Building Managers
	

	
	Business Office
	

	
	Campus Development Committee
	

	
	Capital Construction
	

	
	Classified Staff – General
	

	
	Classified Staff – Personnel Actions
	

	
	Collective Bargaining
	

	
	College Union
	

	
	Computer Center
	

	
	Continuing Education
	

	
	Duplicating Services
	

	
	Education Dept.
	

	
	Education Building
	

	
	Energy Crisis
	

	
	Faculty ---- AP: SOC Contract
	

	
	Faculty (Policy—General)
	

	
	Incidental Fee Appeals
	

	
	Incidental Fees Comm.
	

	
	KSOR Radio
	

	
	Law Suit Cases
	

	
	Don Lewis – Personal
	

	
	Library
	

	
	Living Learning Program
	

	
	Personnel Management Evaluation Mecklam Study
	

	
	Management Training Programs
	

	
	Married Student Housing
	

	
	Nursing
	

	
	O. S. E. A.
	

	
	C. E. T. A.
	

	
	State “Staffing Plan”
	

	
	Physical Plant
	

	
	Physical Plant Minutes
	

	
	Regional Advisory Council
	

	
	Regional Development Center
	

	
	Residence and Dining Halls
	

	
	Safety
	

	
	Shakespearean Festival Assn.
	

	
	SOC (General Info)
	

	
	SOC Foundation
	

	
	Speech Dept.
	

	
	Students Foreign
	

	
	Student Services
	

	
	Summer Session
	

	
	Swedenburg House
	

	
	Travel
	

	
	Tuition and Fees
	

	
	Unit Representative Committee
	

	
	Vending
	

	
	Veterans Guidance Center
	

	
	Visitations
	

	Box 27 of 32

	
	Academic Deans and Division Chairman
	

	
	Accreditation
	

	
	Air Science
	

	
	Ashland Adult Learning Center
	

	
	Ashland, City of
	

	
	Baseball Field Planning Committee
	

	
	Bicentennial
	

	
	Board of Higher Education
	

	
	Bookstore
	

	
	Britt
	

	
	Budget
	

	
	BAC – Business Affairs Council
	

	
	Business Community Advisory Group
	

	
	Campus Development Committee
	

	
	Capital Construction
	

	
	CETA & EEO
	

	
	Classified Staff – General
	

	
	Classified Staff – Action
	

	
	Collective Bargaining – AP: SOC Contract
	

	
	Collective Bargaining – OSEA Contract
	

	
	Strike Plans
	

	
	College Union
	

	
	Committees
	

	
	Computer Center
	

	
	C. O. R. A. (Comm. On Resource Allocation)
	

	
	Duplicating
	

	
	Education Dept.
	

	
	Energy Conservation
	

	
	Dean of Faculties
	

	
	Sick Leave
	

	
	Faculty – General
	

	
	J. I. Hunderup
	

	
	Ice Rink
	

	
	Institutional Planning and Analysis
	

	
	Instructional Technology
	

	
	Insurance
	

	
	Bill Lemman
	

	
	Don Lewis
	

	
	KSOR
	

	
	Lawsuits – Mark Patton
	

	
	Library
	

	
	Mailroom
	

	
	Married Student Housing
	

	
	Music Department
	

	
	O. S. E. A.
	

	
	Overseas Instruction Programs
	

	
	Parking
	

	
	Personnel
	

	
	Physical Education
	

	
	Physical Plant
	

	
	Physical Plant Minutes
	

	
	Placement Dept.
	

	
	Printing
	

	
	Professional Development Commission
	

	
	Regional Advisory Council
	

	
	Registrar
	

	
	Residence Halls
	

	
	Dining Halls
	

	
	Security
	

	
	SOSC – General Info.
	

	
	Sociology/ Anthropology
	

	
	SOC Foundation
	

	
	Speech & Drama Dept.
	

	
	Student, General
	

	
	Vending
	

	Box 28 of 32

	
	Administrative Procedures Act
	

	
	Adm. Rules
	

	
	Air Science
	

	
	Alumni
	

	
	Department of Justice
	

	
	Controller’s Office
	

	
	Flying Club
	

	
	Bookstore
	

	
	Budget Office
	

	
	Budget Reductions
	

	
	Building Managers
	

	
	Business Office Review
	1976

	
	Capital Construction
	

	
	Campus Development Committee
	

	
	Churchill Hall Rehabilitation
	

	
	Classified Staff – Personnel Actions
	

	
	Excluded List
	

	
	Supervisors of Classified Staff
	

	
	Strike Plans
	

	
	Collective Bargaining – O. S. E. A.
	

	
	Collective Bargaining – AP: SOSC
	

	
	College Relations
	

	
	College Union
	

	
	College Union – Arena
	

	
	Computer Services
	

	
	Continuing Education
	

	
	Dean’s Meetings With Dr. Sours
	

	
	Duplicating
	

	
	Education/ Psychology Division
	

	
	Energy Conservation
	

	
	Everyone’s U
	

	
	Faculty – General
	

	
	Wm. Munger Grievance
	

	
	Humanities Division
	

	
	Incidental Fees Committee
	

	
	E. A. D. B. C. – Educational Activities Division Budget Committee
	

	
	Institutional Research
	

	
	Instructional Technology Service
	

	
	Interinstitutional Fees
	

	
	KSOR Radio Station
	

	
	Library Division
	

	
	Mailroom
	

	
	Management by Objective
	

	
	Management Council
	

	
	Married Student Housing
	

	
	Oregon, State of
	

	
	OSEA - Grievances
	

	
	Parking
	

	
	Personnel Division
	

	
	Physical Plant
	

	
	Physical Education
	

	
	Physical Plant Minutes
	

	
	Printing
	

	
	Property Purchase Correspondence
	

	
	Registrar’s Office
	

	
	Reductions
	

	
	Re-organization
	

	
	Food Service
	

	
	Residence Halls
	

	
	Science/ Mathematics Division
	

	
	Siskiyou
	

	
	SOC Foundation
	

	
	SOSC – General Information
	

	
	Social Science Division
	

	
	Telephone Exchange
	

	
	Tuition and Fees
	

	
	Veterans
	

	Box 29 of 32

	
	Academic Deans & Division Chairmen
	

	
	Administrative Personnel Committee
	

	
	Administrative Procedures Act
	

	
	Armory
	

	
	Barbara Barrie
	

	
	Bookstore
	

	
	Budget Office
	

	
	Bus
	

	
	Building Managers
	

	
	Business Community Advisory Group
	

	
	Business Office
	

	
	Campus Development Committee
	

	
	Chancellor
	

	
	Carpool
	

	
	Children’s Theater
	

	
	Classified Staff Personnel Actions
	

	
	Coll. Barg. – OSEA
	

	
	Collective Bargaining – AP: SOSC
	

	
	College Relations
	

	
	College Union
	

	
	Computer Services
	

	
	Duplicating
	

	
	Energy Conservation
	

	
	Faculty – General
	

	
	Faculty – Actions
	

	
	Field Trips
	

	
	Financial Aid
	

	
	Graduate Studies
	

	
	Health Service
	

	
	Hospital Committee
	

	
	Incidental Fees Committee
	

	
	Institutional Research
	

	
	Instructional Technology Service
	

	
	KSOR Radio Station
	

	
	Lewis, D
	

	
	Library
	

	
	Management Council
	

	
	Married Student Housing
	

	
	O. S. E. A.
	

	
	Physical Plant
	

	
	Rogue Valley Manor Vacancy
	

	
	Physical Education
	

	
	Printing
	

	
	Prior Learning Expierience
	

	
	Purchasing
	

	
	Registrar’s Office
	

	
	Re-Organization
	

	
	Reserves
	

	
	Residence Halls
	

	
	Safety
	

	
	Scheduling
	

	
	Science/Mathematics Division
	

	
	SOC Foundation
	

	
	SOSC – General Information
	

	
	Speech & Theatre
	

	
	Training
	

	
	Student Environment
	

	
	Summer Session
	

	
	Students – General
	

	
	Traffic Committee
	

	
	Telephone Exchange
	

	
	Tenure
	

	
	Tuition and Fees
	

	Box 30 of 32

	
	Administrative Staff
	

	
	Audit
	

	
	Admissions Office
	

	
	Ashland, City of
	

	
	Book Store
	

	
	Board Chancellor
	

	
	Britt Property
	

	
	Budget Office
	

	
	Business Office
	

	
	Campus Plan
	

	
	Campus Development Committee
	

	
	Classified Staff – General
	

	
	Carpool
	

	
	CETA & EEO
	

	
	Classified – Johnson, Jerry E.
	

	
	Classified – Hiring Freeze
	

	
	Faculty – General
	

	
	Dean of Academic Affairs
	

	
	Division of Humanities
	

	
	Div. of Social Science – Dr. Colvard
	

	
	College Union
	

	
	Computer Services
	

	
	Counseling Center
	

	
	Dean’s meetings
	

	
	Collective Bargaining – AP: SOSC
	

	
	Collective Bargaining – OSEA
	

	
	Financial Aid
	

	
	Handicapped
	

	
	Health Service
	

	
	Humanities Departments
	

	
	Incidental Fees Committee
	

	
	Incidental Fees
	

	
	Mailroom
	

	
	Lewis – Correspondence
	

	
	Library
	

	
	Lifelong Learning Center
	

	
	Lounge
	

	
	KSOR
	

	
	Lawsuits
	

	
	Lewis – Rogue Valley Manor
	

	
	Lewis – Hospital Committee
	

	
	Off-Campus Courses
	

	
	Oregon Shakespearean Festival
	

	
	Oregon, State of
	

	
	Highway Division – Oregon State
	

	
	Organization Charts
	

	
	Parking
	

	
	O. S. E. A.
	

	
	Parking
	

	
	Perimeter Road
	

	
	Perimeter Road 2
	

	
	P. I. C. S. – Barbara Barrie
	

	
	Physical Education
	

	
	Physical Plant
	

	
	Physical Plant Minutes
	

	
	President
	

	
	President Sicuro
	

	
	Purchasing
	

	
	Printing
	

	
	Prior Learning Experience
	

	
	Publications
	

	
	Public Affairs, Office of
	

	
	Inventory of Publications
	

	
	Regional Advisory Council
	

	
	Residence Halls - Rentals
	

	
	Residence Halls – Food Service
	

	
	Riddle Property Purchase
	

	
	Safety
	

	
	Registrar
	

	
	Jarvis Property Purchase
	

	
	Scheduling
	

	
	Search Committee Acting Director – College Union
	

	
	Security
	

	
	SOC Foundation – Cummins Gift
	

	
	SOC Foundation Meeting Minutes
	

	
	SOC Foundation – General
	

	
	SOSC
	

	
	Students – General
	

	
	Student Workers
	

	
	Telephone Services
	

	
	Traffic Committee
	

	
	Word Processing Center
	

	Box 31 of 32

	
	Administrative Committees
	

	
	Administrative Staff
	

	
	Administrative Council (Management)
	

	
	Administrative Staff – Notices of Appointment
	1979-1980

	
	Administrative Review Committee
	

	
	Alumni
	

	
	Ashland, City of
	

	
	Athletics
	

	
	Athletic Audit
	

	
	Board’s Office - Chancellor
	

	
	Building Managers
	

	
	Budget Committee
	

	
	Budget Office
	

	
	Budget Reduction
	1979-1980

	
	Book Store
	

	
	Program Improvement Requests
	1981-1983

	
	Business Office
	

	
	Cabinet
	

	
	Campus Plan
	

	
	Capital Construction
	

	
	Carpool
	

	
	Collective Bargaining – APSOC
	

	
	Collective Bargaining – OSEA
	

	
	College Union
	

	
	Computer Service
	

	
	Conference Center (SOSC)
	

	
	Cottle, Richard
	

	
	Dean of Academic Affairs
	

	
	Dean of Student Affairs
	

	
	Department of Art
	

	
	Department of Education
	

	
	Department of English
	

	
	Department of Geology
	

	
	Department of Music
	

	
	Department of Psychology
	

	
	Department of Sociology/ Anthropology
	

	
	Department of Speech/ Theatre Arts
	

	
	Development, Office of
	

	
	Division of Business
	

	
	Division – Graduate Studies
	

	
	Division of Health/ PE
	

	
	Division of Science – Math
	

	
	Drama Building
	

	
	Duplicating
	

	
	Emergency Board
	

	
	Energy Conservation
	

	
	Excluded Employees
	

	
	Faculty – Actions
	

	
	Faculty – General
	

	
	Graduate/ Research Assistants
	

	
	Greenhouse
	

	
	Handicap
	

	
	Health Services (Student Health Ctr.)
	

	
	Incidental Fees

	

	
	KSOR
	

	
	Legislature
	

	
	Lewis – Personal Correspondence
	

	
	Library
	

	
	Management Council
	

	
	Mileage
	

	
	Oregon Shakespeare Festival
	

	
	Parking
	

	
	Five Year Parking Plan
	

	
	Personnel – Barbara Barrie
	

	
	Personnel Officer 1 – SOSC
	

	
	Personnel – SOSC/ General
	

	
	Physical Plant
	

	
	Public Affairs, Office of (Grebner)
	

	
	President Sicuro
	

	
	Publications
	

	
	Purchasing
	

	
	Red Raider Booster
	

	
	Regional Advisory Council
	

	
	Regional Services Institute
	

	
	Registrar
	

	
	Residence Hall – General
	

	
	Safety
	

	
	Safety & Security, Office of
	

	
	Ski Ashland, Inc.
	

	
	SOC Foundation – General
	

	
	SOC Foundation – Meeting Minutes
	

	
	SOC – General
	

	
	Stadium
	

	
	Students – General
	

	
	Summer Session
	

	
	Swedenburg House
	

	
	Traffic Committee
	

	
	Travel
	

	
	Vehicle Accident Review Board
	

	
	Veterans
	

	
	Word Processing Center
	

	
	YMCA
	

	Box 32 of 32

	
	J.H. Baxter & Co. (Geology Field Camp)
	

	
	Carrying Capacity Project (Jim Kelly & Cecile Baril)
	

	
	CETA-PSE (Duplicate File)
	

	
	District 5 – Ashland Schools Swimming Instruction
	

	
	Fellowship of Christian Athletes
	1973-1974

	
	Frank’s Radio Service
	

	
	Jackson County Legal Services
	

	
	Jackson County Nursing Home Clinical Affiliation Agreement
	

	
	Jackson County Education Service District – Computer Use
	

	
	Keeny, Robert
	1972-1973

	
	Radio Engineer – Bill G. Kirk
	

	
	Lang Disabilities S.D. 549C
	

	
	#8 Law Enforcement Planning Agency
	

	
	Learning Tree/Merry Place, Inc. Child Care – Preschool
	

	
	Legal Services Contracts (Attorneys)
	

	
	Lincoln School
	

	
	Marquess & Maquess Mechanical & Electrical Engineering Contract
	

	
	Medford Public Schools
	

	
	Moss, Adams & Company
	

	
	Portland Dance Theater
	

	
	Southern Oregon Child Study and Treatment Center
	

	
	Sigma Nu Fraternity
	

	
	Nursing Contracts/ Students
	

	
	Oregon Department of Fish and Wildlife
	

	
	Oregon Shakespearean Festival Assn
	

	
	Bookstore Contracts
	

	
	Sandle & Institutional Films (never executed)
	

	
	Southern Oregon Forum on Issues in Educ.
	

	
	Southern Oregon Institute of Alcohol Studies
	

	
	Southern Oregon Wrestling Official’s Association
	

	
	Sundance Wilderness Ctr.
	

	
	Tops – Contract
	

	
	United States Army
	

	
	Veterans Administration (Space & Equipment Use) Contract
	

	
	Royal Shakespearean Players
	

	
	Rogue Valley Physicians
	

	
	Vending
	

	
	Printing
	

	
	Carl Rogers
	

	
	Rogue River National Forest (Geology Department Equipment Use)
	

	
	Rogue Valley Data Processing
	

	
	Rogue valley Officials Association
	

	
	Rogue Valley Elementary School Principals Assn.
	

	
	Southern Oregon Football Assoc.
	

	
	Afseth, Jacobs & Schmitz, Architects
	

	
	Agriculture, U.S. Department of Cooperative Education Program Rogue River National Forest
	

	
	Agriculture, U.S. Department of Cross Country Ski Use Permits
	

	
	Agriculture, U.S. Department of Grazing Management Strategies
	

	
	Agriculture, Dept. of U.S. Forest Service (Inactive)
	

	
	AG, U.S. Dept. of, Forest Service, Northwest Region – Co-op Ed.
	

	
	American Tennis Group – Tennis Camps ‘82
	

	
	Army, Dept. of Off – duty Academic Inst. (One Time Only)
	

	
	Ashland Community Child Care Center Walker & Wightman Streets
	

	
	Ashland Family YMCA Instructional Swimming Program
	

	
	Ashland Police Department
	

	
	Animal Behavior
	

	
	Animal Behavior Station
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Collection #24: Affirmative Action
1971-1981
Box 1 of 1
Note: These files cover the approximate dates listed above. They appear to have come from various sources, and they include a wide range of materials.

Affirmative Action Officers of the period included Jo Gardenhire (c. 1975-1976), Clint Armstrong (c. 1978), and Marythea Grebner.

No index. Roughly sorted by date in Jan. 1992.

Collection #25: Project Prometheus
1966-1968
Box 1 of 1
Scholars and Alternates (Application Forms)
1968
Collection #26: Sicuro, Natale
1979-1986
Box 1 of 1
Athletic Audit (Added to this box 02/05)
1979

CPC Reduction Appeal
1982
Newspaper Clippings
1988-1993
President’s Report
1984-1985
Proposal to Change the Name of Southern Oregon State College
Jan. 1983

SOSC Development Program

State of the College (5 copies)
Jan. 1980
The Southern Plan for the 80s

 Complete Version
1979
 Part I: Report of the President’s Planning Council (3 copies)
1979
 Report – Years 2 and 3
1981-1983
 Year 1 Implementation Plan - Draft
1980
 Year One Report (4 copies)
1980-1981

 Years 2 and 3 (4 copies)
1981-1983

 Years 4 and 5
1983-1985
 Years 6 and 7
1985-1987
 Years 6 and 7 – Supplement (includes Budget Data Base)
1985-1987
Note: President Sicuro made no transfers from his files to Archives, and left no records of his presidency behind.
Collection #26: Sicuro, Natale
1979-1986
Box 1 of 1 (continued)
This file, established in 1993, is an attempt to collect various documents of his presidency. Most of these items are duplicated in other record groups, and are gathered here for convenience of access.

Collection #27: Cox, Joseph
1987-1994
Box 1 of 11
AAC (Association of American Colleges)

AASCU (Assoc. of State Coll. and Univ.)

AASCU Economic Dev. Conf.
1990
AASCU Fretwell Leslie Campus Visit

AASCU Meeting
1992
AASCU State Postsecondary Rev.

AAUW

Absences From Campus
1993
Academic Advising

Academic Affairs Reorganization

Academic Freedom

Academic Year Fee Book

Admission (Misc. / In House)

Administrative Review

Affirmative Action
1991-1992
Affirmative Action Report to OSHBE

AIDS

Alcohol and Substance Abuse

Alpha Lambda Delta

Alumni Coast Trip

Alumni Office

American Council on Education

American Language Academy

Ames Scholarship

Amtrak Service to Rogue Valley

Art Department

ArtBeat (David Shaw)

Arts Council of Southern Oregon

Arts (1%) General Correspondence

Arts (1%) for Cascade Complex

Arts (1%) for Computing Services Center

Arts (1%) for Stevenson Union

Arts (1%) for Student Family Housing

Ashland Chamber of Commerce Business Facilitating Committee

Ashland, City of.

Ashland, City of – Proposed Electrical Substation Project

Ashland Community TV

Box 2 of 11
Ashland Performing Arts Center

Ashland Street Scene Committee

Assistant to the President

Association of Professors at SOSC (APSOSC)

Athletics
1989-1992
Athletic Funding
1990-1991
Assessment: Graduates

Attorney General’s Office

Audits

Basketball Coach (McCracken)

Bear Creek Corporation

Bilingual Institute

Bicycle Planning Committee

Blanchette, Dr. Louis

Bookstore

Collection #27: Cox, Joseph
1987-1994
Box 2 of 11 (continued)

Bragging Points

Budget
1988-1989
Budget
1990-1991
Budget (Final)
1991-1992
Budget – Faculty Staff Comments
1995-1997
Business Outlook Conference

Business Services

Campus Christian Ministry

Campus Development

Campus Environmental Issues Committee

Campus Properties

Capital Construction

Carpenter Grants

Cascade Productions

Chamber Music Concerts

Chamber Music Steinway Project

Chambers of Commerce (Medford and Ashland)

Chancellor’s Evaluation
May 1992
Chancellor Meetings & Correspondence

Chancellor Portland Office Art Project

Chancellor Retreats

Chancellor Visit
1989
Box 3 of 11
Cisneros, Henry – Visit

Coast Industries

Cobb, Jewell

College / Community Relations Board

College Planning Committee
1983-1985
Columbia Football League
1986-1994
Communications Department

Community Colleges

Community College Presidents’ Council

Complaints (General)

Computer Resource Fee

Computer Services

Computer Services Center Dedication

Congratulations / Thank You Letters

Consultants

Containment Lab

Continuing Education/Extended Programs

Converse, George – Grievance

Cook Foundation

Counseling Center

Dankook University

Dean of Academic Affairs

Dean of Academic Affairs – Search
1988
Dean of Administration

Dean of Development and College Relations

Dean of Students

Deans’ Review

Degress Conferred
1977
Director of Budget

Duplicating Services Work Orders

Earthquake Preparedness

E-mail

Economic Development

EDNET

Education Department

Education Program Review Committee

Elderhostel

Employee Assistance Program (EAP)

Collection #27: Cox, Joseph
1987-1994
Box 3 of 11 (continued)

Employee Suggestions Awards Program

Employee Training and Development

End-of-Year Faculty Meeting Speech

Endowed Chair Series

Box 4 of 11
English Department

England, Trip to

Enrollments

Environmental Studies / Concerns

Executive Council Evaluations

Executive Council Retreats

Faculty (Academic)

Faculty (Evaluations)

Faculty (Exchanges)

Faculty (Interinstitutional Faculty Senate)

Faculty (Non-Teaching)

Faculty (Notices to)

Faculty Appointments
1993-1994
Faculty (Early Retirement Benefits)

Faculty (Emeritus)

Faculty (Administrative)

Faculty Meetings

Faculty Outside Activities

Faculty Productivity

Faculty Promotions/Merit Awards

Faculty Receptions

Faculty Resignations

Faculty Retirements

Faculty Sabbaticals

Faculty Senate

Faculty Senate – Minutes

Faculty Senate – Advisory Council

Faculty Staff Newsletter

Faculty – 600 Hour Contracts

Film Companies

Financial Aid

Fitness Center

Food Drive

Forensics Lab

Forest Plan

Foundations (Miscellaneous)

Fred Meyer Foundation

Friends of the Library

Fuzhou University / Fujian, China

Gateway Project (SOSC and RCC)

General Education Requirements

German Visit
1993
Glenn Jackson Chair

Governor

Governor’s Visit
1992
Graduate School

Grant Sources (Title III)

Grant Sources – Miscellaneous

Box 5 of 11
Guanajuato University

Guanajuato University – Possible Fearing Donation

Guanajuato University – Juan-Carlos Romero Hicks Amistad Award

Guard Officer Leadership Development

Handicapped

Hazardous Materials Information

Collection #27: Cox, Joseph
1987-1994
Box 5 of 11 (continued)

Health / P.E.

Health Center

Heiter, Gerhart

High School Graduates

Higher Education’s Portland Commission

Hispanic Education

Hispanic History / SOHS Project

Holidays

Homecoming
1992
Honorary Degrees

Housing

Housing – Groundbreaking

Housing – Faculty / Staff

Housing – Student Family

Incheon (Korea) Teachers College

Incidental Fees
1987-1994
Inclement Weather Policy

International Computran Corp. – General File

International Computran Corp. – Lease

International Exchange / Studies Program
1987-1990
International Programs Endowment

International Week
1988-1993
Box 6 of 11
Inter-Residential Council (IRC)

Inventory Cards

Invitations

Jackson County Administrator

Jackson County Community College

Jackson Education Service District

Janakes, Rita

Joint Boards Articulation Commission

Journal Vouchers

Keck, William M. Foundation

Key Industries Summit

Key Policy (Institution)

KOGAP

King Alfred’s College

Korean-Asian Cultural Center

Korean Center Dedication

Korean Trip
1990
Krahel, Ed (Haynie Estate Matter)

KSOR

KSOR / KAGI

KSOR / KDOV

KSOR / KSYS Project

Kwansei Gakuin University

Leadership Conferences

Legislative Breakfasts
1991
Legislative Session
1993
Legislative Visit
1993
Legislative Report Card

Legislature (Misc. Correspondence)

Letters of Introduction
1989-1991
Levy, Leonard

Library

Library Automation

Box 7 of 11
Mailroom

Management Council

Management Service

Collection #27: Cox, Joseph
1987-1994
Box 7 of 11 (continued)

Martin Luther King Celebration

Mary Phipps Medford Center

Media Center

Memberships – SOSC

Minority Affairs Advisory Committee

Minority Recruitment Plan

Mission Statement for SOSC

Modern Languages

Motor Pool

Marvin, Tom

Medford Chamber of Commerce

Medford Mail Tribune – First Amendment
1985-1991
Medford Mail Tribune – First Amendment
1992-
Medford Mail Tribune Op Ed Page
3/24/1991
Met One

Mt. Ashland Ski Resort

Mt. Fir Property Sale

Multicultural Students Council

Music Department

National Community Service Trust Act

N.A.I.A. (National Association of Intercollegiate Athletics)

Naming of Buildings

Naumes, Michael (Grievance)

Netboy Scholarship

Newspapers / TV Stations Correspondence

Normal Progress for Athletes

Nominations to Positions of Possible Interest (Cox)

Northern California Higher Education Council

Northwest Association of Schools & Colleges (Accreditation)

Northwest Association of Schools & Colleges Interim Visitation
4/1/1992
Nursing and Health Services Departments

Nursing Program Cuts

Occupational Safety Committee

Omicron Delta Kappa

Box 8 of 11
Oregon Bankers Association & Senior Management Institute

Oregon Benchmarks

Oregon Business Magazine

Oregon Economic Development Software Grant

Oregon Government Standards & Practices Commission

Oregon High School Students (Projections)

Oregon Institute of Technology

Oregon Public Employees Union (OPEU)

Oregon State Board of Higher Education (OSBHE)

 Articulation Work Group

 Commission
2000
 Presentation

 Special Task Force on Athletic Funding

 Visitations
1987-1989
 Visitation
1991
 Retreat
1989
 Renewal Session
1990
 Renewal Work Session
1993
 Other Task Groups

Orona, Celia

Pacific Northwest Strategy Meeting

Patton, Gail

People’s Republic of China Consulate Song Yufeng

Presidents Ball
1986
Presidents Evaluations

Presidents Medal
1984-1992
Collection #27: Cox, Joseph
1987-1994
Box 8 of 11 (continued)

Presidential Inauguration

President Sicuro’s “Unfinished Business”

Prickett, Gary (Memorial)

Racquetball Courts Dedication
1991
Regional Advisory Board

1988-1992
Rogue Valley Civic Index

R.O.T.C. Program

Rotary Program Committee

Safety / Security

Schneider Chair

Schneider Child Care Center

Schneider Museum

Schneider Museum Fundraising
1991-1992
Schneider Museum Reorganization
1990
Scholarships

Box 9 of 11
School of Business

School of Business Advisory Council

School of Business MBA Cuts

School of Health and Physical Education

School of Science / Math

School of Science Advisory Council

School of Social Science

Semester Reconversion

Semester System

Senate Ways & Means Committee Presentation

Shakespearean Studies

Shanghai International Studies University

Siskiyou

Small Business Advisory Council

Small Business Development Center (SBDC)

SBDC Meeting in Albany
1988
SBDC Meeting in Salem
1991
Smullin Scholarship

Software Association of Oregon

Southern Oregon Business Forum

Southern Oregon Drug Awareness

Southern Oregon Historical Society

Southern Oregon International Trade Council

Southern Oregon Regional Economic Development (SOREDI)

SOSC Foundation
1993
SOSC Foundation Capital Campaign
1990-2000
SOSC Foundation Check Requests

SOSC Foundation – Fund Raising

SOSC Foundation / SOSC Relationship

SOSC Foundation – Thank You Letters

Box 10 of 11
SOSC Foundation – Misc.
1989-1992
SOSC (SOC) Foundation – President’s Associates

SOSC Foundation – President’s Ball
1983-1985
SOSC Foundation – President’s Ball
1987
SOSC Foundation – President’s Ball
1989-1994
SOSC’s Economic Impact on Region

SORSI (Southern Oregon Regional Services Institute)
1988-1990
SORSI Census Information
1990
Space Analysis Study

Speakers’ Bureau

Speech / Communications Dept.

Staff Receptions

Stevenson Union (Misc.)

Collection #27: Cox, Joseph
1987-1994
Box 10 of 11 (continued)

Storage / Maintenance Building

Student Complaints
1993-
Students – Foreign

Students – General

Students – Internships

Students – Minority

Students – Orientation

Box 11 of 11
Students – Retention

Students – Senate

Students – Wages

Student Information System (SIS)

Sugiyama, Wataru

Summer Sessions

Superintendents Correspondence

Task Force on State Government – Final Report

Teacher Education Five-Year Program

Teacher Standards & Practices Commission (TSPC)

Telecommunications

Telephone

Telephone (Cellular)

Theater Arts Department

3-M

Three-Year Baccalaureate Program

Tokyo International University

Total Information System

Travel
1993-1994
Tuition Meetings

2001 Campus Visit 1994

Tyran Chair

Union Hearing, Dec. 15
1993
U.S. Bank Donation

U.S. Forest Service

U.S. West

United Way – Board Meetings

United Way Campaign
1986-1987
United Way Campaign
1989-1990
United Way Campaign
1992
United Way Correspondence

University of Oregon

Use of Campus Facilities

Vacation Policy

Van Dyke Endowed Chair

Veterans Affairs

Video Conferencing

Vocational Education

Wei Jiang – Letters for Graduate School

“Welcome to Campus” Letters

Western Oregon State College

Women’s Center / Women’s Studies

Year-End Reports

Y.M.C.A.

Collection #27a: Cox, Joseph
1987-1994

Box 1 of 2
Supplementary files
1987-1994
Churchill Hall renovation

Cox, Dr. Joseph W. (Personal) (1987-1989) (3)

Cross, Elaine

Custodian services study

Dalkerian, John

Dickey, John M., Scholarship

E-Board meeting 5/17/90

Enrollment management (1989-91)

EVCO

Executive Council evaluations (also Mills) 1983

Executive Council (Actions)

Executive Counci (Agendas)

Executive Council (Miscellaneous)

Executive Council retreat (8/22/90)

Executive Council (1989-1991) (2)

Faculty (1988-1990) (3)

Faculty Letters of Appointment (1988-1992) (4)
Faculty Senate (1991-1992)

Faculty Senate Advisory Council (1991-1992)

Foreign language requirement

Governor’s visit, 7/31/90

Governor’s visit , 3/14/88

Germany trip (6/88)

Grantsmanship Library (Sandy Dowling)

 (includes BoardWALK committee MTLS)

Guanajuato visit 5/3—5/8/89

Guanajuato trip, Oct 1988
Note: Material received 1996, after original

sequence
Collection #27a: Cox, Joseph
1987-1994

Box 2 of 2
Supplementary files
1987-1994
Bookstore/Stevenson Union

Britt Center

Cascade cafeteria

Hald, Dr. Chris (property dispute with SOSC)

Health & PE Department director search

Higher Education 2010 Advisory Panel

Homecoming 1987-1991 (5)

Incidental Fee Committee (1992)

McNeal Hall

McNeal Hall /pool & ceiling

OSBHE Long-Range Planning Committee

OSBHE visitation (4-21—4/22-94)

OSSHE (Miscellaneous)

Board meeting, February 24-25, 1994

Oregon Student Lobby

Oregon Workforce Development System

Orrok, Tim & Fran, lecture
OSPIRG

P.A.C.U.R.H.

Performance measures

Personnel (Complaints/grievances)

Personnel (Misc.)

Personnel (Pay-for-performance)

Personnel salaries

Photographs

Physical plant

Placement & Career Development Center

Polish student/faculty exchanges

Political activities

Politics (1994-1995) (Note: contains 1994

 documents only)

Portland State University

Posadas

President’s List (Honor roll, 4.0 students)
President’s Medal Society

President’s Medal (1993-1994) (2)

President’s monthly schedules

Presidential search process

Professorial lectures

Publications Board

Publications Office & staff

RAA [Raider Athletic Association]

R.O.T.C.

Records Management program

Raider Yearbook

Regional Advisory Board

Regional workforce quality

Registrar

Relationships Week

Residence Halls

Rogue Valley Opera; Symphony (2)

Rotary

Student Health Center

Note: Material received 2005, after original

sequence. Includes 2 files preceding Dr. Cox’s term (Sicuro)

Collection #28: Department of Human Resources
1979-1988
Box 1 of 6
Note: These are the files for faculty who completed service by the end of 1988, including summer session, off-campus, non-teaching, and temporary. Included are resumes, letters of application, letters of appointment, promotion and tenure decisions. Transferred 3/98.
For earlier files, see: Office of Academic Affairs Faculty Personnel Files
1926-1978

Faculty Employment Files Abercrombie – Cates
1979-1988
Box 2 of 6
Faculty Employment Files Chang – Gee
1979-1988
Box 3 of 6
Faculty Employment Files Geiger – LaMere
1979-1988
Box 4 of 6
Faculty Employment Files Larsen, Patricia – Moore, Michael
1979-1988
Box 5 of 6
Faculty Employment Files Moore, Richard – Rosentreter, Barbara
1979-1988
Box 6 of 6
Faculty Employment Files St. Marie – Zupan
1979-1988
Collection #29: Former Faculty
1978-1992
Box 1 of 5
Acker, Martin H.-Coldwell, Ross
1978-1992
Box 2 of 5
Hardie, Judith-Lynn, Daniel W.
1978-1992
Box 3 of 5
Padgett, Patricia W.-Smith-Donaldson, J.

1978-1992
Box 4 of 5
Snoozy, Wayne-Tumbleson, Ray
1978-1992
Box 5 of 5
Turgesen, Joel-Zornes, Milford J.
1978-1992
Collection #30a: Dean of Academic Affairs – General Files
1979-1981

Box 1 of 3

Academic Policies Committee

Actors in Residence

Ad Hoc Committee on Advising

Administrative Retreat

Admissions and Registrar’s Office

Advertising

Advisement

Affirmative Action

American Association for Higher Education (AAHE)

American Association of Colleges for Teacher Education

American Association of State Colleges and Universities

Admissions Summary

American Association of University Professors (AAUP)

American College Testing Program (ACT)

Association of Professors, Southern Oregon State College

Athletic Director/Football Coach Search Committee

“A” Miscellaneous

Associated Schools of the Pacific Northwest (ASPN)

Associated Students Southern Oregon State College

Basic Skills Council

Bilingual Programs

Board Meeting at SOSC 5/23/80

Budget Committee

Budget (Faculty)

Budget (General)

“B” Miscellaneous

Carpenter Foundation

Catalog

Central Hall Remodeling

CETA (Jackson Josephine Job Council)

Chinese Students

Classified Staff

Challenges in Humanities (NEH)

College ‘Scope

Community College Counselors Conference

Credit Cards

CPT Corporation

Course Offerings

Computer Policy Council

Counseling

Consumer Affairs

Constitution Committee

Computer Needs and Policies Advisory Committee

Community College Coordinating Committee

 Commencement

“C” Miscellaneous

Danforth Foundation

Dankook University—Exchange Program

Data Processing

Dean’s List (3.5-3.99)

Department of Health, Education, and Welfare

Department of Justice, State of Oregon

Design Teaching Improvement Program

Division Chair Position Description

Drama Lab Building Committee

“D” Miscellaneous

Emeritus Faculty

English Language Institute Enrollment

Enrollment Projections (By Department)

Entertainment Costs Allowable

1979-1981

Box 2 of 3
 Gerontology

 Graduate Council

 Graduate Studies

 Guanajuato (AMISTAD)

 “G” Miscellaneous

 Foundation of Oregon Research and Education (FORE)

 Health, Education and Welfare (HEW)

 High School Counselors

 High School Visitations

 Honors and Basic Skills Programs

 Honors Program

 House Bill 2025

 Hunger Symposium

 “H” Miscellaneous

 Imprinting Machines

 Institutional Budget Committee

 Instructional Council

 Intercollegiate Athletic Committee

 International Education Committee

 “I” Miscellaneous

 “J” Miscellaneous

 Key Policy

 Japanese Exchange Program

 Long Range Plan

 “L” Miscellaneous

 “Mc” Miscellaneous

 MA/MS in General Studies

 Malheur Field Station

 Management Council

 National Council for Accreditation of Teacher Education

 National Association of Schools of Music (NASM)

 Northwest Association of Schools and Colleges (NWASC)

 NASM

 National Center for Higher Education Management System

 National Collegiate Athletic Association (NCAA)

 National Consortium for Telecommunication in Teaching

 Off Campus Instruction

 Organizational President’s Council (OPC)

 Orientation (Student and Faculty)

 Oregon College of Art

 Oregon Department of Higher Education

 Oregon Educational Coordinating Commission

 Oregon Educational Public Broadcasting Service (OEPBS)

 Oregon State Board of Higher Education

 Oregon Student Lobby

 Oregon Student Public Interest Research Group (OSPIRG)

 OSSHE Community College Coordinating Commission

 OSSHE Commission on Faculty Development

 Outside Employment (Faculty)

 Out of State Travel Justifications

 Out of State Tuition

 “O” Miscellaneous

 Part-Time Faculty Study

 Part-Time Lecturers Compensation

 Patent

 Personnel Contracts

 Practicum

 President’s Planning Council

 Printing Press

 Prior Learning

 Professional Activities

 Program Improvements

 Program Improvements

 Program Improvements

 Promotions-Faculty

 Promotions and Tenure Guidelines

 Publications

 Public Relations Advisory Committee

 Phi Kappa Phi

 Physical Facilities

 Post Tenure Review

 President’s Cabinet Meetings

 President’s Commission on White House Fellowships

 President’s List (4.0)

 Planning and Analysis Team (PAT)

 Position Descriptions

 PICS Position Information Control System

 “P” Miscellaneous
1979-1981
Box 3 of 3
Questionnaires

Registration

Registration Procedures

Release Time

Reorganization of Academic Programs

Research

Residence Hall Living

Retention (Student)

Retirement

Rogue Community College

Rooms

ROTC

“R” Miscellaneous

Regional Advisory Board

Regional Advisory Council

Registration

Regular and Routine Deadlines

Released Time

Research Committee

Residence Hall

Retention (Student)

Retirement (Faculty)

Rooms

Sabbatical Leaves

Safety and Security

Salaries (Faculty)

School Directors Meeting

School Directors Position Described

Search Committee for Director of the Data Services Center

Search Committee—Director of the School of Education/Psychology

Senior Citizen Committee

Sexual Harassment

Shakespearean Festival-Institute of Renaissance Studies

Southern Faculty Staff Newsletter

Southern Oregon Regional Services Institute (SORSI)

Southern Oregon Research and Development (SORD)

Southern Plan for the 80’s

Space Standards

Studios of Future Space Needs: Art 1979 Math 1982

State System News

Stevenson Union

Student Information System

Student Wage Schedule

Students, Dean of

Students—Miscellaneous

Summer Session

“S” Miscellaneous

Title VI

Tuition

“T” Miscellaneous

“U” Miscellaneous

Vocational/Technical

View Book

Westmont College

Wiche

W, X, Y, Z Miscellaneous
1979-1981

Collection #30b: Dean of Academic Affairs – Departmental Reports
1979-1981

Box 1 of 2

1979-1981
Art Department

Biology Department

Business Division

Chemistry Department

Computer Center

Computer Center

Continuing Education and Evening Classes

Continuing Education July, 1979-July 1981

Criminology Department

Economics Department

Education-Psychology Division

Education-Psychology, School of Feb, 1980-May 1982

English Department

Geology Department

Geography Department

History Department

Health and P.E Division

Health-P.E, School of July, 1979-June 1982 (2)

Humanities Division

KSOR/American Public Radio

KSOR, July, 1979

Library July, 1979-June 1982

Library Division
Box 2 of 2
Mathematics Department

Modern Languages Department

Music Department

Nursing

Nursing Department

Quality Review Board—Personnel System

Regional Planning

Regional Advisory Board

Registration

Regular and Routine Deadlines

Reports of Service

Research Committee

Residence Hall Living

Retention (Student)

Rogue Community College

Rooms

“R” Miscellaneous

Sabbatical Leave Committee

Sabbatical Leaves

Salaries (Faculty) 1980-81

Safety and Security

Salaries (Faculty) 1980-81

School Law Newsletter

Sicuro, Natale (Miscellaneous)

Sick Leave Policy

Southern Oregon Institute of Alcohol Studies

Southern Oregon Regional Services Institute (SORSI)

Southern Oregon School of Theology

Space Standards

Staff Rates

State System News

Stevenson Union

Student Wage Schedule

Students (Dean of)

Student Teaching Contract Policy

Students—Miscellaneous

Subcommittee on General Education

Summer Conference Schedule

Summer Session

Summer Session Advisory Committee

Syllabi

“S” Miscellaneous

Tenure

The Elementary Economist

Title III

“T” Miscellaneous

“V” Miscellaneous

Women’s Studies

Young Adult Conservation Corps

“W, X, Y, Z” Miscellaneous
1979-1981

Collection #30c: Dean of Academic Affairs -- Summer Sessions/Notices

 of Appointment

1970-1991
Box 1 of 2
1970-1976

1970-1976

Box 2 of 2

1977-1991

1977-1991
Collection #31: Dean of Academic Affairs – Stephen Reno
1988-1989

Box 1 of 1
Budget 1988-1989

Budget 1989-1990

Curriculum Committee 1989-1999

American Language Academy

Affirmative Action 1990

Affirmative Action Advisory Committee

Art

Biology

Business

Communication

Computer Center

Computer Information Service

Continuing Education

Criminology

Economics

Education/Psychology

Education

English

Fine and Performing Arts

Geography

Geology

Health/Physical Education

Health Education

History

Humanities

International Programs

Library

Mathematics

Modern Languages

Music

Nursing

Physical Education

Physics

Political Science

Psychology

Released Time for Scholarship 1989-1990

Science/Mathematics

Social Science

Sociology/Anthropology

Theatre Arts
1988-1989
Collection #32: Academic Affairs – Ernest Ettlich
1987-1988

Box 1 of 8
1981-1982
Regional Adv. Board

Salaries (Faculty)

Southern Plan for 1980s

Budget Reductions: Impact Statements by Schools and Implementation Plans

Transferred 1996

Box 2 of 8

Miscellaneous – Not Alphabetized
1982-1983
Box 3 of 8
Academic Council – KSOR
1984-1985
Box 4 of 8
Library – Theater Art Dept.
1984-1985
Start

1985-1986

Collection #32: Academic Affairs – Ernest Ettlich
1987-1988

Box 4 of 8 (continued)

Academic Council – Weekly Activity Reports
1985
Box 5 of 8
Academic Council – Work, Gloria
1986-1987
Box 6 of 8
Art – Theater Arts (by department)
1986-1987
Box 7 of 8
Accomplishments – Sports Medicine Clinics
1987-1988

Box 8 of 8
Art – Theater Arts (by department)
1987-1988
Collection #33: Reno, Stephen
1994-2000
Box 1 of 33
AACTE
1995
AACTE, New Orleans
1998
AACU Conference, San Francisco
1995
AAHE
1994-1995
AASCU
1996
AASCU
1997
AASCU Annual Meeting
1995
AASCU Annual Meeting, Washington, D.C.
1997
AAUW
1995

AAUW Campus Representatives
Absences from Campus
1994
Absences from Campus
1995
Absences from Campus
1997
Absences from Campus
1998
Academic Advising Survey
1997-1998

Academic Affairs, Office of
1995
Academic Affairs Council
1997
Academic Council
1996
Academy
1997
Accelerated Baccalaureate Degree Project
1996
Accelerated Baccalaureate Degree Project
1997
Accelerated Baccalaureate Program
1995-1998
Accel. Baccalaureate – Solution Team
1997
ACCESS Interview, Bruce Shaw
1998
Accreditation
1996
Accreditation (2 files)
1997

ACE (American Council on Education)
1997
ACE Conference, San Francisco
1998
Administrative Advisory Committee
1996
Administrative Charts
1997
Administrative Council
1995-1996
Administrative Searches
1997
Admissions
1995
Admissions
1996
Admissions
1997
Affirmative Action
1996
Affirmative Action
1997
AGB (Association of Governing Boards)
1994-1995
Alcohol / Drug Policies
1996
All Campus Planning Meeting, October
1997
All Campus Staff Meeting, April
1997
Alma Mater
1997
Alumni
1995
Collection #33: Reno, Stephen
1994-2000
Box 1 of 34 (continued)

Alumni
1995-1997
Alumni
1997
Alumni Ambassadors
1997
Alumni (Distinguished) Dinner
1997
Alumni Event, Portland
1997
Alumni Gathering, Salem
1998
Alumni Survey
1996
Alums (Distinguished)
1987-1994
American Academy of Religion
1997-1998
American College Testing
1996
American Language Academy
1996
Box 2 of 34
American Language Academy
1997
Americorps Program – Learn & Serve
1997
Apple, Inc. – School Rewards Program
1997
Applegate Trail Coalition
1994-1996
AP (Association of Professors) – SOSC
1994-1995
AP – SOU
1995-1996
Area Health Education Center (AHEC)

Art Department
1995-1997
Arts Council of Southern Oregon
1994-1996
Asante Reception, Rogue Valley Country Club
1998
Ashland, City of
1994-1995
Ashland, City of
1997
Ashland Chamber of Commerce
1995
Ashland Chamber of Commerce
1996
Ashland Chamber of Commerce
1997
Ashland Chamber Annual Dinner
1997
Ashland Chamber Transportation Committee
1996
Ashland Coalition
1994-1998
Ashland Community Hospital Foundation
1993-1995
Ashland Community Hospital Foundation
1996
Ashland Issues Forum
1999
Assessment
1996-1997
Assessment Compendium
1997
Associated Western Universities (AWU)
1994
Athletic Task Force
1995
Athletics (Wrestling Incident)
1994
Athletics
1980-1995
Athletics
1994-1995
Athletics
1996-1997
Athletics
1997
Athletics – Divisional Affiliation
1996
Athletics – NCAA
1997
Box 3 of 34
AT&T Reception at the SMA
1998
Attorney General’s Office
1994-1995
Audit, Internal – David Riley
1998
Audit, Internal – Report
1998
Audits
1994-1995
Bad Weather Notices & Contacts
1997
Ballot Initiatives, November
1996
Bank of America Visit, Peter Gray
1998
Banner Student Info. System
1995-1998
BARC (Building a Resistant Community)
1998
Bear Creek Corporation
1997
Bear Creek Corporation Visits
1996
Bellagio Foundation
1997
Bend Initiative (OSSHE)
1997
Collection #33: Reno, Stephen
1994-2000
Box 3 of 34 (continued)

Bethel, Robert
1992-1994
Bennet, Eugene
1989-1996
Bentley, Nicole – Party at Reno’s House
1996
Binder, Steve – Visit
1996
Bolton, Cassandra
1997
Bookstore
1996
Brann, Eva – Visit
1997
Britt Building Problems
1995-1996
Bruggere, Tom - Reception
1996
Buck, Janet
1996
Budget and Enrollment
1996-1997
Budget and Strategic Planning
1997
Budget and Planning Process; Strategic Plan Draft and Revisions
1997-1999
Budget, College – Status of Revenues Report
1997-1998
Budget, General Fund
1997-1998
Budget, University
1997-1998
Box 4 of 34
Budget Director Search
1996
Budget Office
1994-1995
Budget Office
1996
Budget Plan
1995-1997
Busch, Jack – Technology Meeting
1997
Business Affairs Council Breakfast
1996
Business Services Financial Reports
1997
Cable Access
1995-1997
Calendar, Academic
1995-1996
Calendar, Campus
1995
Calendars, Weekly
1995
Campbell, Bill – MPA Comprehensive Exams
1995
Capstone Projects

Career Network Night
1997-1999
Carpenter Hill Inn
1997-1998
Carpenter Lunch
1998
Cause Conference, 25th, San Francisco
1996
Center for the Visual Arts (CVA)
1995-1996

Center for the Visual Arts
1996
Center for the Visual Arts
1996-1997
Center for the Visual Arts
1997-1998
Center for the Visual Arts
1998
CVA – Administrative Steering Committee
1997-1998
CVA – Art Auction
1998
CVA – Campus Committee
1997-1998
CVA – Consulting, The Collins Group, Inc.
1995-1996
CVA – Proposal Letter, Oregon Community Foundation
1998
Chamber Music Concerts
1995
Chamber Music Concerts
1996
Chamber Music Concerts
1997
Chamber Music Concert Reception – Bertano String Quartet
1997

Chancellor and President’s Retreat, Portland
1994
Chancellor’s Correspondence
1995
Chancellor’s Correspondence
1996-1997
Chancellor’s Legislation Briefing
1995
Change Management, Dave Baker
1994
Charitable Fund Drive
1996
Charitable Fund Drive
1997
Charitable Fund Drive, Governor’s
1997
Christmas Card List, Stephen Reno

Christmas Card List, Steve and Kit Reno
1996
Christopher, Diane
1995
Collection #33: Reno, Stephen
1994-2000
Box 5 of 34
Churchill Hall Renovation
1995-1996
Citizen Initiative Reform Forum
1997
City of Medford Lausmann Annex Dedication
1998
Coaches Fall Breakfast at Reno’s
1996
Coalition for School Funding Now
1996
Collective Bargaining Agreements
1995-1997
College Board
1997-1998
College Committees, Advisory
1996-1997
College Committees and Councils
1997
College/Community Relations Board (CCRB)
1995
College Dreams – Tom Drummond
1998
College of the Redwoods / SOSC Agreement
1994-1995
College Planning Committee (CPC)
1994-1995
College Relations Council (CRC)
1995
College Relations Council
1996
College Relations Council Breakfast
1997
College Relations Council Workshop
1996
Colon, Karen
1997
Commencement
1995
Commencement
1996
Commencement
1997
Commencement
1998
Commission on Colleges, Bellevue, WA
1998
Commission on Colleges, Couer d’Alene, ID
1998
Communications Department
1994-1996
Community College Project
1986-1988
Community College Project
1994-1995
Community Colleges
1996-1997
Community Issues Forum
1997

Computer for President’s Office, New
1994-1996
Computer Service Center
1995-1996
Computing Services Center
1994
Computing Services Director Search
1998
C.O.R.E.
1995
Cotton, Peter – Way Foundation
1995
County 101
1997
Box 6 of 34

County 101 Committee
1996
Cox, James
1996-1997
Cox, Joe - Visit
1996
Cox, Melissa
1997
Criminology Department
1994-1996
Curriculum Committee / Changes
1987-1996
Daly Educational Fund Annual Meeting
1996
Daly Educational Fund, Lakeview, OR
1998
Daly Fund
1987-1994
Daly Fund
1996
Daily Tidings Chair
1985-1987
Dankook University
1994-1996
Dankook University 50th Anniversary
1997
Dankook Visit
1996
Dean of Arts and Letters Search
1997-1998
Dean of Student Affairs
1996-1998

Dean of Students
1994-1995
Dean of Students Search (2 files)
1997
Degree Completion Program
1997
Densmore, Sue – Communication Strategies
1997
Director of Gift Planning Search
1995-1996
Director of Marketing & Public Affairs Search
1998-1999
Dispute Resolution Proposal
1995-1996
Diversified Collection Services, Inc. (DCS)
1995
Collection #33: Reno, Stephen
1994-2000
Box 6 of 34 (continued)

Droscher, Ken – Resume
1996
Duggan, Jack
1997
Duplicating
1995-1996
E-mail Policy
1996
Early / Phased Retirement
1996
Earth Day – Robert Trivers (Speaker)
1996
Earth Week
1995-1996
Eastern Oregon State College
1987-1996
Economic Development
1995-1997
Education Department
1994-1995
Education Department
1996
Education Department
1997
Elderhostel
1996-1997
Employee Assistance Program Newsletter
1997
End of Year Faculty Breakfast
1998
Endowed Chairs
1995
Engineering Education
1996-1997
English Department
1996-1998
Enrollment
1994-1996
Enrollment Management Committee
1992-1996

Enrollment Management Committee
1997
Box 7 of 34
Environmental Studies
1995
Extended Campus Programs
1994-1995
Extended Campus Programs
1996
Extended Campus Programs
1997
Extended Campus Programs – Konaway Nika Tillicum
1996-1997
Fact Book
1992-1994
Faculty, Administrative
1994-1996
Faculty, Emeritus
1994-1995
Faculty, General
1994-1995
Faculty, General
1996

Faculty, Retirements
1996-1997
Faculty, Sabbaticals
1995

Faculty, Tenure
1995
Faculty, Tenure
1997
Faculty Active Profile
1992-1994
Faculty and Staff Christmas Party
1996
Faculty and Staff Meetings, Fall
1996
Faculty and Staff Newsletter
1996
Faculty and Staff Newsletter
1997
Faculty and Staff Reception, Fall
1997
Faculty Constitution and Bylaws, Current
1993
Faculty Constitution and Bylaws
1997
Faculty Courtesy Committee
1983-1995
Faculty Expertise, Inventory of
1994
Faculty Meetings
1995
Faculty Meetings, Fall
1997
Faculty Productivity
1993-1994
Faculty Reception, New
1996
Faculty Reception, New
1997
Faculty Receptions
1993-1995
Faculty Salaries
1994-1995
Faculty Salaries
1996
Faculty Salaries
1997
Faculty Senate
1994
Faculty Senate
1995
Faculty Senate (red folder)
1996
Faculty Senate
1997
Faculty Senate
1997-1998
Faculty Senate Advisory Council
1994-1995
Collection #33: Reno, Stephen
1994-2000
Box 7 of 34 (continued)

Favell Museum
1997
Felder, Dr. Leonard
1997
Flood, Ashland, Emergency Operations Team
1997
Federal Appropriations Priorities, OUS
1998
Federal Priorities
1993-1995
Federal Priorities
1996
Fee Books
1994-1996
Film Companies
1995-1996
Film/Video and Multimedia Conference
1998
Box 8 of 34

Financial Aid
1994-1996
Financial Aid
1996
Fitness Center
1995
Ford Family Foundation
1996
Ford Federal Direct Loan Program
1997
Fourth Street Studio (Film)
1997
Frantz, Kathleen – Time Sheets, etc.
1990-1996
Freshman Colloquium
1995-1996
Gaboury Scholarship
1995-1996
General Fund Summary, SOU
1997
Geographic Information Summary (GIS)
1995-1996
Ghost Ranch Seminar
1997
Gonzaga University
1998
Governor
1994-1995
Governor
1996
Governor Kitzhaber, Dinner With – Salem, OR
1998
Governor’s Community Forum
1996
Governor’s Conference on Tourism
1996

Governor’s Education Work Group
1995
Governor’s Food Drive
1995-1998
Governor’s Local Option Task Force
1996
Governor’s Meeting
1998
Governor’s Office
1997
Governor’s Reports – College Access, Higher Education and the
 Economy
1998
Governor’s Task Force on Education and the Economy
1997
Grace Lutheran Church
1997
Growth Management – R. V. Civic League
1994-1995
Growth Management – R. V. Civic League
1996
Grants Office
1996-1997
Guanajuato Hospital Equipment
1996-1997
Guanajuato University
1994-1995
Guanajuato University
1996
Guanajuato Visit to Ashland (Cancelled)
1997
Guanajuato Visit, 25th Anniversary
1996
Habitat for Humanity – Larry Nollenberger
1997
Hald, Chris – Property Purchase
1995
Hall of Fame
1989-1995
Hall of Fame
1996
Hallifax, Michael – Reception & Lecture
1998
Harris, Shaun
1993-1994
Hatfield Event, PSU
1998
Hawaii Tokai International College
1997
High School Congratulations
1995
Higher Education Efficiency Act
1995
Higher Education Focus Group

Higher Education Publications
1996
Higher Education Rally, Salem
1999
Hinnels, John – University of London
1997
Hispanic Affairs
1997-1998
Hispanic Affairs
1998
Collection #33: Reno, Stephen
1994-2000
Box 8 of 34 (continued)

Hispanic Cable Access Program
1994
Hispanic Clearing House
1997-1999
Hispanic Education
1990-1995
Hispanic Education
1996
Hispanic Farm Workers, Rogue Valley

History Department
1996
Holiday Schedules
1997
SOSC Home Page

Homecoming
1994
Homecoming
1998
Honorary Degrees
1987-1988
Honors and Awards
1999
Honors and Awards Banquet
1998
Honors and Awards Donor Reception
1997

Honors Program
1990-1995
Box 9 of 34

Honors Program
1990-1996
Honors Program
1997
Honors Program
1998
Honors Retreat
1997
Housing
1995-1996
Housing
1997-1998
Human Rights Coalition, UN 50th Anniversary
1999
Incidental Fee
1995-1996
Inclement Weather Policy
1995
Institutional Advancement Committee
1994
Institutional Research Services
1996
Instituto Technologico y de Estudio Superiores de Monterrey, Leon
 Campus (ITESM)
1997
Integrated Systems by Bennett
1998
Inter-American Organization for Higher Ed.
1995
Inter-Institutional Fees
1995-1996
Inter-Residence Council (IRC)
1995
Inter-Residence Council
1998
Interfaith Care Community
1997
International Assoc. of University Presidents
1995
International Programs
1993-1995
International Programs
1996
International Programs
1997
International Students Reception
1997
International Translation Network, Inc.
1995
International Week Discussion
1998
Internship Materials
1995-1996
Internship Materials
1997
Interservice Club Breakfast on Campus
1998
Interservice Club Luncheon
1997
Interservice Club Lunches
1991-1993
Investiture Budget
1995-1996
Investiture Lists for Invitations
1994-1996
Invitations/Functions (Reno)
1997
IPDs
1994
Israel Jubilee, 50th Anniversary
1998
Jackson County Roundtable
1995
Jacksonville Property
1990-1994
Javna, John – Meeting
1996
Jamison, Hal – Contact, Noam Chomsky Visit
1998
Jefferson Public Radio
1994-1995
Jefferson Public Radio
1996
Jefferson Public Radio
1997
Jeld-Wen Visits
1998
Judicial College
1995
Collection #33: Reno, Stephen
1994-2000
Box 9 of 34 (continued)

Kay, Don – Grievance
1997-1998
KDOV Radio Program
1997
Keen, Sam – Lecture
1998
Keisling, Phil – Breakfast
1998
Kellogg Commission Conference
1997
Kellogg Foundation
1997
Kempster, Eric
1996
King Alfred’s College
1994-1995
King Alfred’s College
1996
King Alfred’s & University of Manchester Visit
1998
Konyang University
1996
Kresge Visit – CVA Support
1998
Box 10 of 34

Kresge Visit, February
1998
KSYS
1996
KSYS (2 files)
1997
KSYS Retreat
1997
Kushner, Dr. Howard
1996
LaDuke, Betty Westigard – Video Projects
1997
League of Women Voters
1998
League of Women Voters – Conference on Higher Education
1998
Leakey, Richard & Student Assistant (Kenya)
1998
Leger, Doug – Venture Capital
1996
Legislative Breakfasts
1994
Legislative Breakfast, Capitol, January
1995
Legislative Breakfast, Capitol, February
1995
Legislators Breakfast, Reno’s
1997
Legislative Hearings
1995
Legislative Issues Forum
1994
Legislative Issues Forum
1995
Legislative Notebook
1997
Legislative Session
1995
Legislative Session
1997
Box 11 of 34

Legislative Session – Gov. Speeches, etc.
1997
Legislative Testimony
1995
Legislators, Southern Oregon
1997
Legislators, U.S.
1995
Legislators’ Correspondence (Misc.)
1995-1996
Legislature
1997
Letters of Recommendation
1994-1995
Letters of Recommendation
1996
Letters of Recommendation
1997
Letters of Reference
1989-1994
Letters to Campus Community
1995
Lewis & Clark
1997
Lewis & Clark Visit, CVA
1998
Levy, Leonard
1990-1997
Liberal Arts Colleges Council
1994-1996
Library
1995
Library
1996
Library
1997
Lobbyist Expenditure Reports
1992-1995
Lobbyist Expenditure Reports
1997
Lucent Technologies, Jim McGreavey
1996
Mail Room
1995
Management Service / Council
1995-1996
Management Service / Council
1997
Marylhurst College
1994-1996
Marylhurst College, NWASC Evaluation
1996
Collection #33: Reno, Stephen
1994-2000
Box 11 of 34 (continued)

Measure 8 Material
1994-1995
Measure 47
1996
Medford Chamber of Commerce, Business Trade Show
1998
Medford Chamber Forum, Sandra Elman Visit
1998
Medford Chamber Forum Sponsorship
1998
Medford Clinic
1996
Box 12 of 34
Medford Mail Tribune
1995
Medford Mail Tribune
1996
Media Center
1994-1995
Media Center
1996
Media Lunch
1997
Military Science
1995-1996
Melkowski, Stephen – Jerome Rose Contact
1996-1997
Miscellaneous Articles
1994
Mission Statements
1995-1996
Modern Languages
1994-1996
Modern Languages
1996
Morikone, Cindy
1995
Morlan, Robert – Outstanding Faculty Secretary Award (Omicron Delta
 Kappa, ODK)
1997
Multicultural Affairs
1996
Multicultural Affairs Director Candidates
1997-1998
Museum Studies
1992-1995
Music Department
1995-1997
Music Department
1997
NAC / IAUP
1995-1996
National Alliance of Business Workforce Development Trends
1995-1996
National Science Foundation
1996-1997
Native American Coordinator
1993-1996
Nature Conservancy of Oregon
1998
Navy, US
1997
Network of Colleges/Universities Committed to the Elimination of
 Drug/Alcohol Abuse
1997
News Service Office, Review of – Terry Maurer
1998
News Services
1994-1995
News Services
1996
Nike Lecture, Chateaulin DInner
1998
Nike Visit – Jeff Cava
1997
NNASCU Meeting, Portland
1995
NorthWest Film School
1997
Northwest School of Film & Entertainment Arts
1997
Nursing (OHSU)
1994-1996
NWASC (Northwest Assn. of State Colleges)
1994-1996
NWASC
1997-1998
NWASC Accreditation Visit, SOSC
1997
NWASC Accreditation Visit, Utah Valley SC
1995
NWASC Candidates’ Interviews
1996
NWASC Commission on College Evaluator Training
1998
NWASC Cour d’Alene Resort, Idaho
1998
NWASC Early Childhood Education Endorsement
1995
NWASC Meeting, Bellevue, WA
1994
NWASC Meeting, Seattle, WA
1995
NWASC Meeting, Valley River Inn
1995
Box 13 of 34
NWASC Meeting, Dec. 5-6
1996
NWASC Meeting, Portland, Dec. 11-13
1997
NWASC Meeting and Retreat, Ogden, UT
1997
NWASC Standing Committee, Bellevue, WA
1998
OHSU
1997-1998
Collection #33: Reno, Stephen
1994-2000
Box 13 of 34 (continued)

Olson, Scott (aka Gregory Strain) – Misc. Research Projects
1995
Omicron Delta Kappa (ODK)
1994-1995
Omicron Delta Kappa (ODK)
1996-1998
ODK Faculty Secretary Award
1998
ODK Fireside Chat, Reno’s House, Feb. 24
1998
ODK Reception, Plunkett Center, Feb. 27
1997
One Week Early
1996
One Week Early Dessert
1997
One World Season Brochure
1996-1997
OPEU
1995-1996
OPEU
1997

OPEU Negotiations
1997
Oregon Arts Council
1996
Oregon Benchmarks
1989-1994
Oregon Benchmarks
1995-1997
Oregon Business Magazine
1994-1996
Oregon Campus Compact
1996-1998
Oregon Council for the Humanities
1995-1997
Oregon Dept. of Transportation – New Siskiyou Rest Area “Welcome
 Center”
1997
Oregon Office of Educational Policy & Planning
1996-1997
Oregon Progress Board
1997
Oregon Seismic Rehabilitation Task Force
1996
Oregon Shakespeare Festival Association – Shakespeare Studies
1996-1997
Oregon State University
1995

OSSHE Endowment Fund Investment Performance Analysis
1997
Overheads for RAB and Student Senate, Feb.
1997
Pacific Circle Consortium, Geoff Mills, SOSC
1997
Pacific Non-Profit Network
1995-1998
Pacific Non-Profit Network Ninth Annual Conference, Ashland Hills Inn
1996
Pacific Northwest Museum of Natural History
1988-1994
Pacific Northwest Museum of Natural History
1994-1995
Pacific Northwest Museum of Natural History
1995-1996
Pacific Northwest Museum of Natural History
1995-1997
Box 14 of 34
Pacific Northwest History Museum
1997-1998
Pacific NW Museum Board Meetings (2 files)
1996
PNW Museum Board Meeting, 8/22
1996
PNW Museum Exec./Finance Committee 11/21
1996
PNW Museum Board Meeting, 12/19
1996
Partnerships
1995
Peer Institutions List
1997
Performance Indicators, OSSHE
1997
Perozzi Property
1990-1995
Personnel (Misc.)
1995
Phelps Property
1995
Phi Kappa Phi
1997
Physical Plant
1995-1996
Plunkett Center Renovation
1994
Political
1996-1998
PSU/Clackamas Comm. College Partnership
1997
PSU Alumni Event, Student Union, 10/29
1997
Prado, Jim – Appeal
1997
Pres. Associates Evening, 01/18
1997
President’s Ball
1995
President’s Ball, March 16
1996
President’s Ball
1996
President’s Ball, March 15
1997
President’s Ball Budget
1997
Pres. Ball Comm. & Students Dinner & Dessert
1997
President’s Ball
1998
Collection #33: Reno, Stephen
1994-2000
Box 14 of 34 (continued)

President’s Letter
1996-1998
President’s Medal
1997
President’s Medal
1998
President’s Medalists Soc. Dinner, June 13
1996
President’s Medal Dinner, Winchester Inn
1997
President’s Reports
1995-1996
Presidential Inauguration
1990-1995
Box 15 of 34
Prior Learning Assessment
1994-1996
Proficiency Based Admission Standards System Project (PASS)
1996
Provost Search
1995-1996
Publications
1995-1996
Purchase Requisitions
1995
Rape and Domestic Violence Seminar
1996
Regional Advisory Board, October 24

1994
Regional Advisory Board, December 5

1994
Regional Advisory Board, February 20

1995
Regional Advisory Board, April 17

1995
Regional Advisory Board, May 22

1995
Regional Advisory Board, October 16

1995
Regional Advisory Board, December 11

1995
Regional Advisory Board, February 19

1996
Regional Advisory Board, April 15

1996

Regional Advisory Board

1996-1997
Regional Advisory Board – Misc.

1994
Regional Advisory Board – Misc.

1995
Regional Advisory Board – Misc.

1996
Regional Advisory Board Survey

1995
Regional Strategic Program
1994
Reilly, Sean
1995
Relationships Conference
1995-1996
Remodel Projects
1995
Reno, Steve – Miscellaneous
1994-1995
Reno, Steve – Miscellaneous
1994-1996
Reno, Steve – Name Change Paper
1996
Reno – Party, FD. Board Members, July 2
1997
Resumes
1994-1995
Resumes
1996-1997
Revised Mission Statement
1997
Rogue Aquatic Nature Center
1994-1995
Rogue Community College
1988-1995
Rogue Community College
1996
Box 16 of 34
Rogue Community College
1997
RCC Annexation Overheads
1996
RCC Riverside Center Opening, Dec. 5
1997
RCC/SOSC Business Briefing, March 21
1997
RCC/SOU Cooperation – Legislative Fiscal Analysts’ Visit, March 17
1998
Rogue Family Center
1995
Rogue Studios, Inc.
1996
Rogue Valley Civic League
1991-1995
Rogue Valley Civic League
1996-1997
Rogue Valley Community Television
1994-1995
Rogue Valley Community Television
1996-1997
Rogue Valley Public Academy, Oct. 7
1997
Rogue Valley School Administrators, Jan. 11
1996
Rogue Valley Tech Fair
1996
R.O.T.C.
1996
Rural Programs
1997
Russian Professors Visit, Jan. 20-26
1998
Collection #33: Reno, Stephen
1994-2000
Box 16 of 34 (continued)

SAIF
1990-1997
Salaries
1995-1997
Salaries
1997-1998
Salt Center for Documentary Field Studies
1990-1995
Salt Center for Documentary Field Studies
1996-1998
Sandler Films, Inc.
1998
Saturday Academy / Youth Programs
1996
Savery, Meredith
1994-1996
Sawyer Matter
1995-1997
Schneider Museum
 1995-1998
School of Business
1994-1995
School of Business
1994-1996
School of Business
1997-1998
School of Business – Degree Completion Program
1996-1997
School of Sciences
1994-1995
School of Sciences
1996-1998
Box 17 of 34
School of Social Science / Education
1995
“School to Work Summit,” ESD and Medford Chamber Sponsor
1998
Schulmerich Carillons

Science Symposium, April 15-16
1998

Sculpture, Campus, Unsolicited, Steve Rieman
1997

Sculpture, “Dharma,” Doug Mackie
1997
Search Procedures
1996
Seattle Pacific University Full-Scale Evaluation
1997
 SP University Evaluation Committee

 SP Full Scale Evaluation

 SPU Third-Party Comment

 NWASC Evaluation, Seattle Pacific

Security / Safety
1995-1997
Semester Conversion
1995
Senate Bill 271
1998
Shasta College
1995
Sickels, Isabel, Memorial – June 3
1998
Silverman, Ron
1995-1996
Sitka Trio – Atchison Performance Reception
1997

Silvennail, David L.

Siskiyou Newspaper (Student)
1996
Skaff-Winger, Dr. Lorraine (medical/retirement)
1995-1996
SMA Dinner with Thorndikes and the Deans
1998
Small Business Development Center Network
1994-1995
Small Business Development Center
1995-1996
Small Business Development Center
1997-1998
SMART – Connie Saldana
1997
Smith, Bob, Meeting with Congressman
1998
Smith, Gordon, Reception
1996
Smith, Gordon, Visit, April 3
1997
Smith, Houston, Visit & President’s Fall Class
1996
Smith, William Meggison
1997
Social Security Numbers Issue
1995
SOFVA
1996
SOREDI
1994-1995
SOREDI
1996-1997
SOREDI Breakfast, April 22, Canceled
1997
SOREDI Engineering Meeting, Sept. 16
1997
SOREDI Job Council Meeting, June 23
1998
SOREDI Korean Delegation, October 24
1997
SOREDI Korean Visitors, July 28
1997
SOREDI Korean Visitors with Gordan Safley
1997
SOREDI Marketing Manager Search
1995
SORSI
1994-1995
Collection #33: Reno, Stephen
1994-2000
Box 17 of 34 (continued)

Sours, Dr. – Party, January 18
1997
Southern Oregon Economic Development Coalition
1995-1998
Southern Oregon Historical Society
1994-1995
Southern Oregon Historical Society
1996-1997

Southern Oregon Historical Society Agreement
1982-1995
SOSC College Logos
1997
SOSC Foundation
1994
SOSC Foundation
1995
Box 18 of 34

SOSC Foundation Retreat, May 30
1995
SOSC Foundation Thank-you Letters
1995
SOSC Foundation Thank-you Letters
1996
SOSC Name Change
1991
Southern Oregon Telecommunication and Technology Council
1997
SOU Comparator Institutions
1997
SOU Foundation (2 files)
1996
SOU Foundation (2 files)
1997
SOU Foundation Retreat, Paradise Ranch
1997
SOU Foundation Thank-you Letters
1997
SOU Foundation Thank-you Letters
1998
SOU Mission Statement and Strategic Plan
1997
Southern Oregonian (Articles & Corresp.)
1995-1996
Sports Action Lottery
1997
Sports Hall of Fame
1997
State Ballet of Oregon
1997
Strategic Planning Goals
1997
Strike Contingency Plans
1995
Statement of Economic Interest
1995
Students / Parents Complaints
1994-1995
Box 19 of 34

Student / Parent Complaints
1996
Student / Parent Complaints
1997
Student Affairs Breakfast, Reno’s House
1996
Student Health Center
1996-1997
Student Leadership Reception, October 8
1997
Student Publications
1996
Student Wage Scale, January
1997
Students – Minority
1994-1995
Students – Minorities
1996
Styles, Richard
1997
Summer School
1995
Summer School
1995-1996
Summer Session Fee Book – OSSHE
1996-1997
Switzer Trial
1996
Taking Stock / RAB Overheads

Tax System Task Force
1996-1997
Taylor Hall Problem
1994-1995
Technology Resource Fee
1996
Technology Task Force
1995-1996
Technology Task Force #1
1996
Technology Task Force #2
1996
Technology Task Force #2
1997
Telecommunications
1995
Telecommunications
1996-1997
Telephone
1995-1996
Telephone Registration
1996-1997
Box 20 of 34

Theater Arts
1996
Three-Year Degree
1994-1995
Collection #33: Reno, Stephen
1994-2000
Box 20 of 34 (continued)

Title III
1995
Title III Meeting, Washington, D.C., Feb. 6-9
1996
Title III Trip to Washington, D.C.
1994
Tobacco Litigation and Disclosure of Records
1997
Town and Gown Show, January 22
1997
Trainer Diversity Workshop
1998
Transportation in Southern Oregon
1996
Transition File
1994
Travel
1994
Travel
1995
Tri-County Business Journal
1996-1997
Tri-County Business Journal Mailing List
1996-1997
Trilobyte
1995
Trio Program
1997
Tuition
1995
Tuition
1996-1997
Tyran Chair
1995
Unclassified Administrators Broadbanding for Unrepresented
1997
Undergraduate Education Task Force
1993-1997
Undergraduate Research
1994-1996
Underrepresented Minority Achievement Scholarship Program (UMAS)
1997
United Way
1997
United Way Loaned Executive
1996
University of Southern Maine
1988-1995
University Day at Homecoming, November 1
1997
University Name Change #2
1996-1997
University Planning Committee (formerly CPC)
1996-1997
University Relations Committee (formerly CRC)
1996-1998
University Status
1983-1995
Box 21 of 34

University Status
1996-1997
University Status Position Paper – Draft
1994-1996
Upper Rogue Education Consortium
1996-1997
Upward Bound Program
1995
U.S. Fish and Wildlife
1995-1996
U.S. West
1993-1995
U.S. West Board, Portland
1995-1996
U.S. West Meeting with Ralph Marconi, Nov. 6
1997
Utah Valley State College – NWASC Eval.
1995-1996

Vacations
1995-1996
Van Dyke Endowed Lecture Series
1996
Van Dyke Endowment for Professional Ethics
1996
Van Dyke Lecture
1998
Vice Chancellor for Public Affairs Search
1995
Visual Arts Complex #1 (CVA)
1994-1995
Vision Planning – Ashland Conference
1994
“Vital Signs” – Seminar Series
1989-1990
Voices, Inc.
1995
Voter’s Registration
1994
Waldorf School, Ashland, OR
1991-1997
Walmart Stores – Students in Free Enterprise
1996
West Wind Review
1997
Western Oregon State College
1997
Western Undergraduate Exchange (WEU)
1998
Whitewater Forum
1995
Whitman College Accreditation, Oct. 21-24
1997
Whitman College – NWASC Evaluation
1997
Whitman College – NWASC Evaluation Comm.
1997
Wild Images Project
1995
Wittenberg, Martin
1995
Wittenberg, Martin – Winter
1996
Collection #33: Reno, Stephen
1994-2000
Box 21 of 34 (continued)

Women’s Studies / Women Center
1994-1995
World Religions Inter-Faith Forum Evaluations
1995
WP Natural Gas Reception, April 30
1998
Yamanouchi Foundation Visit and Luncheon
1996
YMCA, Rogue Valley, Nov. 16
1996
YMCA Overheads

Box 22 of 34

OSBHE / OSSHE Board Meetings

 September 1994 – November 1996

Presidents’ Council Meetings

 July 18, 1996 – November 1996

Note: Some folders are combined Board and Presidents’ Council Meetings, as noted on their individual labels. All meeting folders are arranged by date.
Box 23 of 34

OSBHE / OSSHE Board Meetings

 December 1996 – December 1997

OSBHE Internal Audit, July – December
1997
OSBHE Renewal Work Session, August 8
1997
OSSHE 2010 Higher Education Advisory Board
1993-1994
OSSHE Academic Affairs
1997

Presentation to OSBHE, April
1997
Presidents’ Council Meeting, March 20
1997
Note: Some folders are combined Board and Presidents’ Council Meetings, as noted on their individual labels. All meeting folders are arranged by date.
Box 24 of 34

Executive Council

 Jan. 1992 – May 1994
1992-1994
 1994
1994
 1995
1995
 Nov. 1995 – May 1996
1995-1996
OSSHE Biennial Budget
1995-1997
OSSHE Strategic Plan #1
1995
OSSHE Strategic Plan #2
1995-1996
OSSHE Strategic Planning #2
1996
OSSHE Undergraduate Education Task Force
1995-1996

Box 25 of 34

Executive Council

 May – August
1996
 September – December
1996
 January – July
1997
 July – September
1997
 1997-1998
1997-1998
 May – June
1998
Executive Council Evaluation Forms

Executive Council Retreats
1993-1995
Executive Council Retreat, August 28-29
1997
Executive Council Weekly Reports from Vice Presidents
1997
Box 26 of 34

Biennial Budget
1993-1995

Executive Council
1995
Executive Council
1997-1998
History of SOSC, Art Kreisman
1996

History of SOSC, Part 2, Art Kreisman

State Account
1996-1997
University Relations Council (URC)
1998
Collection #33: Reno, Stephen
1994-2000
Box 27 of 34

Academic Year Fee Book
1999-2000
Alpha Lambda Delta Initiation – Stephen Reno
1989
Architect of the Future Award – SOU
1997
Campus Development Plan
1967
Center for the Visual Arts Proposal – Meyer Memorial Trust
1997-1998

Classroom and Instructional Laboratory Space Utilization Study, SOU,
 Fall Term
1998

Collective Bargaining Agreement
1995-1997
Collective Bargaining Agreement
1997-1999

Indian Ethics: An Anthology, Prakash Chenjeri
1998

Knowing Our Students
1998
Master of Arts in Teaching Program Submittal
1998

NCATE Preconditions Report
1994-1995
Photograph (Framed)

Photographs (Cards)

Public Private Partnership Award – SOU
1997
SOREDI Underwriter and Charter Member of Southern Oregon (Award)

Student Handbook
1997-1998
Writer’s File
1994
Box 28 of 34

Affirmative Action
1992-1993
Reading File, January 1995 – June 1996

Regional Advisory Board

1996-1997
Box 29 of 34

Miscellaneous Budget and Account Papers

Services and Supplies, Vol. 1
1997-1998
Services and Supplies, Vol. 2
1997-1998
Services and Supplies, Vol. 3
1997-1998
Box 30 of 34

BARC Meeting With Sue Naumes, May 8
1992
BARC Data
1992

Budget
1998
Campus Master Plan Update, Walker-Macy
1998
Campus Master Plan Update, WEGROUP
1998
Concept Design Study – Southern Museum and

 Art Department, Amundson Associates
1982

CVA – Meyer Memorial Trust Proposal
1998
Foundation Check Requests
1997-1998

Investiture Ceremony Programs and Invitations
1995

Miscellaneous Correspondence and Articles
1997-1999
President’s Ball Lists
1996
Collection #33: Reno, Stephen – Mary Ellen Fleeger (Steinman)
1994-2000
Box 31 of 34

Abiline Paradox

Abstracts

Academic Leadership

Acceptance of Mental Retardation and Help-

 Seeking by Parents of Children with M.R.

Administration of Meds by IM Route
1995
Administrative and Professional Authority
1964
Adolescent Parenting Curricular Article
1979
Adult Learner Concepts

Adult Learners
1981-1988
Affirmative Action
1981-1985
Alternative Health Care in Jackson Co. Survey
1996
Art Retreat

Ashland Middle School
1992-1993
Collection #33: Reno, Stephen – Mary Ellen Fleeger (Steinman)
1994-2000
Box 31 of 34 (continued)

Basic Marketing in Higher Education

Benefits of Disorder
1976
Biennial Planning Team
1993
Budget
1982-1988
Budget Lecture

Caring

Case of an Adolescent Client

Case Studies

Central Point
1993
Change Theory

Changes in Nursing Students’ Knowledge of and Attitudes Toward
 Research
1990
Clinical Integration for Excellent Patient Care
1988
Clinical Methods – Barriers to Research Util.
1995
Code of Ethics

Collaboration

Collaboration: Human Factors
1994
Collective Bargaining
1986-1989
College Evaluators Conference – NWASC
1995
Community and Junior College
1980-1986
Community Nursing Research

Comparable Worth
1978-1988
Comparable Worth
1983-1984
Comparison of Blot-Drying vs. Air-Drying: Providone-Iodine Cleansed
 Skin
1995
Contracting

Cost-Effectiveness

Critiquing Research Report
1993
Criteria for Choosing Patient Care Delivery System

Critical Thinking

Functional Health Pattern Assessment – A Seasonal Migrant
 Farmworker Community
1990
Goverence – Higher Education
1977
Grant Writing
1988-1994
Grants Pass
1994
Dealing Group Problems

Decision Making

Developing Research-Based Innovation Protocols: Process, Criteria,
 and Issues
1979-1996
Developing Staff Research Potential
1978
Differential Nursing Practice
1990
Educational Leadership – Higher Education

Effective Personnel Management
1987
Ethical Concerns in Social Science Research

Ethical Management

Evaluation Process

Evaluation of Research Papers

Faculty Organization – Higher Education

Family Needs Indicator

FIS Retreat
1993-1994

Foundation Retreat
1994

Graphic Representation – How To

Health – MCH Nurse / Jackson County
1991-1992
Health Department Retreat

Higher Education
1983-1987
Higher Education Foundations

Homeless Shelter Policies for Women in an Urban Environment
1991
How Expert Nurses use Intuition
1987
How to’s for Interviewing Applicants

HS Clinic Retreat
1994

Ideal Hospital

IMAGE – Journal of Nursing Scholarship
1988
Collection #33: Reno, Stephen – Mary Ellen Fleeger (Steinman)
1994-2000
Box 31 of 34 (continued)

IMAGE – Journal of Nursing Scholarship
1996
Incorporating Research in a Service Setting
1979

Informed Consent

International Nursing

Ivory Tower Hospital

Jackson County HHS Retreat
1990
Jackson County Library Retreat
1996

Jackson County Mental Health Center
1994

Journal of Post Anesthesia Nursing (2 files)
1991

Box 32 of 34

Leadership

Leadership, Govt., Mgmt., Org. Theory – Less Known Authors
1982-1987
Leadership Articles

Leadership Problems

Leadership Speech

Legal Aspects of Nursing
1978-1979
Library Retreat
1993
Linfield Speech
1987-1991
Lobbying and Lobbyists

Management
1977-1987
Managerial Grid

Meaning of the Holocaust for Bioethics
1989
Measurement Error
1989
Memo-Writing
1987
Methodical Triangulation
1987
Motivating Nurses to do Nursing Research
1983
Needs Assessments
1998
New Management
1987
NUR 310B – Organizational Development
1988
NUR 407G – Womanopause

NUR 411

NUR 418 – Jean Harris’ Project
1989
NUR 418 – Video Project
1989
NUR 470 Exams

NUR 470 Exercises
1996
NUR 470 Overheads
1995
NUR 470 Projects, Winter
1998

NUR 489 – Clinical Decision Making
1995

NUR 489 – Critical Thinking in Nursing
1995
NUR 489, Spring
1997
NUR 489 Overheads

Nursing Education Statistics

Nursing Research, Baccalaureate Level

Nursing Research, Intro to

NWASC
1994-1995
Observatorial Methods of Research

OHSU Human Subject Consent Info.
1995
OHSU School of Nursing
1995
Organizational Change

Organizational Comp Question

Organizational Culture
1983

Organizational Design

Organizational Development
1988-1990

Organizational Diagnosis
1989
Organizational Effectiveness
1987
Organizational Ideological Systems

Organizational Research

Organizational Skills Development Projects
1988
Organizational Theory
1938-1987
Organizational Theory Lecture Notes
1987
Parental Consent and Family Planning Involving Minors
1981
Collection #33: Reno, Stephen – Mary Ellen Fleeger (Steinman)
1994-2000
Box 32 of 34 (continued)

Personal Growth
1979
Policy Making

Practices of Successful Managers of Organizations
1984
Preventative Intervention Following the Accidental Death of a Child
1990
Problem Statements
1991
Productive Workplaces
1989
Professionalization of Everyone
1964
Program Development and Grant Writing

Qualitative Research Articles
1974-1982
Quality Assurance
1975-1988
Q-Circle Meeting, Health Department

Random Numbers

Refinement of the Stetler/Marram Model for Application of Research
 Findings to Practice
1994
Regimen Compliance Two Years After Myocardial Infarction
1990
Research – Higher Education
1985
Research-Based Curriculum Revision
1983
Research Building on Previous Research
1979
Research Criteria
1982-1995
Box 33 of 34

Research Critique Samples
1990-1992
Research Proposals

Research Utilization Process
1978
Resource Utilization in Home Care

Resumes and Interviews
1989-1996
Right Brain Revenge
1993
Roles of Nurse Managers
1981-1989
Rural Nursing Retreat
1991
Samaritan Counseling Retreat
1996
School Culture Assessment Inventory

School of Nursing
1995-1996
Selecting Research Problems

Shared Governance
1986-1991
Speech – Adolescent Pregnancy Complications

Speech – Ethics and Legal Considerations in Nursing
1982-1985
Speech – Good Reasons for Doing Nothing
1982
SOSC Library Retreat
1993
SOWAC Retreat
1995
Southeast Asian Articles (2 files)

Stages of Grief and Loss

State Laws, Oregon – Nursing Practice
1985
Statistics – Descriptive

Steinman

Steps of Recovery Process
1984-1985
Stress

Style Manual for Theses and Projects
1991
Supervision

Symposium for the Marketing of Higher Ed.
1996
Synergetic Groups
1987-1988
Team Expectations Survey

Terminology

Theory and Research

The Times, They Are A-Changin’
1963
Trends in the Nineties – Nursing and Health Care, Vol. 10, No. 1
1989

Utilization of Nursing Research – The Planning Process
1997
US Army Survey of Nursing Students – Draft

Values

Variables Research

Work-Related Variables and Turnover Intention Among Registered
 Nurses

West Medford Coalition
1996

Collection #34: Jansen v. Atiyeh Lawsuit
1985-1986
Box 1 of 3
Accommodation Office

Advertising Classified
1985
Affidavits for Concerned Business People

Book 1
1985-1986
Book 2
1985-1986

Book 3
1985-1986
Box 2 of 3
Book 4
1985-1986
Book 5
1985-1986
Book 6
1985-1986
Correspondence File 1
1985-1986
Correspondence File 2
1985-1986
Box 3 of 3
Jansen v. Atiyeh Binder
1985-1986
Legal Documents
1985-1986
News Clippings
1985-1986
Pleadings
1985-1986
Southern Oregon State College Report

Transcripts
1985-1986
Collection #35: U. Guanajuato/Amistad Program
1946-1969

Donated by Senora Chela Kocks
Box 1 of 3
Correspondence

Illustrations and Magazine Clippings

Informational Brochures and Booklets

Maps and Charts

Miscellaneous Publications

Newspaper Clippings

Postcards

Small Board #1 – Group Photos
ca. 1996

Small Board #1 – Individual Photos
ca. 1996

Small Board #2 – Individual Photos

Small Board #3 – Individual Photos
1997-1998

Small Board #4 – Individual Photos
1998

Small Board #5 – Photos and Postcards
1987-1992

Small Board #6 – Color Photos
ca. 1995-1996
Small Board #7 – Photos and Postcards

Small Board #8 – Pictures and Text

SOU Programs and Presentations

Unsorted Small Photographs

Unsorted Large Photographs

Wall Board #1 – Black and White Photos

Wall Board #1 – Color Photos

Wall Board #1 – Illustrations

Wall Board #2 – Black and White Photos

Wall Board #2 – Color Photos

Wall Board #2 – Illustrations
Box 2 of 3
Certificates of Commendation

 Connie Saldaña
1996
 Gladys Rivas
1996
 Will Flores
1996
Photograph Booklets

 Catedral de Segovia

 Catedral de Toledo

 Recuerdo de El Escorial

 Toledo

Video Cassette: Alhambra

Collection #35: U. Guanajuato/Amistad Program
1946-1969

Box 2 of 3 (con’t)
Unsorted Audio Cassettes

Unsorted Slides

Memorabilia

 Ceramic Cup

 Embroidered Blouses (2)

 Miniature Saddles (2)

 Wooden “Venezuela” Goblets (2)

 Wooden Maraca

 Wooden Masks (2)

 U. Guanajuato Keychain

Box 3 of 3 (Oversize)
Don Quijote de la Mancha Graphic Novels (4)

Guanajuato Gto. Map

Unsorted Illustrations and Clippings

Collection #35.10: U. Guanajuato/Amistad

1987-1991
 Program
Box 1 of 1
Ratification of the Academic Exchange

 Agreement between the Southern Oregon

 State College and the University of

 Guanajuato [reaffirmed April 1987

 and Oct. 1988, signed Dec. 1991]

 (2 sheets, English and Spanish, signatories

 Dr. Joseph W. Cox, President of Southern

 Oregon State College, and Lic. Juan Carlos

 Romero Hicks, Rector of the University of

 Guanajuato; and 2 sheets, English and

 Spanish, signatories, Dr. Cox and Dr.

 Santiago Hernandez Ornelas, Rector of the

 University of Guanajuato)

 1991

Speech by the University of Guanajuato

 Rector Romero Hicks on the occasion

 of his being awarded the Distinguished

 Alumni Award, 10/17/92

1992

Documents:

Amistad Program, University of Guanajuato-

 Southern Oregon State College Exchange

 Program, 1987 Revision; and Spanish-

 language version

1987

Collection #35.10: U. Guanajuato/Amistad

1987-1991
 Program
Box 1 of 1
 Amistad Program : an Academic Exchange

 Agreement between the School of Business

 of Southern Oregon State College and the

 School of Accounting and Administration

 and the School of Industrial Relations of the

 University of Guanajuato; and Spanish-

 language version

1987

 Amistad Program : an Academic Exchange

 between the School of Sciences and

 Mathematics of Southern Oregon State

 College and the School of Chemistry of

 the University of Guanajuato; and

 Spanish- language version

1987

 Amistad Program : Agreement of Cultural

 Exchanges between the University of

 Guanajuato and Southern Oregon State

 College; and Spanish-language version

1987

 Untitled agreement between the universities’

 Psychology departments; and Spanish-

 language version

1987?

 Banner with University of Guanajuato seal

 (7.5 x 12 in.)

 Collection #36: United Foundation Trust/

 Royal Order of the Purple Girdle

 1958-1969

Box 1 of 2
Program and meeting notes

Box 2 of 2 (Oversize)
Ritual and costume materials

 Collection #37: Faculty Wives and Women’s Club 1970-1977

Box 1 of 1 (Oversize)
Scrapbook, including program and meeting notes

 Collection #38: Sigma Epsilon Pi
 (“to promote leadership and scholarship”)

1932-1969
Box 1 of 1
Meeting minutes, 1932-1943
Meeting minutes, 1959-1969

Collection #39: Bennett, Beverly
1950-1984
Box 1 of 2

 Scrapbooks (early education, “U. of Ore.”)

 Photo album (portraits of SOC colleagues “through the years”.

 Photo album (Raider-S.O.S.C. Japan tour Dec. 1985)

 Retirement ceremony guest book

 Plaque--School of Health and Physical Education

 SOSC Sports Hall of Fame medal

 Miscellaneous papers, speeches, curriculum notes, photos

 and correspondence

 Box 2 of 2 (Oversize)
 Scrapbooks—Southern Oregon College (2)

 Album of letters of tribute given at retirement
Collection #40: Faculty publications 1940s-1970s
Box 1 of 1
Ady, Marion Elizabeth

194u?
Battaile, Julian
1961-1965
Bowman, Eugene William

1960-1962
Doerter, James Miller

1975
Eppler, Stephen Edward

1943
Graham, Alva Whitcomb

 1946
Hollenbeck, E. Irene (2)

 1945-1963
Kreisman, Arthur (3)
1952-1967
Lamb, Ronald Deane
 1967
Lang, Frank
 1963-1972
Linn, D. Wayne (2)

1963-1975
McNeal, Roy Wilson
 1970?
Meulemans, William C
 1970
Mulling, Leon Charles
 1958
Sageser, Adelbert Bower
1935
Silsby, Esther C.

1903-1907
Stevenson, Elmo

1953
Sturges, F. W.

1960?
Taylor, Arthur Samuel

1933-1960
Trotter, Clara Augusta

1931
Wells, Wayne Winfield

1928-1940

 Wilson, Richard Leland
1965-1968

Collection #41: Dean of Graduate Studies —

 Woodell, M.E. (Marshall E.)
1949-1971

Box 1 of 1
Correspondence

1968-1970

Division of Continuing Education

1969-1971
Education, elementary, forms

1967-1970
Education, secondary, forms

1967-1968
Examination schedules

1968-1969
Exchange-visitor program

1970
[Faculty]

1953-1971 Fellowships

1965-1967
Financial Aids report/Inter-Institutional Goals

1968-1970
Pre-law program

1959-1963
[Students/student employees]

1963-1971
Symposium 1968

1968
Symposium ’69—Bibliography

1969
Symposium Committee ’69-70

1969-1970
[Symposium Committee 1969

 Information on and correspondence with
 participants and potential participants]

1969
 Ardrey, Robert

 Borgstrom, Georg

 Bradbury, Ray

 Cain, Stanley A.

 Douglas, William O.

 Erlich, Paul R.
Collection #41: Dean of Graduate Studies —

 Woodell, M.E. (Marshall E.)

1949-1971

Box 1 of 1
[Symposium Committee 1969 (con’t)

 … participants and potential participants]

1969
 Goodman, Paul; Shrag, Peter

 Gregory, Dick

 Hardin, Garrett

 Harrington, Michael

 Moore, Frank

 Nader, Ralph

 Neutra, Dion

 Pauling, Ava

 Seeger, Pete

 Thomas, John

 Vidal, Gore

 White, Charles

 Udall, Stuart L.

 Yannacone, Victor J., Jr.

[Symposium, 1969]

1969
Symposium Committee, 1970

1970
Symposium Committee, 1970—Minutes

1970
Symposium, 1970—Bibliography

1970

[Symposium, 1970]

1970
[Symposium, 1971]

1971

 [Sympsoium, 1972]
1972

Collection #42: Kreisman, Arthur

 (Dean of Arts and Sciences, University

 Historian, and other positions)

1946-2002

Box 1 of 3
Ashland High School

1963-1968

Ashland Senior High School Non-

 Graded English Program

1967

Block Teaching Program

1958

Block Teaching Program final report

1956-1959

Block Teaching Program request letters

1971-1973

Consultant on English curriculum

1954-1959

Curricular requests

1967

Danforth report

1971-1972

Description of Humanities experiment

1956

Directed Study Project

1959-1960

English Department: Departmental affairs

1953-1967

English Department forms

1952

English – Pilot study, project

1960-1962

Executive Council

1969-1972

Experimental techniques

1970-1972

General studies

1961-1965

Governor’s Advisory Committee

1965-1967

Guidelines Committee

1962

High school English teachers questionnaire

1956-1958

Humanities Division

1964-1967

Humanities major forms

196u-197u

Collection #42: Kreisman, Arthur

 (Dean of Arts and Sciences, University

 Historian, and other positions)

1946-2002

Box 1 of 3
Humanities material

1950-1954

Institute for Advanced Study

1968
International education

1966-1968
Institute of Renaissance Studies

1956-1962
Institutional goals

1969-1975

Institutional objectives

196u-197u
Jewish Chautauqua Society

1976-1980
Library budget

1965-1980
Library orders (11)

1969-1980
Living/Learning Project

1972-1975
Living/Learning LLEAP Program

 (Education Abroad)

1973-1974
Living/Learning evaluation

1975
Lower Division Literature Courses in

 Public Institutions in the State of Oregon

1967-1968

Collection #42: Kreisman, Arthur

 (Dean of Arts and Sciences, University

 Historian, and other positions)

1946-2002
Box 2 of 3
NDEA Institute for Advanced Study

1965-1966
NWAHS – SOC Interim Report

1972
National Humanities Institute

1976

National security seminar

1975-1976
New instructional program requests

1981-1982
Northwest Association of Schools and

 Colleges

1974-1978
N.W. Association of Schools and Colleges

 Annual Report

1971-1974
Oregon College of Art

1971-1977
Oregon Committee for the Humanities

1972-1977
Oregon NCTE

1953-1957
Oregon Program Curriculum Study

 Committee

1965
Oregon Project in Teacher Education

1960
Oregon State Board of Higher Education

1972-1977
Oregon Stage English Composition

 Committee

1971-1977
Professional growth

1959-1961
Proposed course changes for Southern

 Oregon College

1960-1963
Collection #42: Kreisman, Arthur

 (Dean of Arts and Sciences, University

 Historian, and other positions)

1946-2002
Box 2 of 3
Publications

1947-1964
Reader aides

1964
Reading clinic

1952
Regional Development Institute

1968-1974
Reports – Freshman Composition/

 Ross M. Jewell

1966-1967
Roseburg curriculum

1963
Shakespearean Festival

1960-1976
Dr. James Sours

1969-1979
Student unrest

1968-1969
Writing competencies

1970-1977
Collection #42: Kreisman, Arthur

 (University historian)

1946-2002

Box 3 of 3
Papers—notes, correspondence and clippings

on college history; including original drafts

of his books and articles, and biographical

information for articles in his Alumni newsletter

column. Named files, articles and binders

 include:

Adamian case

1966
Ashland movers

The beginning of Southern Oregon College /

 by Larry Wait

1959
Buildings--Art

College history to 1925 and key dates

Emeritus faculty remembrances

1993

F.O.L. (Friends of the Library) board

Foundation

The history of Southern Oregon University /

 by Art Kreisman

2001
The history of the Biology Department

at Southern Oregon State College /

 Marvin D. Coffey

1994
S.O.N.S. history

Collection #43: Alumni Association

1909-1983
Box 1 of 1
Alumni Association minutes

1949-1952
Alumni board (3)

1973-1981
Alumni relations report

1970
Biographical sketches (Old Timers)

1965-1971

Diplomas, misc. graduates

1909-1983
Diamond Jubilee newsclippings

1934
Golden Jublilee magazine

1976
Guest book (reunions? homecoming)

1970-1981
Homecoming (3)

 1934, 1962, 1974
Homecoming registration book

1931-1940
Honors (Commencement Honors Committee)

1967-1971
Memorabilia

1933-1934
Miscellaneous

1906-1973
Pictures donated by alumni—not processed (3)

Reunions (16)

1909-1983
SOC history brochure

 (includes correspondence and various

 accounts of college history)

1947-1972

S.O.N.S. student activities

1940-1975

Swedenburg House [preservation]
1969-1982
Collection #44: Phi Beta Sigma (Teacher’s

 (Honorary Society)

1909-1940
Box 1 of 1
Ashland Commercial College announcements

1909
Correspondence—Letters to S. O. College of

 Education alumni requesting information

 for directory publication

1940

Correspondence—Responses from alumni

1940

Directory publication information

1940
Membership and recruitment materials,

 and miscellaneous

1940-1942
News Letters

1940

Collection #45: Costumed dolls

 (Dept. of Theatre Arts/Harriet Tobin)

1975
Box 1 of 1
Dolls costumed for dramatic roles, including

 characters in Romeo and Juliet, The Cherry

 Orchard, The Crucible, The Devil’s Disciple,

 Another Part of the Forest, The Matchmaker,

 Once upon a Mattress, Joan of Arc, Cyrano

 de Bergerac, Camelot, Helen of Troy, and

 Agamemnon

 (Barbie, Ken and Midge dolls)

Received from H. Tobin, 1975

Collection #46: Office of the Registrar

 Class schedules

1926-1987

Box 1 of 3
Class schedules

 Sum. 1926-Sum. 1973

Box 2 of 3
 Class schedules Fall1973-Sum. 1983
Box 3 of 3

 Class schedules Fall 1983-Sum. 1987
Collection #47: Computer Center

1971-1991
Box 1 of 2
Computer Center [overview documents]

1987-1989
Building Program

1987
Building Committee

1988
Building correspondence (6)

1987-1989
Foundation projects

1986
Fund raising projects

1987-1988
Harris grant

1985-1986
Organization--CNAPAC (Computer

 Needs & Policies Advisory Committee) (13)

1979-1986
Organizations—CNAPAC/ Microcomputers

1982-1985

Box 2 of 2
SIS/FIS coordination

1989-1990
[SIS/FIS coordination]--BASIS

1990-1991
State computer plan

1989
 Board’s [OSSHE] office

1988-1989
 COP (Certificate of Participation) relevant

 material

1989-1990
Surveys

1987-1988

Collection #48: Institutional contracts,

 expired

196u-1988

Box 1 of 1
Files B33-p 2.34—B54-p 2.224

 (broken; expired only)

196u-1988

Note: Transferred 1996 from OSSHE

 Records Management to SOSC Records

 Officer

Collection #49: Office of Public Relations

1979-1983
Box 1 of 1
Ashland: a Business Profile (in Business

 Magazine May 1980)

1980
Business Community Relations Board

 (est. October 1979)

1979-1982
Campus Committee on Conferences and

 Special Events (est. 8-16-82)

1982
Campus Committee on Conferences and

 Special Events (File 2)

1982-1983
Churchill Hall building remodeling

1979-1983

Community problems newspaper clippings

1975-1983
Drama Lab building groundbreaking,

 May 28, 1980

1979-1980
The Economic Impact of Southern Oregon

 State College on the Ashland Community /

 by Robert J. Trott

1979
The Economic Impact of Southern Oregon

 State College on the Ashland Community

 (Staff Portion) / by Floyd Prindle … [et al.]

1980
The Economic Impact of Southern Oregon

 State College / by Randy Stormberg …

 [et al.]

1981
The Economic Impact of SOSC on the

 Ashland Community [speech and

 correspondence]

1982-1983

Box 1 of 1
Free enterprise petition, 1983 Legislature

 (SB345)

1983
Greenhouse dedication, Nov. 2-3, 1980

1980
Guidelines for Memorials, Plantings and Works

 on the Grounds of SOSC

1976
Land use plans, 1980

1980
Lawsuit: Ashland Small Business Association

 vs SOSC & State of Oregon, 1983

1983
Letters: Complimentary to college

 and/or programs

1982-1983
Report of Campus Committee on Conferences

 and Special Events & Regional Advisory

 Board Committee on Business/Community

 Relations

1983
Report on Conferences & Special Events—

 Mailing

1983
Report on Conferences and Special Events

 (Originals)

1982-1983
Task Force of the Ashland Chamber of

 Commerce (established August 1982)

1982
Collection #50: Regional Advisory Board
 1978-1994

Box 1 of 1

Academic Restructuring Committee

1990-1991

Annual report 1982-83

1983

Annual reports 1988-89—1991-92

1989-1992

Annual report 1993-94

1994

[Minutes]

1979-1987

RAB: Membership nominations

1978-1994

RAB: 1994 biographical returns

1994

Report of Campus Committee on Conferences

 and Special Events & Regional Advisory

 Board Committee on Business/Community

 Relations

1983

PAGE
2

