

LIBRARIES

UNIVERSITY OF WISCONSIN-MADISON

Minutes of the annual meeting of the Board of Regents of the University of Wisconsin: June 22 and June 25, 1925. 1925

Madison, Wisconsin: Board of Regents of the University of Wisconsin System, 1925

<https://digital.library.wisc.edu/1711.dl/5FUCBGVJ27QQ38C>

Copyright 2008 Board of Regents of the University of Wisconsin System

The libraries provide public access to a wide range of material, including online exhibits, digitized collections, archival finding aids, our catalog, online articles, and a growing range of materials in many media.

When possible, we provide rights information in catalog records, finding aids, and other metadata that accompanies collections or items. However, it is always the user's obligation to evaluate copyright and rights issues in light of their own use.

Madison, Wisconsin

President Kronshage presiding

ABSENT: Regents Bachman, Callahan, Nace.

Upon motion of Regent Waters, seconded by Regent Faast, the minutes of the meetings of the Executive Committee held on April 23, May 8, May 25, May 29 and June 19, 1925, and the minutes of the joint session of the Committee on Constructional Development and the Committee on Trust Funds, held May 29, 1925, were approved, ratified and confirmed.

Upon motion of Regent Gundersen, seconded by Regent Mahoney, the resignation was accepted, and the following resolution was by aye vote adopted, all regents present voting and voting "aye:"

THEREFORE, BE IT RESOLVED, That the Board of Regents, in recognition of his long and faithful service, hereby tenders him the position of President Emeritus at his present salary.

Upon motion of Regent Schmidtman, seconded by Regent Waters, it was

VOTED, That upon recommendation of the committee conducting negotiations with Dr. Glenn Frank, who was unanimously elected President of the University at a special meeting of the Board of Regents held on May 29, 1925, his salary be fixed at \$18,000 per annum, payable in twelve payments, appointment effective September 1, 1925; that the Business Manager be authorized to pay Dr. Frank \$200 per month in lieu of expenses chargeable to special grants. (Agreement on file this mty.)

Called vote was taken, all regents present voting and voting "Aye."

See Ex. Com. Sept 25/25, p. 2 (added to salary)

Upon motion of Regent Faast, seconded by Regent Richardson, it was

VOTED, That a sufficient sum of money be appropriated to provide for a tablet, in accordance with one of the provisions in John M. Olin's will; that the place of erection of the tablet be selected by President Birge and the trustees, and that the design be approved by them.

Report Visitors
A communication was received from Loyal Durand, chairman of the Board of Visitors, together with a report of the Board of Visitors to the Regents for the year 1924-25. (copy on file)

The Secretary was instructed to send a copy of this communication and report to each regent.

Ref. to Finance Com.
A communication from Professor C. K. Leith, dated June 9, 1925, accompanied by some graphic charts showing the crowded conditions in the Geology Department, was presented and referred to the Finance Committee.

A communication was presented from John J. Hannan, Secretary of the State Board of Control, calling attention to Bill No. 552 S, which provides for transferring the control and operation of the Wisconsin Psychiatric Institute to The Regents of the University of Wisconsin.

Ref. to S. Bd. Dean of the Medical School
The matter was referred to the Business Manager and the Dean of the Medical School, to meet with a representative of the State Board of Control, to work out the details of the cooperation contemplated in the bill.

Upon motion of Regent Faast, seconded by Regent Richardson, it was unanimously

VOTED, That the following appreciation be recorded in the minutes and a copy transmitted to Mrs. Robert M. LaFollette by the Secretary:

K
The death of Senator Robert Marion La Follette has removed from this earthly scene the leading citizen of Wisconsin and the most renowned of the graduates of its University. His public career is recorded not only in the pioneer legislation for human welfare of this State, and in the liberal temper of its citizens, but also in the growth of a truer spirit of democracy throughout the Nation. His services to the cause of education, particularly in this State and in this University, are remembered with heartfelt gratitude today and will be regarded by posterity as placing them enduringly in his debt. As student, graduate, congressman, governor and senator, he ever showed the keenest, most profound, and most constructive interest in the development of his Alma Mater into a beneficent agency of enlightenment. This living and growing University will always be one of the most enduring memorials to Robert Marion La Follette, great son of Wisconsin and its University.

Upon motion of Regent Mahoney, seconded by Regent Richardson, it was

VOTED, That Regent Faast prepare a telegram to be forwarded to Coach Vail and the crew, at Poughkeepsie.

Regent Faast presented the following recommendations of the

TRUST FUNDS COMMITTEE

1. That the interest rate on the E. A. Gilmore loan, \$7000, University Trust Funds, be reduced from $6\frac{1}{2}\%$ to 6% , effective June 21, 1925.

Adopted.

2. That the loan of \$12,000 from University Trust Funds to Phi of Theta Xi House Building Association on their property at 168 Prospect Avenue, Madison, for five years, with interest at 6% semi-annually, be approved.

Adopted.

3. That the loan of \$5,000 to E. A. Birge, on the property at 2011 Van Hise Avenue, valued at more than three times the amount of the loan, for five years, at 5% semi-annually, be approved.

Adopted.

4. That the Secretary be authorized to send the Girard Trust Company, Philadelphia, a sealed tender offering \$15,000 of the bonds of the Western States Gas and Electric Company, now held in the Tripp Estate, at par, accrued interest and 5% premium.
Adopted.

5. That the 162 shares of the preferred capital stock of Deere & Company, received from the Estate of Mary J. Eichelberger, be sold at 95 or better; that \$15,245.36 of the proceeds be credited to the principal of the Mary J. Eichelberger Fund, making the total \$20,000, as provided in the will: that any balance in excess of the \$15,245.36 be credited to the income of the Mary J. Eichelberger Fund.
Adopted.

6. That the regents accept a warranty deed to the NW $\frac{1}{4}$ of the SE $\frac{1}{4}$ and the N $\frac{1}{2}$ of the S $\frac{1}{2}$ of the SE $\frac{1}{4}$ of the NE $\frac{1}{4}$, all in Section 16, Township 9 N, of Range 6 E, Sauk County, Wisconsin, from Alois Baier, of Sauk City, in full satisfaction of his indebtedness to the Tripp Estate: viz., mortgage \$600 and interest since February 28, 1912, and a promissory note for \$20.
Adopted.

Upon motion of Regent Faast, seconded by Regent Richardson, recommendations 1 to 6 of the Trust Fund Committee were adopted.

Upon motion of Regent Faast, seconded by Regent Hirschman, it was

VOTED, That that section of the By-Laws relating to a one year term for president be waived and that the Secretary be instructed to cast a unanimous ballot in favor of

REGENT KRONSHAGE FOR PRESIDENT

for the coming year. The ballot was so cast and Regent Kronshage declared elected.

Upon motion of Regent Hirschman, seconded by Regent Richardson, it was

VOTED, That that section of the By-Laws relating to a one year term for vice president be waived and that the secretary be instructed to cast a unanimous ballot in favor of

REGENT FAAST FOR VICE PRESIDENT

for the coming year. The ballot was so cast and Regent Faast declared elected.

Upon motion of Regent Faast, seconded by Regent Waters, it was VOTED, That the President be instructed to cast a unanimous ballot for

M. E. McCaffrey for SECRETARY

during the ensuing year. The ballot was so cast and Mr. McCaffrey declared elected.

Upon recommendation of President Birge, and upon motion of Regent Mahoney, seconded by Regent Schmidtman, it was VOTED, That degrees, be granted, certificates and honors conferred, fellows and scholars appointed, in accordance with the certification of the registrar. (See EXHIBIT "A", Commencement program, enclosed)

"A"

Upon motion of Regent Faast, seconded by Regent Schmidtman, it was

VOTED, That Walter J. Kohler be elected to membership on the Board of Visitors to succeed himself, for the term ending July 1, 1929.

At 11:30 A. M. ADJOURNMENT was taken to Thursday, June 25, 1925, at 10 A. M.

Thursday, June 25, 1925,
10:00 A. M.

PRESENT: President Birge, Regents Bachman, Callahan, Casperson, Gale, Grady, Hirschman, Kronshage, Olbrich, Richardson, Waters.

ABSENT: Regents Cashman, Faast, Gundersen, Mahoney, Schmidtman, Nace.

RECOMMENDATIONS OF THE PRESIDENT

-General-

1. That in accordance with the certification of the registrar, degrees and certificates be granted and honors conferred, as shown by the Commencement program attached hereto. (EXHIBIT "A")
Adopted on June 22, 1925.

"A"

2. That Harry Lapp be granted the Beloit College scholarship for the year 1925-26.
Adopted.

Scholar

3. That Dorothy Linn be granted the Milwaukee-Downer College scholarship for the year 1925-26.
Adopted.

Scholar

4. That Chester Karl Rosenbaum be granted the Ripon College scholarship for the year 1925-26.
Adopted.

Scholar

5. That, in accordance with the recommendation of the committee on loans and undergraduate scholarships, the following

SCHOLARSHIPS

be granted for the year 1925-26:

The Fanny P. Lewis Scholarships:
Lillian Scheuber, L.S. 3

Scholar

The American Association of University Women Scholarship:
wrote Sept 26/25 Anna A. Gronlund, L.S. 4 (Med) ~~(no money)~~

" ✓

The Kappa Kappa Gamma Scholarship:
Louisa J. Neitge, L.S. 2

" ✓

The Amelia M. Doyon Scholarships:
Helen D. Wilde, L.S. 2
Ruth K. Byrns, L.S. 3

" ✓

The Gamma Phi Beta Scholarship:
notified Nov. 1925 Bessie B. Zadrazil, L.S. 3 ~~(no money)~~

" ✓

The Christian R. Stein Scholarship:
Althea M. Christensen, L.S. 2

" ✓

Adopted.

6. That in accordance with the action of the University faculty the music requirements for the degree of Bachelor of Music be changed from 66 credits to 46-66 credits, as follows;

Music	-----Minimum	46 credits
	-Maximum	66 credits
College	-----Minimum	54 credits
Adopted.	Total	120 credits

7. That in accordance with the action of the University faculty the schedule of the third and fourth years of the Medical course leading to the M.D. degree be approved. (See EXHIBIT "B" attached).

Upon motion of Regent Callahan, seconded by Regent Olbrich, adopted.

"B"

8. That in accordance with the action of the faculty the four-year course in Physical Education and Athletic Coaching for Men be approved. (See EXHIBIT "C" attached).

Upon motion of Regent Hirschman, seconded by Regent Waters, adopted.

"C"

9. That the resolution of the faculty of engineering be adopted asking that a professional degree in metallurgy, Metallurgical Engineer, be granted by the regents.

Adopted.

10. That the following students in the School of Music be paid each the amount set opposite her name, for a scholarship under the Juilliard Musical Foundation for 1924-25:

Constance Patricia Maclean-----\$200

Marion Herfort Pelton ----- 150

Adopted.

Scholar

R.
-Agriculture-

1. That W. C. Carroll be appointed part-time assistant in agricultural bacteriology for two months, beginning July 1, 1925; salary, \$62.50 a month, to be charged to allotment of \$250 for summer assistants - legume cultures and tuberculin.

Adopted.

2. That W. B. Sarles be appointed part-time student assistant in agricultural bacteriology for two months, beginning July 1, 1925; salary \$62.50 a month, to be charged to allotment for summer assistants - legume cultures and tuberculin.

Adopted.

3. That E. A. Gibson be appointed assistant in agricultural bacteriology for six weeks during the summer of 1925; compensation, \$100 for the period, to be charged to item in budget for summer assistant - dairy.

Adopted.

4. That Nander M. Nelson be appointed assistant in agricultural economics from June 15 to September 8, 1925; compensation at the rate of \$100 a month; to be charged as follows: \$50 to cost accounting, labor, p. 54, 1924-25 budget; balance to cost accounting, labor, 1925-26 budget.

Adopted.

5. That L. S. Ellis be appointed assistant in agricultural economics from July 1 to October 1, 1925; compensation at the rate of \$125 a month; to be charged to cost accounting - labor, 1925-26 budget.

Adopted.

Hatch
N. 85
6. That Eugene F. Pruett be appointed county agricultural agent for Sawyer County, beginning April 15, 1925; compensation at the rate of \$2100 per annum, twelve month basis, to be charged as follows: University \$1700; County \$400. *Nickerson*

Adopted.

7. That L. A. Robertson be appointed assistant in agronomy from June 22 to September 1, 1925; compensation at the rate of \$140 a month; to be charged to special flax fund.

Adopted.

8. That Charles A. Mohr be appointed assistant in dairy husbandry for ten weeks, beginning June 22, 1925; compensation at the rate of \$25 a week; charged as follows: salary from June 22 to July 1 to contingent salaries, 1924-25 budget; balance Purnell fund.

Adopted.

9. That P. E. Hoppe be appointed assistant in plant pathology for the month of June, 1925; compensation \$100 for the month; charged to balance on allotment for R. B. Streets, resigned.

Adopted.

10. That the following persons be paid each the sum set opposite his name for the service indicated; to be charged to Farmers' Institute budget:

W. Woodard	---assistant conductor---	\$40
H. A. Arneson	---special worker-----	55
P. W. Jones	---special worker-----	10

Adopted.

R 11. That the resignation of H. M. Kuckuk, scholar in agricultural journalism, be accepted.

Adopted.

R 12. That H. R. Thornton, B. S. Alberta, 1922, be appointed scholar in agricultural bacteriology for the year 1925-26, in place of H. M. Kuckuk, resigned. Compensation \$250 for academic year.
Adopted.

Scholar

13. That William Ogden be appointed technical assistant in horticulture for the year 1925-26; salary \$100 a month for July, August and September; \$50 for half-time service for the balance of the academic year; charge to allotment for tobacco research-horticulture.

Adopted.

R 14. That the resignation of E. C. Thompson, county agent for Milwaukee County, be accepted; to take effect June 15, 1925.
Adopted.

Wickham

15. That Raymond B. Pallett be appointed county agent for Milwaukee County, beginning June 16, 1925; salary at the rate of \$2700 per annum, twelve months' basis; payable as follows: University \$1700; County \$1000.

Wickham

Adopted.

16. That Archie Black be appointed industrial fellow for the year 1925-26; salary \$2400 per annum, twelve months' basis; fund to be furnished by the Quaker Oats Company.
Adopted.

See Bd. Apr 22/25

Fellow

17. That Mary Brady be appointed industrial fellow for the year 1925-26; salary \$3300 per annum, twelve months' basis; charged to fund furnished by the Milwaukee County Milk Producers' Association. (See p. 11)

Adopted.

Fellow

18. That Oscar A. Hanke be appointed technical assistant in agricultural journalism, effective July 1, for the months of July and August, and the first two weeks in September; compensation to be at the rate of \$100 per month; chargeable to allotment of \$1200 for salary vice Platten, page 62 of regent budget.

Adopted.

19. That Walter A. Leukel be appointed assistant in agronomy, effective July 1, 1925, for a period of two months; salary to be \$120 per month. Chargeable to the \$240 allotment for research assistant in alfalfa, page 83 of regent budget.

Adopted.

Gift
20. That the gift of \$300 from the Wisconsin Dairy Council, for prizes in a state wide competition for a milk poster, be accepted. Prizes to be awarded upon recommendation of the College of Agriculture.

Adopted.

21. That William A. Hartman be appointed assistant in agricultural economics for three months, beginning July 1, 1925; salary \$100 a month; charge to \$800 allotment for labor and tenancy, p. 55.

Adopted.

W.
22. That Paul ~~X~~ Miller be appointed research assistant in plant pathology from July 1 to September 15, 1925; salary \$100 a month; charge to Purnell fund.

Adopted.

Gift
23. That L. W. Boyle be appointed assistant in plant pathology from July 1 to October 1, 1925, on full time; and from October 1, to January 1, 1926, on half-time; salary at the rate of \$120 a month full time; total for the period, \$540, to be charged to Crop Protection Institute fund.

Adopted.

24. That Ethel Roberts be appointed assistant in agricultural economics, beginning July 1, 1925; salary \$75 a month; in place of Stella Jacobus.

Adopted.

25. That James M. Hamilton be appointed assistant in plant pathology from July 1 to October 1, 1925; salary \$100 a month; charge to Peninsular Branch Station, vice Wilson, p. 80.

Adopted.

Gift
26. That the continuation of the International Milk Dealers' Industrial Fellowship of \$600 be accepted; that Eugene J. Rankin be appointed to this fellowship for 1925-26 at a salary of \$550, payable in ten monthly installments of \$55 per month.

Adopted.

Gift
27. That the continuance of the Barney Link Poster Advertising Fellowship, increased to \$6000 for the year 1925-26, be accepted; that John R. Campbell be appointed to the Barney Link Fellowship for the year 1925-26 at a salary of \$2400, payable in twelfths; that Frank J. Holt be employed from August 1, 1925, to June 1, 1926, at a salary of \$150 per month; total \$1500, in charge of new studies in connection with farm outdoor and farm

products advertising, under the direction of Agricultural Journalism; that the balance of \$2100 in the Barney Link Fellowship Fund be used for general operating expenses, including purchase of necessary apparatus, plant material, labor, clerical and other work.

Adopted.

gift
we have contract
28. That the gift from the Chicago Medical Milk Commission of \$4000 for research for the year 1925-26, be accepted, - \$2000 to be paid July 1, 1925, and \$2000 January 1, 1926; the fund to be known as the Chicago Medical Milk Commission Research Fund; that the following plans for expenditure be approved:

(a) Appointment of Dr. J. H. Brown of Johns Hopkins University for the months of July and August, if suitable arrangements can be made. Compensation, including traveling expenses from Washington to Madison and return, \$1000.

(b) Appointment of Dr. W. D. Frost on summer service, payable September 1, 1925, \$600, for six weeks' service.

(c) Appointment of Myrtle Shaw, assistant to Dr. Brown, for the months of July and August; compensation for two months \$183.33.

(d) A full-time assistant for ten months; compensation \$1000, payable in tenths.

(e) A half-time assistant for collection of samples and assistance in routine work; compensation \$600, payable in tenths.

(f) The balance of the fund, \$616.67, to be used for the payment of necessary expenses, for the purchase of necessary apparatus, feeding and care of animals, traveling expenses, etc.

That the Business Manager be authorized to sign the memorandum agreement with the Chicago Medical Milk Commission in the amount of \$4000 for the fiscal year 1925-26.

Adopted.

gift
increase
29. That the continuance of the Milwaukee Milk Producers Association Industrial Fellowship, increased from \$2800 to \$3300, be accepted, payable in twelfths; that Mary Brady be reappointed to the fellowship, effective July 1, 1925, at the salary rate of \$3300 per annum. (In addition to the salary paid Miss Brady the Wisconsin Dairy Council provides her with a car and takes care of all her expenses.)

Adopted.

30. That the renewed contract with the U.S. Government for pyrotol distribution for 1925-26, for a maximum not exceeding four million pounds, be approved, and that the Business Manager be authorized to sign the contract.

Adopted.

-Engineering-

1. That E. R. Shorey, assistant professor of mining engineering, be appointed to conduct the mining inspection trip for six weeks during the summer of 1925; to receive for such service \$480; provided in the budget.

Adopted.

-Extension-

1. That Leila Bascom, assistant professor of English, be granted leave of absence for one month, during the summer of 1925, without pay.

Adopted.

Leave

2. That Mrs. Maude Mendenhall be appointed summer substitute in history from July 27 to September 2, 1925; salary at the rate of \$150 a month; total, \$180 for the period, to be charged to provision for summer substitutes.

Adopted.

3. That Masao Miyasaki be appointed summer substitute in electrical engineering for the month of July, 1925; salary, \$100 for the period, to be charged to provision for summer substitutes.

Adopted.

4. That Irwin Griggs be appointed instructor in English, beginning July 1, 1925; salary, \$1255 per annum, twelve months' basis, three-fourths time; to be charged as follows: \$780 provided in the budget for Mildred Fish, resigned; \$475 to balance on salary for Mrs. Kuney.

Adopted.

Nickham

5. That Alice Spensley be appointed assistant to the secretary of the correspondence-study department for eleven months, beginning August 1, 1925; salary 1500 for the period; in place of Mrs. Helen Peters, resigned.

Adopted.

6. That Ruth L. Shryhock be appointed summer substitute in English, half-time basis, from June 8 to September 25, 1925; salary at the rate of \$50 a month; total not to exceed \$193.75 for the period; to be charged to provision for summer substitutes, Adopted.

7. That Mary Hutchison be appointed summer substitute in English, on half-time basis, from June 15 to August 9, and on full-time from August 10 to 24, 1925; salary at the rate of \$110 a month; total not to exceed \$165 for the period; to be charged to summer substitutes. Adopted.

8. That Clarence E. Casom^W be appointed summer substitute in English on half-time basis from June 11 to 25, and on full-time from June 26 to August 21, 1925; salary at the rate of \$100 a month; total not to exceed \$225 for the period; to be charged to summer substitutes. Adopted.

9. That Charles Stevens be appointed summer substitute in English from June 25 to August 8; salary at the rate of \$110 a month; total not to exceed \$150 for the period; to be charged to summer substitutes. Adopted.

10. That Gertrude Malz be appointed summer substitute in Latin and Greek from July 22 to August 22, 1925, to receive \$100 for the period; charge to summer substitutes. Adopted.

11. That Alice L. McCarthy be appointed summer substitute in Latin from August 24 to September 1, 1925; to receive \$25 for the period; charge to summer substitutes. Adopted.

-Letters and Science-

1. That E.Z. Palmer be appointed temporary assistant in economics during the illness of J. S. Meikeljohn in the second semester of the current year; compensation \$100; to be charged to budget of department. Adopted.

2. That H. G. Hewitt be appointed research assistant in pharmacy for the term of the summer session, at a salary of \$150 for this period; to be charged to research fund, allotment 24.25. Adopted.

3. That K. H. Rang be appointed research assistant in pharmacy for the term of the summer session, at a salary of \$100 for this period; to be charged to research fund, allotment 24.25.
Adopted.

4. That the following assistants be appointed for garden work, Pharmaceutical Experiment Station, for the months of July, August, and September; compensation \$150 each for this period, to be charged to Pharmaceutical Experiment Station budget:

B. V. Christensen
F. J. Bacon
L. R. Kravik.

Adopted.

5. That T. B. Godfrey and R. R. Riesz be appointed summer research assistants in physics for six weeks of the current summer; compensation \$120 each, to be charged to research fund, allotment 24.29.

Adopted.

6. That the following persons be appointed to summer research scholarships in physics for ten weeks of the summer of 1925; compensation \$150 each; to be charged to special budget appropriation:

D. M. Bennett
L. A. DuBridge
G. W. Giddings
R ~~H. E.~~ Lillie
G. F. Rouse
Theodore Soller
C. L. Utterback
J. G. Winans

Adopted. (6)

7. That the following appointments be made for the Broadcasting Station for the year 1925-26, at the salary given in each case; to be charged to Broadcasting Station budget:

Burton F. Miller---chief operator---\$500
G. W. Curran-----2nd asst. " --- 200

Adopted.

8. That the following appointments be made for the Broadcasting Station for the summer session, at the salary given in each case; to be charged to Broadcasting Station budget:

Burton F. Miller----chief operator---\$100
Margaret Purcell----stenographer----- 82.50

Adopted.

9. That Walter H. Hartung be appointed summer research assistant in chemistry for ten weeks during the summer of 1925; salary \$150; to be charged to research fund, allotment 24.01.
Adopted.

R 10. That the resignation of William Haber, fellow in economics be accepted.
Adopted.

Fellow

11. That Lucile Welty, B.A., University of Michigan, 1923, be appointed scholar in speech for the year 1925-26.
Adopted.

Scholar

12. That Pearl Stuart Montgomery, A.B., University of Chattanooga, 1925, be appointed scholar in Romance languages for the year 1925-26.
Adopted.

Scholar

-Medical School-

1. That J. S. Supernaw be appointed technical assistant in anatomy during the months of June, July and August, 1925; salary, \$150 for the period, to be charged to 1-E, anatomy.
Adopted.

2. That F. D. Geist be appointed technical assistant in anatomy during the months of July and August, 1925; salary \$200 a month; charged to 1-E, anatomy.
Adopted.

3. That Chalmer Davée, Marshall Boudry and Sam Henke be appointed student assistants in histology and neurology for the year 1925-26, each at a salary of \$550 for the year; charged to provision for this purpose in the 1925-26 budget.
Adopted.

4. That Dr. Irma Backe be appointed instructor in clinical medicine (student health) for the year 1925-26; salary \$2000 per annum, twelve months' basis; provided in the budget.
Adopted.

Irma Backe

-Physical Education-

1. That the following action of the faculty be approved:

(a) That the present requirements and options in physical education and military science for male undergraduates be modified to provide for either three hours per week of physical education or three hours per week of military science, throughout the freshmen and sophomore years, and that there shall be no other options.

(b) That the student shall make his choice between the two alternatives, semester by semester, at the time he makes out his election card, and place it on his election card.

(c) That freshmen or sophomores entering the University with the basic R.O.T.C. course already completed must take the prescribed work in physical education or the advanced R.O.T.C. course (infantry or field artillery). Such students, however, shall not receive academic credit for the advanced R.O.T.C. course, when taken to meet the requirements of the freshman and sophomore years in physical education and military science.

--Adopted.

Upon motion of Regent Waters, seconded by Regent Hirschman, adopted.

President Birge presented the following recommendation concerning appointments to the faculty in the

MEDICAL SCHOOL

1. The term "associate" shall designate a rank essentially equivalent to that of assistant professor. An associate shall be appointed for a given year but such an appointment may be annually renewed. An associate shall not be considered a member of the legal faculty of the university but in published lists shall be ranked with the "professors" rather than with the instructors and assistants.

2. The terms: clinical professor, associate clinical professor, assistant clinical professor, clinical associate, and clinical instructor, shall designate members of the medical

profession who give aid in teaching medical students and who serve without financial compensation. Such appointments shall be made for a given year but may be annually renewed.

3. The term "preceptor" shall designate a member of the medical profession selected to give individual instruction to medical students. One thus designated is entitled to be classed with the professors, associate professors, and assistant professors, but not as a member of the legal faculty. Such an appointment shall be for a given year subject to annual renewal.

Ref. to
Regent Com.
Med. Sch.
Upon recommendation of President Birge, it was
VOTED, That the matter be referred to the regent committee on Medical School, with power to act, and to report at the August meeting of the Board.

Upon motion of Regent Bachman, seconded by Regent Richardson, it was

VOTED, That Professor B. W. Snow, who now has three summer sessions to his credit, be given leave of absence for the year 1925-26; three-fourths on summer session basis and one-fourth with pay. Leave

TR
Upon motion of Regent Casperson, seconded by Regent Hirschman, it was

VOTED, That the resignation of Dr. Richard T. Ely, professor of economics, be accepted at a date to be fixed by President Birge - not later than August 1, 1925. The following minute, expressing regret at Dr. Ely's resignation, was approved:

For a third of a century Dr. Richard T. Ely has been a distinguished and honored member of the Faculty. His untiring devotion to economic research has inspired scholarship both within and without this University, and has won for him international reputation and influence. His stimulating teaching and his many and brilliant pupils have made a deep impression upon the economic thought and policies of the country. His success in building up a strong department has been an important factor in winning for the University of Wisconsin a position among the educational leaders of the country. The Regents deeply regret that economic advantage compels the removal to Chicago of the headquarters of the Institute for Research in Land Economics and Public Utilities, established here five years ago, and thus takes from us one of our oldest and most famous professors.

Upon motion of Regent Casperson, seconded by Regent Grady, it was
VOTED, That Dr. Richard T. Ely be appointed Honorary Professor of economics.

Upon motion of Regent Callahan, seconded by Regent Casperson, the following recommendation of the Committee on

PHYSICAL EDUCATION

was adopted:

Ad. June 22, 1925

That in accordance with the recommendation of the Athletic Council, student coupon books be sold at \$7.50, each book to contain coupons good for the following events:

- 5 football games
- 1 basketball series of 3 games
- 9 basketball games
- 2 outdoor track meets

In addition, the book will also contain coupons for the following events:

- 2 indoor track meets
- 2 wrestling meets
- 2 swimming meets
- 6 hockey games
- 2 gymnasium meets

Upon motion of President Birge, seconded by Regent Waters, the following resolution was adopted:

RESOLVED, That the regents of the University of Wisconsin accept with thanks the generous offer of the

GENERAL EDUCATION BOARD

Gift
to provide a sum not to exceed \$12,500 to enable the department of Pharmacology to continue its research work in pharmacology, with particular reference to syphilis and trypanosomiasis, for one year, beginning July 1, 1925.

This gift is accepted with the understanding that it is to be paid in four quarterly installments, the first to be paid July 1, 1925; that \$3,100 of the total gift will be transferred to Northwestern University before deposit with the State Treasurer, for the specific purpose of defraying the expense of the cooperative research between the chemistry department of Northwestern University at Evanston and the department of pharmacology at Madison, and that if at the end of the year there will be any unexpended balance of the Board's appropriation it will be returned.

Called vote was taken. Regents voting "Aye": Callahan, Hirschman, Kronshage, Olbrich, Waters, Birge; regents voting "No", Bachman, Casperson, Gale, Grady, Richardson.

Upon motion of President Birge, seconded by Regent Callahan,
it was

VOTED, That the following appointments be made under the
special research funds received for Dr. Loevenhart's work:

PHARMACOLOGICAL RESEARCH FUND

W. Stratman-Thomas---	Research Chemist----	\$2000	12 mo. basis
George Wakerlin-----	Research Associate---	600	(3 months)
D. J. Pritchard-----	Technician-----	1440	12 mo. basis
Nick Quartucio -----	Technician-----	1020	12 mo. basis
Irene Blake-----	Stenographer -----	320	12 mo. basis
William Young -----	Technician -----	120	12 mo. basis
		<u>\$5500</u>	

Irene Blake also Pharmacology	1060
State Toxicol.	120
Total salary	1500

William Young also Pharmacology	1440
Total salary	1560

PUBLIC HEALTH INSTITUTE FUND

A. S. Loevenhart

675(post
summer session)

Regent Kronshage presented the following

REPORT OF THE FINANCE COMMITTEE

925-26
Budget
Adopted
June 25/25

The Finance Committee, together with other regents, (eight to nine regents in attendance) all day Tuesday and Wednesday and also each evening, have gone over the budget for 1925-26 in detail, and recommend to the Board that the budget be adopted as amended by the Committee.

The changes recommended pertain to the distribution of the appropriation 20.41 (1)(a) Operation among the various divisions of the University. These changes affect the following summary pages of the Specified Funds Budget: 5, 8, 9, and 11.

There is submitted herewith a schedule showing the recommended distribution of (1)(a) Operation among divisions for 1925-26.

The detailed sheets will be revised in accordance with the amendments made by the Committee, and a complete copy of the amended budget will be sent to each Regent as soon as possible.

The Revolving Funds Budget was gone over in detail and is recommended for approval as submitted.

June 25, 1925.

20.41 (1)(a) OPERATION

	<u>Budget</u> <u>1924-25</u>	<u>Budget</u> <u>1925-26</u>
Administration and General	234,970	272,232
General Library	48,070	51,500
Physical Education	78,314	82,500
Military Science	9,262	9,562
College of Letters and Science	1,032,886	1,050,779
College of Agriculture	515,618	508,240
College of Engineering	250,700	259,500
Law School	50,000	50,392
Medical School	221,150	218,300
School of Nursing		10,000
Student Health		33,400
School of Music	44,580	49,845
School of Education)	61,430	65,115
Summer Session	119,138	120,409
Hygienic Laboratory	23,105	26,985
Washburn Observatory	10,735	10,285
Forest Products Laboratory		
Physical Plant	195,353	209,406
Memorial Union		
Regents' Unassigned	<u>30,000</u>	<u>21,550</u>
Totals	2,925,311	3,050,000

Upon motion of President Kronshage, seconded by Regent Bachman, adopted. Called vote was taken, all regents present voting and voting "Aye."

Architect Peabody appeared before the Board and presented the sketches for the development of the land lying north of Lake Street, and discussed in particular the

LOCATION OF THE MEMORIAL UNION BUILDING.

Upon motion of Regent Olbrich, seconded by Regent Bachman, it was

VOTED, That the Memorial Union Building be located as follows: the north and south center line of the building to coincide with the north and south axis of the front portion of the State Historical Library, and the front of the building to be approximately 90' from the center line of Langdon Street.

copy of
Peabody-Cret
Report
filed with
this meeting

Upon motion of Regent Callahan, seconded by Regent Olbrich, it was

VOTED, That the plans for the end section of seats on the east side of the stadium be approved; that the plans for construction of dressing rooms, store room, etc., under the stadium, be approved, and that authority be granted to secure bids.

Bids

Upon motion of Regent Callahan, seconded by Regent Grady, it was

VOTED, That the regents be authorized to arrange with the Wisconsin University Building Corporation for the lease of the furniture to be purchased for the President's house, payments to be amortized over a period of years. (This plan would contemplate a loan to be secured by the Wisconsin University Building Corporation, equivalent in amount to the cost of the furniture.)

not
utilized
(B.M.S.)
(H.M.S.)

Regent Olbrich brought up a question from the executors of the trustees of the Vilas Estate as to the advisability of selling cut-over lands in the State of Minnesota.

Upon motion of Regent Richardson, seconded by Regent Bachman, it was

VOTED, That the matter be referred to the Executive Committee.

Ref to
Ex. Com.

Upon motion of President Birge, seconded by Regent Waters, it was

VOTED, That the list of new appointments, reappointments and leaves of absence (EXHIBIT "D") be approved.

"D"

At 12:20 P. M. the meeting A D J O U R N E D.

THE UNIVERSITY OF WISCONSIN

THIRD AND FOURTH YEARS OF THE MEDICAL COURSE

The faculty of the medical school recommends the adoption of the following schedule for the third and fourth years of the medical course leading to the M. D. degree.

THIRD YEAR

Medicine	201	Third year medicine	Year	13 cr.
Medicine	202	Pediatrics	I	1 cr.
Medicine	203	Neuro-psychiatry	II	2 cr.
Medicine	204	Therapeutics	I	1 cr.
Medicine	205	Dermatology	I	1 cr.
Surgery	201	Third year surgery	Year	12 cr.
Surgery	202	Head specialties	I	1 cr.
Surgery	203	Orthopedic surgery	I	1 cr.
Surgery	204	Obstetrics	II	2 cr.
Surgery	205	Physio-therapy	II	1 cr.
Surgery	206	Urology	II	1 cr.

FOURTH YEAR

Medicine	301	Fourth year medicine	I or II	6 cr.
Medicine	302	Pediatrics	I or II	3 cr.
Medicine	303	Dermatology	I or II	1 cr.
Medicine	304	Neuro-psychiatry	I or II	3 cr.
Medicine	305	Medical Jurisprudence	I or II	1 cr.
Surgery	301	Fourth year surgery	I or II	3 cr.
Surgery	302	Head specialties	I or II	3 cr.
Surgery	303	Orthopedic surgery	I or II	1 cr.
Surgery	304	Urology	I or II	1 cr.
Surgery	305	X-Ray technique	I or II	1 cr.
Surgery	306	Obstetrics	I or II	6 cr.
Hygiene	301	Sanitation and Public Health	I or II	3 cr.

See p. 7
Exhibit
"B"

Approved by the regular Letters and Science Faculty meeting
of June 15, 1925.

FOUR-YEAR PROFESSIONAL COURSE IN
PHYSICAL EDUCATION AND ATHLETIC COACHING FOR MEN

Exh. C

GENERAL STATEMENT - The Curriculum.

The curriculum should be so constructed that it will combine a broad general education with specialized training. The subjects of the curriculum should be arranged in not less than three groups, each group concerned with preparing the student for a particular phase of his future interests and activities in this particular field.

GROUP ONE - Subjects which may be regarded as cultural in character and at the same time of some professional value: English, history, chemistry, psychology, sociology, public speaking, and such other subjects listed under Education as will acquaint the student with the scientific methods of teaching and with educational administration.

GROUP TWO - Subjects in this group should be selected with a view of acquainting the student with the structure and functions of the body and its organs, and with the normal vital processes, as follows: Zoology, anatomy, chemistry, general physiology, physiological chemistry, and applied physiology or physiology of exercises, with particular reference to nutrition, metabolism, growth, neuro-muscular physiology, exercise, fatigue, rest, etc. Hygiene should also be incorporated in this group as well as in Group Three.

GROUP THREE - This group of studies will prepare the student to organize, supervise, and teach the various interests and activities that come in this particular field of physical education and athletics. Teachers and supervisors must understand thoroughly the objectives in this field and must have a technical training, both theoretical and practical. The subjects in this group are arranged to meet this need - namely, History and Principles of Physical Education, Kinesiology, Therapeutics, Diagnosis, Administration, Hygiene and School Problems, Physiology of Exercises, First Aid, Nature Function and Organization of Play, Community Recreation, Scouting, Teaching and Adaptation of Exercise, and, particularly, the Theory and Practice of Physical Education and Athletics with special methods.

CONTENT OF PROPOSED CURRICULUM

1. Academic Group and corresponding credit:

English	6	Hygiene (Pathology 5)	2
Chemistry	13	Philosophy	3
Zoology	10	Education	8
Anatomy	4	Language-Mathematics or Hist.	8-10
Physiology	4	Electives from courses open	
Medical Diagnosis	3	only to candidates for the	
		B. A. degree	14-16
		Total Academic	

-75--77--79

Exhibit
"C"

II. Professional Group and corresponding credit:

Kinesiology	2	
Nature, Function and Organization of Play	3	(Also Academic Group. Open to all L & S)
First Aid	1	(" " " " " " ")
Physiology of Exercise	3	
Therapeutics	4	
Teaching and Adaptation of Exercises	2	(Teachers' course)
Organization and Admin.	2	
School Health Problems	2	
Thesis	4	
Physical Education (Theory and Practice)	24	
	47	Total Professional Group

Note. The block in Physical Education Theory and Practice three hours per semester, or a total of 24 hours for the eight semesters, will cover the 10 hours in special technique now provided in the old course, also the 4 hours for practice teaching provided in the old course, also 2 hours of History and Principles of Physical Education, the 2 hour course in Scouting and all special methods. The revised course, then, in reality is asking for but 6 hours additional practice and special methods. This is the minimum amount of credit in the block Theory and Practice by which any student can adequately qualify himself for the work in this particular field. Comparing the amount of work which would come under this block, our proposal is at least 10 hours lower than that of any other University of the Western Conference offering such a course.

It is recommended that to secure the 3 hours credit per semester, under the block Theory and Practice, that the work offered in this block shall continue over a period of 2 hours daily and for 5 days of the week, a total of 10 hours; a definite block of time set aside for this work; and the activities to be included for each block of 3 hours shall be worked out on a seasonal schedule. Example: The first semester of the first year might include Sports, one hour; special methods, Tactics and Calisthenics, one hour; special methods, History of Physical Education, one hour - thus completing the block of three hours for this semester.

Departmental Electives:	Community Recreation	2 hours
	Physio-Therapy	3 hours

Note: The course in Nature, Function and Organization of Play, three hours, and First Aid, one hour, might be classified under the Academic Group since they are open to all L & S students. The same can be said of the course in Community Recreation, which might be an Academic elective. Physiotherapy, being a medical subject, might also be classified under the Academic elective.

OUTLINE OF FOUR YEAR PROFESSIONAL COURSE IN
PHYSICAL EDUCATION AND ATHLETIC COACHING

MLN

First year

English	3
Language	4
or	
Mathematics	4
or	
History	5
Chemistry	5
Physical Education Theory & Practice	<u>3</u>
	15-16

English	3
Language	4
or	
Mathematics	4
or	
History	5
Chemistry	5
Physical Education Theory & Practice	<u>3</u>
	15-16

Second year

Zoology 1a	5
Anatomy 119	4
Philosophy 1	3
Physical Education Theory & Practice	<u>3</u>
	15

Zoology 1b	5
Physiology 3	4
Electives	2-3
Physical Education 16 First Aid	1
Physical Education Theory & Practice	<u>3</u>
	15-16

Third year

Kinesiology 56 or 53	2
Nature, and Function and Organization of Play P.E. 59	3
Education 41 or 11	3
Physiological Chem- istry 114	3
Electives	1-2
Physical Education Theory & Practice	<u>3</u>
	15-16

Physiology of Exercise 107	3
Hygiene (Pathology 5)	2
Therapeutics 163	2
Education 31	3
Electives	2-3
Physical Education Theory & Practice	<u>3</u>
	15-16

Fourth Year

Education 90	2	Organization and Administration (Physical Education 168)	2
Therapeutics 163	2	Teaching and Adaptation (Physical Education 90)	2
Medical Diagnosis 114	3	School Health Problems (Physical Education 164)	2
Thesis	2	Thesis	2
Electives	2-4	Electives	3-5
Physical Education Theory and Practice	<u>3</u> 14-16	Physical Education Theory and Practice	<u>3</u> 14-16

DEPARTMENTAL ELECTIVES

Community Recreation (Physical Education 80)	2
Physical Reconstruction (Physiotherapy)	3

--

Language: Students who present three units in one foreign language, or four units in two foreign languages are exempt from further study of foreign language. Students who present two units, or less, of one foreign language are required to secure eight credits in one language, and must carry a year of sophomore composition.

REQUIREMENTS OF GRADUATION

- First: The total number of credits required for graduation will be 124.
- Second: The degree conferred shall be Bachelor of Science in Physical Education.

DEPARTMENT OF PHYSICAL EDUCATION

Men's Division

EXHIBIT "D"

	Salary for 1925-26	
Men	A. C.	Total

New Appointments:Professor

George Little	\$2,500	\$5,000	\$7,500
---------------	---------	---------	---------

Manager of Athletics

George W. Levis		4,500	4,500
-----------------	--	-------	-------

Assistants

A. J. Bieberstein (Football)		400	400
Charles Carney (Football - season)		2,400	2,400
Ward Connell (Football)		1,200	1,200
Earle V. Hicks	800		800
E. R. Slaughter (Football)		1,000	1,000
Dwight Spooner (Basketball)		350	350

Reappointments:Associate Professor (Promotion)

F. E. Schlatter	3,350	250	3,600
-----------------	-------	-----	-------

Instructors

G. O. Berg	2,000	600	2,600
Mead Burke	1,100	500	1,600
A. L. Masley	2,850	150	3,000
Frank Leitz - $\frac{1}{2}$ time	1,200		1,200
J. C. Steinauer	2,000	1,000	3,000
H. E. Vail	1,200	2,000	3,200

Assistants

James L. Brader (Football)	1,500	2,000	3,500
Kay Iverson (Hockey)	500	400	900
Frank Nickerson	1,100	1,100	2,200
Guy Sundt	750	3,000	3,750
Irvin Uteritz	750	2,750	3,500

Resignations:

Paul F. Hunter - Ticket Manager and Director of Publicity.
 John J. Ryan -- Associate Professor - Head Football Coach.

See p. 21

Exhibit
"D"

DEPARTMENT OF PHYSICAL EDUCATION

Women's Division

EXHIBIT "D"

New Appointments:

Salary for 1925-26

Assistant Professors

Freda Mosscrop

\$2,350

Nickham

Instructors

Gladys Bassett

2,100

Gladys Gorman

2,100

Elizabeth Hastie

1,800

Mildred Howard

1,600

} "

Assistants

Dorothy Dodge ($\frac{1}{2}$ time)

~~900~~
700

Promotions

Assistant Professor

Carol Rice

2,250

Reappointments:

Instructors

Alice Brownell ($\frac{1}{2}$ time)

1,100

Carol Keay

1,900

Dorothy Waterman

2,500

Resignations:

Marie L. Carns - Assistant Professor
Cynthia M. Wesson - Assistant Professor
Alice Gall - Instructor

} *Nickham*

LETTERS AND SCIENCE

EXHIBIT "D"

1925-26

RESIGNATIONS

Botany:	Associate Professor G. M. Smith	} Wick
Economics:	Professor R. T. Ely ✓ Assistant Professor S.L. Miller	
History:	Assistant Professor J. V. Fuller Professor W. T. Root Professor M. I. Rostovtzeff ✓	
Speech:	Associate Professor Smiley Blanton	

LEAVE OF ABSENCE

Leave on Summer Session Basis

English: Professor R.E.N. Dodge - 2nd semester

Physics: Professor C. E. Mendenhall - 2nd semester
Professor B. W. Snow - year

Political Science: Professor F. A. Ogg - 2nd semester

School of Education-
Dept. Teach. Courses: Associate Professor S.A. Leonard-year
(Teaching of English) ($\frac{1}{2}$ pay)

Leave without Pay

Political Science: Assistant Professor J.P. Harris - year

Romance Languages: Assistant Professor E. G. Atkin - year
Professor W. F. Giese - year

English: Associate Professor F.A. Manchester-1st semester. ✓

Leave with Pay

Pharmacy: Professor Edward Kremers - 1st semester

LETTERS AND SCIENCE, cont.

1925-26

EXHIBIT "D"

NEW APPOINTMENTS

Honorary Professor

Economics: Richard Theodore Ely

Acting Professors

For the term of one year from July 1, 1925

English: Charles J. Sisson \$5000

History: Robert Balmain Mowat 5500
Alexander A. Vassilieff 4500

Associate Professor

English: Finley M. K. Foster 3250

Acting Associate Professor

For the term of one year from July 1, 1925

School of Education -
Teaching of English: Casper C. Certain 3750

Assistant Professors

(a) For the term of three years from July 1, 1925

Classics: Kenneth Scott ✓ 3000

English: P. M. Fulcher ✓ 2400

(b) For the term of one year from July 1, 1925

Colloid Chemistry: E. O. Kraemer 3000

LETTERS AND SCIENCE, cont.

EXHIBIT "D"

1925-26

PROMOTIONS

From Associate Professor to Professor

Economics:	D. D. Lescohier
Education:	W. L. Uhl
English:	R. E. N. Dodge
German:	B. Q. Morgan
Philosophy:	C. L. Hull
Physics:	L. R. Ingersoll
Speech:	A. T. Weaver

From Assistant Professor to Associate Professor

Botany:	G. S. Bryan
Economics:	Harry Jerome (part time) Selig Perlman
Economics - Business Administration	C. L. Jamison
Education:	Curtis Merriman
German:	F. Bruns ✓
History:	Paul Knaplund ✓ Carl Stephenson ✓
Journalism:	E. M. Johnson
Mathematics:	Warren Weaver
School of Education- Teaching of English	S. A. Leonard
Teaching of Mathematics:	W. W. Hart
Music:	E. E. Swinney

PROMOTIONS, cont.From Instructor to Assistant ProfessorFor the term of three years from July 1, 1925

Chemistry:	S. M. McElvain ✓
Economics- Business Administration:	R. R. Aurner ✓ D. R. Fellows ✓
English:	Helen C. White ✓
History:	J. L. Sellers ✓
Applied Arts:	R. S. Stebbins ✓ Della F. Wilson
Physics:	H. B. Wahlin ✓
Political Science:	J. P. Harris ✓
Speech:	John Barnes ✓
Zoology:	L. E. Noland ✓
School of Education- Teaching of Latin:	Calla A. Guyles

For the term of one year from July 1, 1925

Mathematics:	R. W. Babcock
--------------	---------------

REAPPOINTMENTSProfessor

Music:	E. B. Gordon (out of Extension)
--------	---------------------------------

Assistant ProfessorsFor the term of three years from July 1, 1925

Botany:	R. H. Denniston ✓
Romance Languages:	R. B. Michell

LETTERS AND SCIENCE, cont.

EXHIBIT "D"

REAPPOINTMENTS, cont.For the term of two years from July 1, 1925

Chemistry:

H. N. Calderwood, Jr.

CHANGE OF TITLE

E. H. Gardner

FromProfessor of Business Administration
and EnglishTo

Professor of Business Administration.

APPOINTMENTSLecturersFor the term of one year from July 1, 1925

Economics:

A. J. Altmeyer

without pay

E. E. Witte

without pay

Romance Languages: A. G. Solalinde

\$3,500

APPOINTMENTSInstructorsFor the term of one year from July 1, 1925

Botany

Ruth M. Addoms

\$ 1,800, ask Bork in B. 105

D. V. Baxter

1,900

N. C. Fassett

1,800 " in B. 220

Emma L. Fisk

2,200

H. C. Hampton

2,200

Chemistry:

M. W. Klein

2,200

J. R. Lewis

2,200

J. W. Williams

2,000

L. L. Withrow

2,000

Economics:

Ewan Clague

1,900

Margaret Pryor

1,900

Paul Rauschenbusch

1,900

LETTERS AND SCIENCE

EXHIBIT "D"

Instructors, cont.

English:	Vivian Bresnehan	\$2,100
	J. R. Caldwell	1,800
	C. E. Cason	1,800
	Gage Clarke	1,900
	P. R. Clugston	1,800
	M. S. Coburne	1,900
	J. J. Garrison	1,800
	Edward Ingle	1,800
#	Bernice D. Kuney	500(part time)
	R. L. Lasley	635(part time)
	Ralph Canse (McCauley)	1,700
	Bruce R. McElderry, Jr.	2,000
	M. L. Merrill	635(part time)
	Emma F. Pope	2,200
	W. H. Rogers	1,900
	Marian Ryan	2,200
	Margaret Scallon	2,200
	J. J. Schlicher	2,200
	Eleanor Scott	1,800
	Leslie Spence	1,900
	A. L. Strout	2,100
	C. W. Thomas	1,900
	Ethel Thornbury	1,800
	Julia Wales	2,200
	Ruth Wallerstein	2,200
	Elizabeth Willson	2,000
	Charlotte Wood	2,000
	Edith Wray	1,800
	L. C. Zucker	1,900
Geology & Geography:	R. C. Emmons	2,200
	J. W. Frey	2,100
	M. D. Harbaugh	2,200
	Genivera Loft	2,200
	G. H. Smith	1,400(part time)
	G. T. Trewartha	2,200
German:	Stella M. Hinz	1,800
	H. O. Lyte	1,800
	E. T. Mohme	2,000
	C. H. Owen	2,000
	Karl Reuning	2,000
History:	Curtis Nettels	2,200
Ind.Ed.& App.Arts:	A. N. Colt	2,150

#Kuney also $\frac{3}{4}$ time in Extension.

LETTERS AND SCIENCE

EXHIBIT "D"

Instructors, cont.

Journalism:	C. R. Bush	1,000 (part)
	O. H. Miller	1,500 (part time)
	Helen M. Patterson	2,100
Mathematics:	Florence E. Allen	2,200
	L. H. Bunyan	2,000
	H. P. Doole	2,100
	C. M. Jensen	1,900
	E. G. Keller	2,200
	E. L. Mickelson	2,000
	E. B. Miller	2,200
	G. A. Parkinson	2,200
	H. S. Pollard	1,900
	A. H. Wait	2,100
Music:	Florence Bergendahl	1,800
	Aagot Borge	1,900
	Doris C. Buriff	1,800
	Irene B. Eastman	2,200
	Frances Landon	1,600
	Laurence Powell	2,200
Pharmacy:	B. V. Christensen	750 (part time)
	G. L. Jenkins	1,100 (part time)
	Nellie A. Wakeman	2,200
Philosophy:	Norman Cameron	2,200
	F. G. Mueller	2,200
	W. G. Payne	1,800
	G. B. Phillips	2,200
Physics:	W. S. Barber	2,200
	L. A. DuBridge	2,000
	Theodore Soller	1,800
Political Science:	A. V. Johnston	2,000
	A. F. Saunders	2,200
Romance Languages:	H. C. Berkowitz	2,200
	E. Blanco	2,000
	Anne Bodensieck	1,800
	Marie Boisset	2,000
	Irene Cornwell	2,200
	Elise Dexter	2,100
	R. T. Dunstan	1,700
	Rebecca P. Flint	1,900
	Ruth Garwood	2,000
	Esther Gould	1,900
	C. H. Greenleaf	2,200
	Jeanne H. Greenleaf	2,200
	J. E. Harris	2,200

LETTERS AND SCIENCE

EXHIBIT "D"

Instructors, cont.

Romance Languages:	J. Homer Herriott	2,000
(continued)	B. R. Jordan	2,200
	Raphael Levy	2,100
	Margaret B. Mott	1,800
	Lora Palmer	1,900
	Murat H. Roberts	2,000
	Chloe Tilden	2,000
	Marguerite Treille	2,100
	S. A. Wofsy	1,900
Speech:	Margaret McCarthy	2,200

APPOINTMENTSAssistantsFor the term of one year from July 1, 1925

Art, History and Criticism of:	Marion Calkins	750
Botany:	Ruth Baker	700
	<i>Walter</i> J. M. Banfield	700
	Isabel Bumten	700
	G. O. Cooper	700
	Dorothy Day	700
	A. M. Keefe	700
	Myron Means	700
	Addie Pieh	700
	Ruth Walker	700
Chemistry:	G. M. Buffett	800
	W. D. Burdick	800
	H. E. Carswell	1,100
	A. S. Carter	700
	J. O. Closs	1,000
	G. C. Corley	1,100
	H. R. Dittmar	600
	J. R. Fanselow	1,200
	H. E. Fenimore	600
	E. M. Fitchett	700
	J. W. Fleming	600
	R. J. Fosbinder	600
	S. J. French	1,200
	Leo Friedman	600

LETTERS AND SCIENCE

EXHIBIT "D"

Assistants, cont.Chemistry:
(cont.)

A. G. Fruehan	800
Loren Hurd	600
G. H. Joseph	800
R. F. Korphage	700
F. K. W. Laird	700
E. R. Linner	600
A. D. Ludden	1,100
D. W. MacCorqudale	700
R. J. McCubbin	600
P. E. Millington	800
P. T. Newsome	800
G. T. Parker	700
R. B. Reynolds	700
Rex Robinson	600
Chester Rosenbaum	600
H. D. Royce	1,100
R. M. Simington	700
C. H. Sorum	800
H. M. Stark	600
J. N. Street	800
C. E. Swartz	800
J. R. Thayer	600
O. E. Toenhart	600
H. J. Tormey	600
R. N. Traxler	1,200
Frank Urban	600
M. H. Veasey	1,100
L. S. Ward	700
P. E. Weston	600
E. O. Wiig	1,000

Economics -
Commerce:

Shao Yun An	375
E. Louise Johnson	250(Stud.Asst)
Helen Roth	1,100
Edith J. Knudsen	250(Stud.Asst)

Education:

R. J. Burke	700
T. M. Risk	700
Marguerite Wilker	600

English:

E. W. McDowell	1,000
Clara Paulson	500
C. N. Saltus	500
Mabel Schwab	1,000
Ednah Shepard	1,000
Ruth Shryhock	1,000
O. A. Silverman	1,000
H. W. Splitter	500
John Virtue	1,000

LETTERS AND SCIENCE

EXHIBIT "D"

Assistants. cont.

Geography:	Loyal Durand, Jr.	875
	Ralph Licking	500
	L. S. Paine	500
	A. J. Tillman	500
	Ella Wood	875
Geology:	J. E. Hawley	500
	R. H. B. Jones	500
	N. H. Stearn	500(2nd sem)
	C. C. Strachan	500]
German:	Helen Emerson	1,000
	W. W. Groth	800
	Gertrude Krafft	800
	Martha Nicolai	800
	Ruth Staley	800
History:	Helen M. Allen	250(Declined
	J. A. Barnes	500 appt)
	R. H. Baugh	500
	Juliana M. Cotton	500
	H. C. Deutsch	750
	Esther M. Dole	500
	Virginia R. Gearhart	500
	B. A. Greer	500
	R. E. McClendon	500
	Maud H. Mendenhall	1,250
	Lethe Metcalf	500
	<i>Mrs</i> Margaret Muennith <i>Baum-</i>	500
	Elsie P. Nettels <i>Garlan</i>	750
	E. S. Osgood	500
	R. M. Robbins	500
	G. O. Staley	500
	E. L. Valentine	500
	F. W. Wellborn	500
Mathematics:	M. L. Hartung	850
Pharmacy:	A. H. Uhl	300
Physics:	J. F. Burns	800
	A. B. Cardwell	800
	Myrl N. Davis	800
	C. K. Eckels	800
	H. H. Germond	800
	G. N. Glascol	800
	J. D. Hanawalt	800
	H. R. Lillie	800
	M. J. Martin	800

LETTERS AND SCIENCE

EXHIBIT "D"

Assistants, cont.

Physics:	A. H. Rollefson >	800
(continued)	F. J. Studer	800
	J. H. Webb	800
	J. G. Winans	800
Political Science:	H. B. Calderwood	500
	R. W. Keahey	500
	D. S. Otis	500
Speech:	Gladys Borchers	1,200
Romance Languages:	Doris Bennett	800
	William Gaines	1,200
	Emilio LeFort	1,000
	<i>Mrs.</i> Elizabeth P. McGilvary	800
	Germaine Mercier	1,250
	S. W. Rockwood	800
	Madam T. Vacquier	800
Zoology:	H. O. Burdick	700
	Esther Carpenter	700
	Ida T. Gentner	700
	Irving Gray	700
	P. S. Henshaw	700
	Frances L. Hole	700
	Mary L. Sayle	700
	Charles Weichert	700
	E. J. Wimmer	700
	Opal M. Wolf	700
	Stillman Wright	700
	<i>Hattie J. Wapman</i>	1,200
Economics:	Robert J. Barr	750
	Alfred G. Barry	500
	J. Roy Blough	750
	Alfred E. Briggs	750
	Elizabeth Brandeis	1,250
	Mrs. Robert Davis	1,000
	Ralph C. Fletcher	750
	C. K. Ganong	1,500
	H. M. Groves	1,250
	Edward E. Hale	1,000
	Elsie Jenison	1,000
	Maurice Leven	500
	L. M. Mears	500
	Stewart Meikeljohn	1,500
	Henry C. Mohler	1,000
	Edgar Z. Palmer	500

WISCONSIN HIGH SCHOOL#

EXHIBIT "D"

1925-26

Staff Teachers

English:	Marjorie Jean Hoard	\$2,400
	Rita K. Springhorn	2,000
History:	Ruth M. Johnson	2,300
Languages, Modern:	Frances K. Burr	2,400
	Dorothy Jones	1,600
Latin:	Esther Weightman	2,000
	Mark E. Hutchinson(pt.time)	300
Mathematics:	Aurie H. Voss	2,300
Music:	D. W. Wartinbee	1,000
Science and Physical Education(boys):	N.V. Whitesell	2,500
Asst to Principal and Supply Teacher:	Alice Pearsall(Resigned)	1,400

Teachers who are also assistant professors or instructors in any of the colleges and who draw part of their salaries as teachers in the Wisconsin High School are not listed here.

F E L L O W S

EXHIBIT "D"

1925-26

Botany: ✓	Ralph M. Caldwell ✓	B.S. So. Dak. State Col.
Classics: - ✓		
Greek:	Kathryn Bennett ✓	B.A. Univ. Wisconsin
Economics:	A. J. Nash ✓	M.A. Univ. Texas
English -		
Mary M. Adams	#r Helen M. Rickett ✓	B.A. Univ. Wisconsin
	#1 Marion Witt ✓	M.A. Columbia Univ.
History -		
American:	Victor L. Albjerg ✓	M.A. Univ. Wisconsin
European:	Robert L. Reynolds ✓	M.A. Univ. Wisconsin
Pres. Adams in		
Modern History:	William E. Smith #1 ✓	Ph.M. Univ. Wisconsin
Political Science:	Cortez Ewing ✓	B.A. Earlham College

Fellows

S C H O L A R S

Graduate

History		
American:	Helen D. Asher ✓	B.A. Hamline Univ.
European:	Robert G. Brehmer ✓	B.A. Univ. Wisconsin
Political Science:	Camden Strain ✓	B.A. Washburn College

Schola

Martha Gunhild Week ScholarUndergraduate

Chemistry:	Josephine May Winter ✓	329.87
------------	------------------------	--------

Industrial Scholars

School of Education: (Special, Undergraduate scholars)	
--	--

Elsie E. Heise ✓	Iris Moncar-Sellen ✓
Roger E. Trafford ✓	L. W. Tice ✓

SCHOOL SCHOLARSHIPS

EXHIBIT "D"

1925-26

Wisconsin High School

Helen Bardeen
Catherine Beatty
Davis Brabant
Helen Briggs
Frank Burton
Alice Carter
Florence Collbohm
Frank Crown
Clara Evans
Kenneth Flock
Douglas Fuller
Donna Geib
Virginia Gordon
Lyman Haswell
Perry Hibma
Frederick Hoebel
Harold Huss
Robert Kenney
Robert Kommers
Alice Lounsbury
Donald McMurry
Norma Maloney
Douglas Nelson
~~John Nelson~~

John Newlin
Charles Otis
Betsy Owen
Peggy Pyre
Edward Rice
Ruth Riley
Richard Rutter
Hugh Sarles
Philip Sarles
Edward Sinaiko
Russel Sinaiko
Eugenia Stebbins
David Stephens
Philip Stone
Mildred Tehan
William Thompson
Helen Twenhofel
Mabel Van Abel
Helen Vergeront
Alliene White
Caryl Winter
Roland Winterbotham
Jean Woolley
Donald Zink

Scholars

William

(42)

REGENTS' SCHOLARSHIPS

Wisconsin High School

Plant Culture
English 5 and 4
English 3 and 2
Latin
French
Home Economics
Biology
Geometry
Algebra
History

Thomas O'Dea
Merle Owen
Jean Eyre
Miriam Jackson
Theressa Hibma
Helen Carter
Helen Walker
Kyle Whitefield
Jean Heinze
John Lloyd Jones

Scholar

(17)

COLLEGE OF AGRICULTURE

EXHIBIT "D"

Promotions

Associate Professor to Professor

W. H. Peterson ✓	Agricultural Chemistry
F. L. Musbach	Soils
G. B. Mortimer ✓	Agronomy
P. E. McNall ✓	Agricultural Economics
J. H. Kolb ✓	Agricultural Economics

Assistant Professor to Associate Professor

J. C. Walker (1/8)	Plant Pathology
H. H. Spmmer	Dairy Husbandry

Assistants to Instructors

C. Elvehjem ✓	Agricultural Chemistry
Marvin Schaars ✓	Agricultural Economics
M. E. Luther	Horticulture
Edith Haynes ✓	Agricultural Bacteriology

New Appointments

Ella Woods,	Assistant Professor, Admin. Foods(1 year)
A. J. Riker,	Assistant Professor ($\frac{1}{2}$) Plant Pathology
Olga Wellberg	Instructor, Applied Arts
Mrs. Ruth Randolph	Instructor, Applied Arts
Kenneth MacLeish,	Instructor Agr. Engineering
H. C. Schaefer,	Assistant Agr. Chemistry
P. E. Hoppe	Assistant ($\frac{1}{2}$) Plant Pathology
H. T. Scott	Assistant ($\frac{1}{2}$) Agr. Chemistry

Leave of Absence Without Pay

R. A. Brink, Assistant Professor, Genetics, for academic year 1925-26.

ReappointmentsOn Ten Payment BasisAssociate Professors

A. L. Whiting, Assoc. Prof., Agricultural Bacteriology (2 years)

Assistant Professors

- ✓ J. W. Brann, Asst. Professor in Horticulture & Plant Pathology (3 yrs)
- ✓ C. J. Chapman, Asst. Prof. in Soils (3 years)
- ✓ J. M. Fargo, Asst. Prof. in Animal Husbandry (3 years)
- ✓ W. J. Geib, Asst. Prof. State Soils ($\frac{1}{2}$) (2 years)
- ✓ F. Kleinheinz, Asst. Prof. Animal Husbandry (3 years)
- ✓ A. L. Stone, Asst. Prof. Agronomy (3 years)
- ✓ O. R. Zeasman, Asst. Prof. Soils & Agr. Engineering (3 years)
- ✓ H. H. Bakken, Asst. Prof. Agr. Economics (3 years)

Instructors

A. R. Albert, Instructor, Soils.
R. P. Bartholomew ($\frac{1}{2}$) Instructor, State Soils Lab.
Howard Brant, Instructor, Animal Husbandry
A. O. Collentine, Instructor, Animal Husbandry
R. T. Harris, Instructor, Dairy Tests
C. A. Hoppert, Instructor, Agricultural Chemistry
Edna Huffman, Instructor, Home Economics Extension
Katherine Jones ($\frac{1}{2}$) Instructor Admin. & Foods
Conrad Kuehner, Instructor, Horticulture
Clifford Lampman, Instructor, Poultry Husbandry
Sadie McNulty, Instructor, Home Economics Extension
V. G. Milum, Instructor, Economic Entomology
Mary Purcell, Instructor, Home Economics Extension
Mrs. May Reynolds, Instructor, Admin. & Foods
I. W. Rupel, Instructor, Animal Husbandry
Elizabeth M. Salter, Instructor (2/5) Agr. Extension
L. C. Thomsen, Instructor, Dairy Husbandry
Bess Tyrrell, Instructor, Applied Arts
F. G. Wilson, Instructor (1/5) Agr. Engineering

Lecturers

Miles Riley (1/5) Agricultural Economics

Assistants

F. A. Abegg, Asst. ($\frac{1}{2}$) Genetics
Dorothy Bradbury, Assistant, Horticulture

COLLEGE OF AGRICULTURE

EXHIBIT "D"

Reappointments, cont.

On Ten Payment Basis

Assistants, cont.

C. R. Burnham, Asst. ($\frac{1}{2}$) Genetics
 K. Dietrich, Assistant, Genetics
 W. H. Ebling, Asst. to Dean, Agr. Administration)
 O. N. Johnson, Assistant, Poultry Husbandry
 S. W. Kletzien, Asst. Agr. Chemistry
 Laura Kremers, Asst. ($\frac{1}{2}$) Horticulture
 Harriet Mansfield, Assistant, Agr. Bacteriology
 Florence Markin, Assistant ($\frac{1}{2}$) Plant Pathology
 Mrs A. J. Riker, Assistant ($\frac{1}{4}$) Plant Pathology
 Blanche M. Riising, Assistant, Agr. Chemistry
 L. A. Robertson, Assistant, Agronomy
 Myrtle Shaw, Assistant, Agr. Bacteriology
 E. E. Van Lone, Assistant ($\frac{1}{2}$) Genetics
 W. F. Dove, (part time) Genetics

On Twelve Month Basis

Instructors

A. J. Cramer, Instructor, Dairy Tests
 E. D. Holden, Instructor, Agronomy
 Grace Langdon, Instructor, Agricultural Journalism
 M. V. Russell, Home Demonstration Agent, Marathon County

Assistants

A. J. Haas, Executive Secretary, Administration, and
 Assistant, Agricultural Economics
 George Helz, Assistant, Agricultural Bacteriology
 Ruth Myrland, Assistant to Director, Admin. & Foods

County Agents

<u>Name</u>		<u>County</u>
E. V. Ryall	County Agricultural Agent	Adams
M. H. Wright	"	Ashland
Arlie Mucks	"	Barron
V. E. Brubaker	"	Bayfield
J. N. Kavanaugh	"	Brown
S. P. Murat	"	Buffalo
E. H. Thompson	"	Burnett
H. M. Knipfel	"	Clark

COLLEGE OF AGRICULTURE

EXHIBIT "D"

Reappointments, cont.On Twelve Payment BasisCounty Agents, cont.

<u>Name</u>	<u>County</u>
M. H. Button	Dane
E. G. Bailey	Door]
J. M. Walz	Douglas
W. C. Stauss	Eau Claire
Frank Peterson	Florence
Lee Stewart	Forest
John B. Keenan	Grant
James Lacey	Green Lake
Waino J. Helli	Iron
G. W. Vergeront	Jackson
J. M. Coyner	Jefferson
Stanley Sand	Juneau
J. S. Williams	Kenosha
W. E. Spreiter	LaCrosse
R. R. Smith	Manitowoc
W. J. Rogan	Marathon
Charles Drewry	Marinette
E. C. Thompson	Milwaukee
E. L. Liddle	Monroe
J. I. Etheridge	Oconto
A. J. Brann	Oneida
Robert Amundson	Outagamie
G. S. Hales	Ozaukee
H. G. Seyforth	Pierce
H. R. Noble	Portage
H. J. Rahmlow	Price
R. T. Glassco	Rock
W. A. Duffy	Rusk
E. F. Pruett	Sawyer
A. C. Murphy	Shawano
S. S. Mathison	Sheboygan
Dan Shaffer	Taylor
J. S. Klinka	Trempealeau
E. W. Schelling	Vernon
L. J. Merriam	Walworth
R. H. Rasmussen	Washburn
H. W. Geilfuss	Washington
J. F. Thomas)	Waukesha]
G. A. Sell	Winnebago
R. A. Peterson	Wood

Promotions

Instructor K. G. Shiels to be promoted to Assistant Professor of Drawing and Descriptive Geometry.

Instructor R. E. Puerner to be promoted to Assistant Professor of Machine Design.

Reappointments

Assistant Professor Alvin Meyers to be reappointed Assistant Professor of Electrical Engineering for a period of three years.

Reappointment of Instructors

Chemical Engineering

A. J. Krumbholz
R. A. Ragatz
R. E. Ramsay

Drawing & Descriptive Geometry

J. D. Livermore
N. F. Daubner
L. H. Baldwin
H. B. Doke
W. A. Werrell
E. B. Keck
R. R. Worsencroft

Electrical Engineering

J. E. Wise
Glen Koehler
G. D. Clark
John Strong
L. V. Larson
N. E. French
H. J. Kubiak

Hydraulic Engineering

L. H. Kessler

Machine Design

J. W. McNaul
A. O. Dahlberg

Reappointment of Instructors, cont.

Machine Shop

R. N. Schumann
George Hitchcock
E. T. Breckey
N. F. Hollander
C. F. Peters
Bert Bridge
W. A. Trefz

Mechanics

C. A. Wiekking
Everett Schumann
Carl Neumeister
R. S. Phillips

Steam and Gas Engineering

Edward Anderson
R. A. Rose
D. W. Nelson
W. I. Senger

Topographic Engineering

Gordon Beebe

New Appointments

H. T. Hartwell to be appointed Instructor in Hydraulic Engineering at a salary of \$1600.

C. P. Lindner to be appointed Instructor in Hydraulic Engineering at a salary of \$1500.

George F. Young to be appointed Instructor in Foundry Practice at a salary of \$1700.

Wickham

MEDICAL SCHOOL

EXHIBIT "D"

Anatomy

Professors:

Miller, W. S., M.D., Emeritus Professor	10 mo.	\$2000 (Natl. T.B. Fund)
Bardeen, C. R., Professor	12 mo.	4000 Anatomy 3500 Admin.
Sullivan, W.E., M.A., Ph.D., Professor	10 mo.	4500
Bast, T. H., Ph.D., Associate Professor (Promote)	10 mo.	3700
Geist, F.D., M.D., Assistant Prof. (Promote)	10 mo.	2900

Carnegie
2830

Instructors

Mossman, H. W.	10 mo.	2000
Shaw, Gerald	10 mo.	1200
Osgood, C.W., (part-time instructor)	10 mo.	500

Student Assistants

Boudry, Marshall	10 mo.	550
Davee, Chalmer	10 mo.	550
Hellebrandt, Frances	5 mo.	275
Henke, Sam	10 mo.	550
Mortenson, Otto	10 mo.	550
Eschweiler, Paul	10 mo.	550
Vander Kamp, H. Research Assistant		no salary

Technical Assistants:

Hemphill, Paul H., X-Ray Technician	10 mo.	275
-------------------------------------	--------	-----

PATHOLOGY AND BACTERIOLOGY

Professors

Bunting, C. H., B.A., M.D., Professor	12 mo.	7000
Clark, Paul F., M.A., Ph.D., Professor	10 mo.	5000
Medlar, E. M., M.A., M.D., Assoc. Professor	10 mo.	5000
Cromwell, H.W., Sc.D., Asst. Professor (Promote)	10 mo.	3000

Instructors:

Burke, Mead, Instructor	10 mo.	1400
Eades, Charles C., Instructor	7 mo.	700
Holford, Frances, M.A., Instructor	10 mo.	1000

Assistants:

Wilson, Otis M.	10 mo.	600
Zeimet, A.L., Assistant in Bacteriology	10 mo.	275 (resigned)

STUDENT HEALTH

Professors

Mowry, Wm. A., M.D., Physician-in-chief	12 mo.	5500
Morris, Sarah, M.D. Assistant Professor	12 mo.	3750

MEDICAL SCHOOL

EXHIBIT "D"

Student Health(cont)

Instructors

Backe, Irma	Instructor in clinical medicine	12 mo.	\$2,000
Ellis, Ivan,	" " "	12 mo.	2,000
Sprague, L. V.,	" " "	12 mo.	2,000
Montgomery, R. C.	" " "	12 mo.	2,000
Puestow, K. L.	" " "	12 mo.	2,900
Montgomery, R. B.	" " "	12 mo.	2,000

PHARMACOLOGY

Professors

Loevenhart, A.S., B.A., Md., Professor	10 mo.	6,000
Leake, C.D., M.S., Ph.D., Associate Professor (Promote)	10 mo.	3,150
Muehlberger, C.W., Ph.D., Assistant Professor (Promote)	10 mo.	(3,000)
		State Toxicologist

Instructor

Jones, Ralph, Instructor	10 mo.	1,100]
--------------------------	--------	---------

PHYSIOLOGY

Professors

Meek, W.J., Ph.D., Professor, Asst. Dean	12 mo.	6,000	ology Physi- 250 Adm.
Eyster, J.A.E., B.A., M.D., Professor,	12 mo.	5,000	(Physiology) 2,000 (Medicine)
Dawson, Percy M., B.A., M.D., Associate Prof. (Promote)	10 mo.	3,500	

Instructors

McCrea, F.D., Instructor	10 mo.	2,200
Pommerenke, Wesley T., Instructor	10 mo.	1,800
Staley, Kate, Instructor	10 mo.	1,800
Wilson, J. A., Instructor	10 mo.	2,500

Student Assistants

Benn, Herbert P.	10 mo.	550
Crandall, Lathan A.	10 mo.	550

MEDICAL SCHOOL

EXHIBIT "D"

PHYSIOLOGICAL CHEMISTRY

Professors

Bradley, H.C.	Professor	10 mo.	5,000
Sevringhaus, E.,	Assoc. Professor (Promote)	10 mo.	3,750

Instructors

Baernstein, H.D.,	Instructor	10 mo.	1,300
-------------------	------------	--------	-------

Student Assistants

Marks, Joseph		10 mo.	550
---------------	--	--------	-----

Technical Assistants

Whipple, Dorothy		10 mo.	650
Brindley, Mrs. Emma		12 mo.	550#

\$250 on Medicine; total \$800.

MEDICINE

Professors

Evans, Joseph S., B.A., M.D.,	Professor	12 mo.	7,000
Foerster, Otto H.,	Professor of Derma- tology	12 mo.	1,000

Professors

Evans, Joseph S., B.A., M.D.,	Professor	12 mo.	\$7,000
Foerster, Otto H.,	Professor of Dermatology	12 mo.	1,000
Van Valzah, Robert, B.A., M.D.,	Prof. Clin. Medicine	12 mo.	6,000
Middleton, W.S., M.D.,	Assoc. Prof. Medicine	12 mo.	4,500
Blankinship, R.C., M.D.,	Assoc. Prof. Clin. Med. (Promote)	12 mo.	4,000
Eyster, J.A.E.,	Associate Physician	12 mo.	2,000
	(Physiology)		5,000
Stovall, W.B.,	Clinical Pathologist	12 mo.	600
	(St. Lab. Hyg.)		5,400
Gonce, J.E.,	Associate in Pediatrics	12 mo.	3,100
Tenney, H.K., M.D.,	Associate in Pediatrics	12 mo.	2,750
McIntosh, R.L., M.D.,	Associate in Dermatology	12 mo.	500

Instructors

McGary, L.W., M.D.,	Instructor Clin. Pathology	12 mo.	2,750
Bach, Mark, M.D.,	Instructor in Medicine	12 mo.	1,200
	(Hosp. Res. Fd.)		600
Fauerbach, Louis, M.D.,	Instructor Clin. Path. (March to June)		150
Nelson, Oliver, M.D.,	Instructor Clin. Path. (March to June)		150

MEDICAL SCHOOL

EXHIBIT "D"

MEDICINE, cont.

Without Pay:

Professors

Greeley, H. P., Clinical Professor of Medicine
 Robbins, George, Assistant Clin. Professor Medicine
 Kay, Harry, M.D., Clinical Associate in Medicine
 Carter, Homer, Clinical Associate in Pediatrics
 Brown, Damon, M.D., Clinical Associate in Medicine

SURGERY

Professors

Hedblom, Carl A., B.A., M.D., Prof. of Surgery	12 mo.	8,000
Gaenslen, F.J., Prof. of Orthopedic Surgery	12 mo.	1,500
Davis, F.A., Professor of Ophthalmology & Otolaryngology	12 mo.	1,000
Brown, G.V.I., M.D., Prof. of Plastic Surgery	12 mo.	1,500
Elsom, J.C., Assoc. Prof. of Physiotherapy	12 mo.	2,100
	(Phy. Ed.)	2,100
Hager, B.H., M.D., Assoc. Prof. of Surgery	12 mo.	5,000
Crawford, A.S., B.S., M.D., Assoc. Prof. of Surgery	12 mo.	5,000
Barlow, R.A., M.D., Associate in Rhinology		500
Bower, R., M.D., Associate in Otolaryngology		500
Harper, C. S., M.D., Associate in Obstetrics		1,000
Neff, Eugene, M.D., Associate in Ophthalmology		500
Nesbit, W., M.D., Associate in Laryngology		500
Schneiders, E. F., M.D., Associate in Obstetrics		1,000
Sisk, Ira, M.D., Associate in Urology		500

Instructors 6

Hyslop, V. R., M.D., Instructor in Ophthalmology & Otolaryngology		900
Burns, Robert, M.D., Instructor in Orthopedic Surgery		1,200
Head, Jerome, M.D., Instructor in Surgery		1,000

Without Pay

Professors

Tormey, T. W., Clin Professor of Surgery
 Dean, Joseph, Clinical Professor of Surgery
 Jackson, R. H., Clinical Professor of Surgery
 Dean, James P., M.D., Clinical Associate in Surgery
 Jackson, J.A., M.D., Clinical Associate in Surgery
 Sullivan, Arthur, M.D., Clinical Associate in Surgery

MEDICAL SCHOOL

EXHIBIT "D"

SURGERY, cont.

Instructors

Sullivan, Eugene, M.D., Clinical Instructor in Surgery
 Tormey, A. R., M.D., " " "
 Sisk, J. H., A.B., M.D., Clinical Instructor in Roentgenology

NEURO-PSYCHIATRY

W. F. Lorenz, Professor	500	8,000	Director Institute
W. J. Bleckwenn, Asst. Prof.	500	5,000	Asst. Director Institute
Hans Reese, Asst. Professor	500	4,300	Psychiatric Institute
H. V. Gibson, Associate in Chemistry	4,000	"	"

PHARMACOLOGICAL RESEARCH FUND

W. Stratman-Thomas,	Research Chemist	2,000	12 mo. basis
George Wakerlin,	Research Associate	600	(3 months)
D. J. Pritchard,	Technician	1,440	12 mo. basis
Nick Quartucio,	Technician	1,020	12 mo. basis
Irene Blake,	Stenographer	320	12 mo. basis
William Young	Technician	120	12 mo. basis
		<u>\$5,500</u>	

Irene Blake also Pharmacology - \$1,060
 State Toxic. 120
 Total salary \$1,500

William Young also Pharmacol. 1,440
 Total salary 1,560

PUBLIC HEALTH INSTITUTE FUNDS

A. S. Loevenhart

675 (post summer session)

MEDICAL SCHOOL

EXHIBIT "D"

PROMOTIONS

- T. H. Bast, from Assistant to Associate Professor of Anatomy
W. E. Sullivan, from Associate Professor to Professor of Anatomy.
H. W. Cromwell, from Instructor to Assistant Professor of Bacteriology.
P. M. Dawson, from Assistant to Associate Professor of Physiology.
C. D. Leake, from Assistant Professor to Associate Professor of Pharmacology.
E. Sevringhaus, from Assistant to Associate Professor of Physiological Chemistry.
W. A. Mowry, from Assistant Professor to Physician-in-Chief of Student Health Service, with rank of Professor.
F. D. Geist, from Instructor to Assistant Professor of Anatomy.
W. D. Stovall, from Associate Professor to Professor of Hygiene
H. K. Tenney, from Instructor in Clinical Medicine to Associate in Pediatrics.
J. E. Gonce, from Instructor in Clinical Medicine to Associate in Pediatrics.
R. C. Blankinship, from Assistant to Associate Professor of Clinical Medicine and Associate Physician, Wisconsin General Hospital.
W. S. Middleton, from Associate Professor of Clinical Medicine to Associate Professor of Medicine.

Appointments to Faculty of Medical School or to Staff of Wisconsin General Hospital without salary, without increase of salary, or with a nominal salary.

Rank of Professor, Associate Professor, Assistant Professor and Associate.

<u>Present Title</u>	<u>Additional Title</u>
W.J. Bleckwenn, Associate Neurologist M.D.	Asst. Prof. of Neuro-Psychiatry
G.V.I. Brown, M.D. Plastic Surgeon	Prof. of Plastic Surgery
F.A. Davis, M.D. Ophthalmologist & Otolaryngologist	Prof. of Ophthalmology and Otolaryngology
Joseph Dean, M.D. Lecturer	Clinical Prof. of Surgery
O.H. Foerster, M.D. Dermatologist	Prof. of Dermatology
F.J. Gaenslen, M.D. Orthopedic Surgeon	Prof. of Orthopedic Surgery
H.P. Greeley, M.D. Associate Physician	Clin. Prof. of Medicine
C.A. Harper, M.D.	Lecturer in Hygiene
R.H. Jackson, M.D. Lecturer	Clin. Prof. of Surgery
C.W. Muehlberger, M.D. Toxicologist	Asst. Prof. of Pharmacology
Hans Reese, M.D. Associate Neurologist	Asst. Prof. of Neuro-Psychiatry.

MEDICAL SCHOOL

EXHIBIT "D"

	<u>Present Title</u>	<u>Additional Title</u>
G.H. Robbins, M.D.	Lecturer	Asst. Clin. Prof. of Medicine
T.W. Tormey, M.D.	Lecturer	Clin. Prof. of Surgery
J.C. Elsom, M.D.	Assoc. Prof. of Phy. Educ. and of Physio-Therapy	

Rank of Instructor

R. Bower, M.D.	Assoc. Oral Surgery	Associate in Otolaryngology
R.A. Barlow, M.D.	Assoc. Rhinologist	Associate in Rhinology
D. Brown, M.D.	Lecturer	Clin. Associate in Medicine
Homer Carter, M.D.	Lecturer	Clin. Assoc. in Pediatrics
J.P. Dean, M.D.	Lecturer	Clin. Assoc. in Surgery
C.S. Harper, M.D.	Assoc. Obstetrician	Assoc. in Obstetrics
J.A. Jackson, M.D.	Lecturer	Clin. Assoc. in Surgery
H.M. Kay, M.D.	Lecturer	Clin. Assoc. in Medicine
X R.L. McIntosh, M.D.	Associate Dermatologist	Assoc. in Dermatology
W. Nesbit, M.D.	Assoc. Laryngologist	Assoc. in Laryngology
E. Neff, M.D.	Assoc. Ophthalmologist	Assoc. in Ophthalmology
E.F. Schneiders, M.D.	Assoc. Obstetrician	Assoc. in Obstetrics
I. Sisk, M.D.	Associate Urologist	Associate in Urology
J.N. Sisk, M.D.		Clin. Instructor in Roentgenology
A. Sullivan, M.D.		Clin. Assoc. in Surgery
E. Sullivan, M.D.		Clin. Instructor in Surgery
A.T. Tormey, M.D.	Lecturer	Clin. Assoc. in Surgery

Rank of Assistant

Mark Bach, M.D.	Resident	Instructor in Medicine
Robert Burns, M.D.	"	Inst. in Orthopedic Surgery
Jerome Head, M.D.	"	Instructor in Surgery
V.R. Hyslop, M.D.	"	Instructor in Ophthalmology & Otolaryngology.

Reappointments

C. W. Osgood	Instructor in Anatomy (part-time 1925-26)
H. W. Mossman	Instructor in Anatomy
Frances Holford	Instructor in Bacteriology
F. D. McCrea	Instructor in Physiology
Kate Staley	Instructor in Physiology
I. G. Ellis	Instructor in Clinical Medicine
K. L. Peustow	Instructor in Clinical Medicine
J. A. Wilson	Instructor in Physiology
O. H. Wilson	Assistant in Bacteriology
Dorothy Whipple	Technical Assistant
Mrs. Brindley	Technical Assistant

New Appointments with Salaries Attached

Louis Fauerbach, M.D.	Inst. in Clin.Path. (Mch. to June)	150
O. O. Nelson, M.D.	Inst. in Clin.Path. (Mch. to June)	150
Gerald Shaw	Inst. in Anatomy	10 mo. 1200
M. Boudry	Stud. Asst. in Anatomy	10 mo. 550
C. Davee	Stud. Asst. in Anatomy	10 mo. 550
F. Hellebrandt	Stud. Asst. in Anatomy	5-10 mo. 275
H. Henke	Stud. Asst. in Anatomy	10 mo. 550
O. Mortensen	Stud. Asst. in Anatomy	10 mo. 550
P. Eschweiler	Stud. Asst. in Anatomy	10 mo. 550
P. H. Hemphill	X-Ray Tech. in Anatomy	10 mo. 275
Mead Burke	Instructor in Pathology	10 mo. 1400
C. C. Eades	Instructor in Pathology	7 mo. 700
Irma Backe, M.D.	Instructor in Clin. Medicine	12 mo. 2000
R. B. Montgomery, M.D.	Instructor in Clin. Medicine	12 mo. 2000
L. V. Sprague, M.D.	Instructor in Clin. Medicine	12 mo. 2000
Ralph Jones	Instructor in Pharmacology	10 mo. 1100
W. T. Pommerenke	Instructor in Physiology	10 mo. 1800
H. P. Benn	Stud. Asst. in Physiology	10 mo. 550
H. D. Baernstein	Instructor in P. Chemistry	10 mo. 1300
L. A. Crandall	Stud. Asst. in Physiology	10 mo. 550
J. Marks	Stud. Asst. in P. Chemistry	10 mo. 550
A. L. Zeimet (resigned)	Asst. in Bacteriology	10 mo. 275

Reappointments1925-26Assistant Professors

Avey, Harry T.	(For one year)	Engineering, Milwaukee
English, H. R.	(For three years)	Business Administration
McGuire, P. S.	(For one year)	History, Milwaukee
Town, Geo. F.	(For one year)	Chemistry, "
Wines, W. E.	(For three years)	Mechanical Engineer'g

AppointmentsInstructors

Allen, Chester	District Representative	Oshkosh
Anderson, N. A.	District Representative	Eau Claire
Blair, L. E.	Mechanical Engineering	
Brooks, Dudley	English	
Crane, Frank D.	English	
Derthick, W. M.	Chief Organizer	
Duncan, R. B.	Bureau of Lectures	
#Fish, Mildred	English	
Gangstad, Ida M.	Library Methods	
Garrow, Edw. M.	Field Organizer(& Instructor)	Oshkosh
Graff, Marshall C.	District Representative	
#Hargan, James	English	
Irwin, John S.	Romance Languages	Milwaukee
#Kelsey, Rachel	English	
Kuney, Mrs. B. D.	English	
Langwill, Mrs. Irene	Registrar(rank of Inst)	Milwaukee
Liesch, W. H. H.	Field Organizer(& Inst)	Oshkosh
McCutcheon, Leona	Dept. of Debat. & Pub. Discussion	
Meyer, Benno W.	Field Organizer(& Inst)	La Crosse
Oppel, Catherine	Librarian, Municipal Inf. Bureau(rank of Inst)	
#Pope, Minnie	Dept. of Debat. & Pub. Disc.	
Sanders, Mamie	Dept. of Debat. & Pub. Disc.	
Schenck, W. J.	Business	
Smith, Mrs. A. H.	Recorder	
##Sperling, A. A.	Mathematics	Milwaukee
Wertz, Guy C.	Field Organizer(& Inst)	Milwaukee
##Wesle, H. W.	Civil Engineering	Milwaukee)
York, Mira	Bureau of Visual Instruction	
Colbert, R. J.	Political Economy	

#

Part time.

##

Being recommended for promotion to rank of assistant professor.

UNIVERSITY EXTENSION DIVISION

F

Appointments, cont.

Assistants,

Harriman, Celia	Debating & Public Dis
#Hoyt, Avis	Assistant Recorder
#Meyers, Mrs. A.	Debating & Public Di
Peters, Mrs. Helen	Assistant, Administrat.
	pondence-Study
Rowland, Ruth	Debating & Public Discuss
Wilcox, Jack H.	Field Organizer (& Asst)
#Winslow, Mary I.	Romance Languages

New Appointment

Assistant

#Mendenhall, Mrs. Maud History \$1250 ($\frac{1}{2}$ time- 10 mos)

Part time.

Promotions

From Instructor to Assistant Professor

Sperling, A. A. (For one year on 10 mos,
basis) Mathematics, Milwaukee

Wesle, H. W. (For one year) Civil Engr. Milwaukee

From Assistant to Instructor

Colbert, R. J. Political Economy