

DOCUMENT RESUME

ED 135 305

HE 008 673

TITLE Eighteenth Biennial Report--Part II. Fiscal Year
Ending June 30, 1976.

INSTITUTION Oklahoma State Regents for Higher Education, Oklahoma
City.

PUB DATE 30 Jun 76

NOTE 207p.

AVAILABLE FROM Office of the Chancellor, Oklahoma State Regents for
Higher Education, 500 Education Building, State
Capitol Complex, Oklahoma City, Oklahoma 73105

EDRS PRICE MF-\$0.83 HC-\$11.37 Plus Postage.

DESCRIPTORS Accreditation (Institutions); Annual Reports;
Budgets; Capital Outlay (for Fixed Assets); Colleges;
Degrees (Titles); Educational Finance; Educational
History; Expenditures; Federal Aid; Federal
Legislation; Fees; Financial Support; *Governing
Boards; *Higher Education; Income; Presidents; *State
Agencies; *State Boards of Education; State
Legislation; *Statewide Planning; Statistical Data;
Student Enrollment; Student Financial Aid; Student
Loan Programs; Universities

IDENTIFIERS Higher Education Act Title VI; Higher Education Act
Title VII; *Oklahoma; Oklahoma College Testing
Program; *Oklahoma State Regents

ABSTRACT Contents include: (1) an overview of the Oklahoma
higher education system, and reports from individual institutions;
(2) historical and statistical information on enrollments, degrees,
accreditation, student aid, compliance with federal laws (Titles VI-A
and VII of the Higher Education Act of 1965), Regents' publications,
the Oklahoma College Testing Program, Regents' resolutions and office
expenditures, state appropriations acts, budget information, Regents'
Loan Fund, current income and expenditures, bonded indebtedness,
capital improvements, new college funds, and student fees; and (3),
historical records of state and institutional boards, institutions,
and presidents. The report covers the period from July 1, 1975 to
June 30, 1976; Part I of the biennial report is ED 125 473. (MSE)

* Documents acquired by ERIC include many informal unpublished *
* materials not available from other sources. ERIC makes every effort *
* to obtain the best copy available. Nevertheless, items of marginal *
* reproducibility are often encountered and this affects the quality *
* of the microfiche and hardcopy reproductions ERIC makes available *
* via the ERIC Document Reproduction Service (EDRS). EDRS is not *
* responsible for the quality of the original document. Reproductions *
* supplied by EDRS are the best that can be made from the original. *
* *****

ED135305

Eighteenth Biennial Report - Part II

Oklahoma State Regents
for Higher Education

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

Fiscal Year Ending June 30, 1976
Oklahoma City, Oklahoma

HECO 8673

EIGHTEENTH BIENNIAL REPORT — PART II

**OKLAHOMA STATE REGENTS
FOR HIGHER EDUCATION**

Fiscal Year ending June 30, 1976
Oklahoma City, Oklahoma

i

3

LETTER OF TRANSMITTAL

TO THE HONORABLE DAVID BOREN
Governor of the State of Oklahoma
Dear Governor Boren:

The Oklahoma State Regents for Higher Education herewith submit the Eighteenth Biennial Report—Part II in compliance with the Oklahoma Higher Education Code, Article II, Section 206.

This Eighteenth Biennial Report—Part II covers the period from July 1, 1975 to June 30, 1976 pertaining to The Oklahoma State System of Higher Education.

Respectfully submitted,
JOHN H. PATTEN, Chairman

ATTEST:
JOHN J. VATER, JR., Secretary
E. T. DUNLAP, Chancellor

June 30, 1976
Oklahoma City
Oklahoma

4

ii

TABLE OF CONTENTS

	<u>Page</u>
Chapter I: Progress and Plans	
Oklahoma State System of Higher Education	1
Institutional Reports	9
Chapter II: Historical and Statistical Information	
Enrollment	73
Degrees	81
Accreditation	86
Student Aid	88
Title VII, HEFA	93
Title VI-A, HEA	98
Regent's Publications	102
Oklahoma College Testing Program	103
Regents' Resolutions	104
Regents' Office Expenditures	130
Appropriation Acts	131
Budget Information	132
Regents' Loan Fund	142
Current Income and Expenditures	144
Bonded Indebtedness	148
Capital Improvements	153
Section Thirteen and New College Funds	158
Student Fees	159
Chapter III: Historical Record of Boards, Institutions, and Presidents	
Oklahoma State Regents for Higher Education	163
Officers of the Board	163
Board Positions	164
Governing Boards of Control—State Institutions	166
Board of Regents of the University of Oklahoma	166
Board Positions	166
Board of Regents for the Oklahoma A&M Colleges	169
Board Positions	169
Board of Regents of Oklahoma Colleges	172
Board Positions	172
Board of Regents of the University of Science & Arts of Oklahoma	174
Board Positions	174

TABLE OF CONTENTS (Continued)

	<u>Page</u>
Board of Regents of Carl Albert Junior College	176
Board Positions	176
Board of Regents of Claremore Junior College	178
Board Positions	178
Board of Regents of Eastern Oklahoma State College	179
Board Positions	179
Board of Regents of El Reno Junior College	181
Board Positions	181
Board of Regents of Murray State College	183
Board Positions	183
Board of Regents of Northern Oklahoma College	185
Board Positions	185
Board of Regents of Oscar Rose Junior College	186
Board Positions	186
Board of Regents of Seminole Junior College	188
Board Positions	188
Board of Regents of South Oklahoma City Junior College	190
Board Positions	190
Board of Regents of Tulsa Junior College	192
Board Positions	192
Board of Regents of the Western Oklahoma State College	194
Board Positions	194
Oklahoma Institutions of Higher Education	196
Record of Presidents of Institutions	198

This publication was prepared and distributed on authorization of the State Regents as a regular part of the work of the agency. There were 500 copies printed by Southwestern Stationery and Bank Supply at a cost of \$3,750.00 (\$7.50 per copy).

CHAPTER I
PROGRESS AND PLANS

THE OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION

General Progress of the State System
Chancellor E. T. Dunlap

The purpose of this section is to summarize the progress and prospects of Oklahoma higher education both for historical documentation and to provide useful and informative data for the 1977 Oklahoma Legislature, the Governor, State System institutions and others interested in higher education in the state. The highlights of progress and statistics presented in this section are from the perspective of the state-level coordinating agency, the Oklahoma State Regents for Higher Education.

After more than a year of study involving the Oklahoma State Regents for Higher Education and their staff, governmental leaders, college and university representatives, nationally recognized experts in higher education planning, and a 50-member Citizens' Advisory Council, the mid-decade evaluation and revision of the *Plan for the 70's*, the master plan for the development of Oklahoma higher education, was completed. At their April 16, 1976 meeting, the State Regents adopted 38 new policy recommendations growing out of the revision study, and published the *Plan for the 70's, Revision and Supplement*.

The document contains a set of 31 new goals for Oklahoma higher education recommended by the Citizens' Advisory Council and adopted by the State Regents. A series of the policy recommendations deals with the Role and Scope of the 27 member institutions of the State System. Other new policies deal with the areas of Programs and Degrees, Faculties, Financing, Extension and Public Service, Private Higher Education and Special Problems facing the State System.

The *Plan for the 70's, Revision and Supplement* is intended to extend the plan through the middle of the next decade, providing the State System with a policy base to allow for orderly change as institutions strive to meet the emerging needs of the people of Oklahoma for higher education opportunities in the years immediately ahead.

Student Enrollments. The number of students enrolling in Oklahoma higher education, both public and private, in the Fall Semester of 1975 was 146,617 which was an increase of 15,368 students (11.7%) more than the 131,249 enrolled in the Fall Semester of the previous year. There were 124,751 of these enrolled in state-supported colleges and universities which is an increase of 12.8% over the 110,586 students enrolled in these institutions in the Fall Semester of the previous year. Thus, about 85.1% of all students enrolled in Oklahoma higher education in 1975-76 were in state-supported institutions and

about 14.9% of the students were in private institutions of higher education. In all Oklahoma higher education, both public and private, enrollments increased by 69.7% in the last decade, increasing from 86,363 in 1965 to 146,617 in 1975. In state-supported institutions, enrollments increased 80.1% in the past ten years, going from 69,264 in 1965 to 124,751 in 1975. Approximately 76% of Oklahoma's high school graduates in the spring of 1975 started to college in the fall of 1975.

The college-going rate places Oklahoma near the top of the 50 states. Of the 124,751 students enrolled in the State System institutions in the fall of 1975, 92.4% were residents of Oklahoma and 7.6% were from other states and foreign countries.

Number of Institutions. In the 1975-76 Fiscal Year, Oklahoma had 43 colleges and universities in operation, 27 of which were state-supported institutions and 16 were private institutions. Oklahoma ranks sixteenth among the 50 states in the ratio of public institutions to population with one institution per 100,000 citizens. Oklahoma ranks twenty-third among the states in ratio of total institutions, public and private, to state population with one institution for each 63,000 citizens.

Accreditation of Institutions. All 43 colleges and universities operating in the State of Oklahoma last year were accredited by the Oklahoma State Regents for Higher Education and 32 institutions of this group were accredited by the regional accrediting agency, the North Central Association of Colleges and Schools. Approximately 96% of the students enrolled in Oklahoma higher education were at institutions accredited by the North Central Association. Oklahoma ranks among the leading states of the nation in percent of its college students attending regionally accredited institutions. Students attending institutions so accredited are eligible for transfer to colleges and universities anywhere in the nation where their credits are accepted at face value.

New Educational Programs. During the last fiscal year, several new educational programs were authorized at colleges and universities in the State System. Bachelor's degree programs were authorized as follows: Central State University—Criminal Justice and Political Science—Option C; East Central Oklahoma State University—Health Care Administration and Educational Studies; Northeastern Oklahoma State University—Cherokee Bilingual Teacher Education Program and Safety; Southeastern Oklahoma State University—Bilingual Education and Social Gerontology; Southwestern Oklahoma State University—Physics and Biophysics; Cameron University—Business Administration General Option and Accounting; and Oklahoma Panhandle State University—Technology, Industrial Business Management, and Music. Master's degree programs were authorized as follows: Northeastern Oklahoma State University—Administrators Certificate-Elementary.

Associate degree programs were authorized as follows: Connors State College—Childhood Care, Right-of-Way Management, and Money and Banking; Eastern Oklahoma State College—Mechanized Agriculture Technology; El Reno Junior College—Pre-Nursing Transfer and Law Enforcement; Murray State College—Veterinary Assistant Technology; Northeastern Oklahoma A&M College—Horticulture; Northern Oklahoma College—Pre-Computer Science, Construction Technology, and Interior Design Technology; Oscar Rose Junior College—Native American Studies; Seminole Junior College—Emergency Medical Technology; South Oklahoma City Junior College—Drug Abuse Rehabilitation; and Western Oklahoma State College—Child Care Administration. Certificate programs were authorized as follows: Oklahoma State University—American Studies; Central State University—Executive Secretary; East Central Oklahoma State University—Medical Secretary; and Oscar Rose Junior College—Secretarial Administration, General Clerical, and Banking and Finance.

Institutional Reporting. In 1975-76, an Advisory Council on Institutional Reporting was established to work with the State Regents' staff to assist in the development of a coordinated approach to reporting both at state and institutional levels that would enable the State Regents to provide reports to selected Federal and State agencies for all institutions, thus reducing the cost and effort of reporting for the state as a whole, while at the same time providing more accurate and detailed information for state-level research and planning. Considerable progress was made in 1975-76 toward these ends.

Ardmore Project. The Ardmore Higher Education Program had its beginning in the summer of 1974 with classes on the Ardmore High School Campus. In August, 1974, the program was moved to its own facilities at the Mount Washington School north of Ardmore. This facility is being provided at no cost to the state by the Ardmore community. The facility which houses the Ardmore program has been completely refurbished and is comprised of seven classrooms, a student lounge, a large multipurpose library-classroom, an administrative office, and two eight-person talkback television rooms. The beginning semester in the summer of 1974, 153 students enrolled in 11 courses; in the 1974 fall semester 305 students enrolled in 24 courses; in the 1975 fall semester 410 students enrolled in 27 courses; and in the 1976 fall semester 530 students enrolled in 32 courses.

Student Aid. The Guaranteed Student Loan Program, which became operational in 1966, has guaranteed about 41,922 loans in excess of \$33,830,000. This program involves a unique partnership of State and Federal Government with private lending institutions to provide low-cost loans to students. The Guaranteed Student Loan Program has become an integral part of the Financial Aids package for Oklahoma students desiring to further their education. The 1972 Oklahoma Legislature enacted Senate Bill No. 618 providing for the

Oklahoma Student Loan Program. The purpose of this program is to provide loans to students as may be needed to help pay the cost of their education. The program supplements the Guaranteed Student Loan Program and provides a lending source to eligible students who are not otherwise able to identify a lender. There have been 7,609 loans, representing an investment of \$5,943,100, made to students of Oklahoma higher education since beginning of operation of this new program. The Oklahoma State Regents for Higher Education serve as the Fiscal Agent for the Administration of the Oklahoma Student Loan Program.

State Government Student Internship Program. During Fiscal Year 1976, the Oklahoma State Regents continued the State Government Student Intern Program provided for in both Executive Order 1602 and House Bill 1049 passed into law by the 34th Oklahoma Legislature. The State Regents authorized placements for eleven graduate students during the Fiscal Year 1975, and these students received from six to eight hours credit.

Agencies participating with the State Regents included the Employment Security Commission, Department of Parks and Recreation, Oklahoma Crime Commission, Human Rights Commission, Department of Economic and Community Affairs, Department of Energy, and the Oklahoma State Regents for Higher Education.

Interns have conducted original research, devised computer programming, developed management systems, conducted surveys, and helped develop various State plans all in the course of their agency assignments. Seminars have been conducted on a variety of diverse topics, and good academic standards have been maintained in an activity that is gaining credence in both the public government and academic sectors.

Civil Rights Compliance Activities. The State Regents' office submitted a major addition to the State Plan for Compliance with Title VI of the Civil Rights in the form of Affirmative Action Compliance Plans from the individual institutions. The major emphasis in these plans, which ran to over 1,500 pages in the aggregate, were the analysis of each institution's work force, the setting of three-year goals for hiring minorities, and the setting of minority student enrollment goals to be attained by 1982.

For the first time this year, comprehensive reports by race and sex were made to the Office for Civil Rights on the number and classification of institutional employees, student enrollment, progression, and financial aid.

Operating under the original State Plan approved in June of 1974 by the Office for Civil Rights, the State Regents made four reports on programs in the area of civil rights compliance. These reports

indicated that much of the plan had been implemented, but that much work remained to accomplish desegregation.

Among the general areas discussed in the reports were admissions and recruitment. Affirmative Action Training Programs for management personnel at institutions of higher education and for high school counselors were continued. Articulation agreements between junior colleges and senior institutions were reported, as was the program providing for free ACT examinations to indigent minority students. Overall recruitments procedures and results were reported, as were the Minority Assistance Programs for master's and doctoral students. Participation in retention programs such as Peer Counseling, Remediation, and Upper Division Tutoring were also reported.

Technical-Occupational Programs. In 1974-75 the State Regents adopted a policy statement on "Criteria and Procedures for the Evaluation of Technical-Occupational Program at Institutions in the State System of Higher Education." The criteria and procedures set forth in the policy statement were designed to assess the adequacy and quality of existing programs. Under the policy, at least 20 percent of the technical programs at State System institutions are evaluated each year. During 1975-76 programs were evaluated at all institutions in the Oklahoma City metropolitan area, including Oscar Rose Junior College, South Oklahoma City Junior College, El Reno Junior College, and the Oklahoma State University Technical Institute in Oklahoma City.

An inventory of educational programs conducted in 1975-76 reveal that there are currently 398 technical-occupational programs being offered at 27 state institutions with a technical-occupational enrollment of approximately 28,000 students.

Televised Instruction System. The Oklahoma Higher Education Televised Instruction System (more commonly known as Talkback Television) was expanded in 1976 to include receiving classrooms at Connors State College in Warner, the LeFlore County Hospital in Poteau, new facilities at the Muskogee Veteran's Administration Hospital, four hospital locations in Tulsa (St. Francis, St. John's, Hillcrest, and Children's Medical Center), new transmitting and receiving facilities at Langston University at Langston, Kaufman Hall at the University of Oklahoma at Norman, South Oklahoma City Junior College in Oklahoma City, and at the year's end receiving institutions were being made at the University of Oklahoma Medical School in Tulsa, Claremore Junior College, and receiving and transmitting facilities at the new campus of the Osteopathic College of Medicine in Tulsa. Enrollments in Talkback Television continue to show strength and growth in calendar year of 1976 with approximately 6,500 student enrollments received at some fifty locations. Sequential course offerings continued to develop and plans to extend the system to all geo-

graphic areas of the state where institutions of higher education exist are well under way.

Title I (HEA) Community Service and Continuing Education Program. On September 16, 1972, the Oklahoma State Regents for Higher Education accepted the responsibility as the State Agency for Title I (HEA). This program enables the U. S. Commissioner of Education to make grants to states to strengthen the Community Service and Continuing Education Programs of colleges and universities. Title I (HEA) is administered as a state operation under a state plan which identifies certain priority areas in which the institutions concentrate their project activities. During Fiscal 1975, citizens were served by eleven Title I Projects. Participants were served in each of the four priority areas identified for the State of Oklahoma. For Fiscal Year 1976, there are seven primary institutions of higher education in Oklahoma involved in eleven projects in Title I.

Studies for Planning. The State Regents regularly gather and publish data in such areas as student enrollments, degrees conferred, institutional income and expenditures, faculty salaries, students fees and other student charges and the like. In addition to these ongoing reports, the State Regents published several research and planning studies including the Revision and Supplement, Oklahoma Higher Education Plan for the 70's. These research projects undertaken during Fiscal 1976 will provide a solid base of information and support data needed for the development of new programs and the evaluation of existing activities.

Number of Faculty. The total faculty of all Oklahoma higher education in 1975-76 was approximately 6,818 individuals. Of this number, 4,026 were full-time regular faculty members and 2,792 were part-time teachers. Of the full-time faculty, 3,390 were in the state-supported colleges and universities and 636 were in private institutions. Of the 2,792 part-time teachers, 2,672 of these were in State System colleges and universities and 120 were in the private institutions.

Faculty Salaries. The average salary paid all regular full-time teachers in The Oklahoma State System institutions in 1975-76 was \$14,806 for the 9-10 months academic year. The figure represents a 20.7% increase over the \$12,265 average salary paid five years ago. The average salary at the universities was \$16,884 which is an increase of 23.8% over the \$13,639 of five years ago; the average salary at the four-year colleges was \$14,293 which is a 22.5% increase over the \$11,663 average of five years ago; and the average salary at two-year colleges was \$11,731 which is an increase of 22.1% over the \$9,610 average of five years ago.

Degrees Conferred. Although Oklahoma's population comprises only 1.27% of the United States population, Oklahoma's colleges and universities conferred 1.47% of the Bachelor's degrees, 1.36% of the

Master's degrees, and 1.40% of the Doctor's degrees granted nationally in the last year for which statistics are available. In the year 1975-76, 14,021 Bachelor's and First Professional degrees were conferred by Oklahoma institutions of higher education which was an increase of 57.8% over the 8,886 degrees conferred in 1965-66. In the past year, there were 4,082 Master's degrees conferred by Oklahoma institutions which is a 84.2% increase over the 2,216 Master's degrees conferred ten years ago. There were 416 Doctor's degrees conferred by Oklahoma universities in 1975-76 which is a 38.6% increase over the 300 Doctorates conferred a decade ago.

Current Operating Expenditures. There was a total of \$316,905,087 expended for current operations in The Oklahoma State System of Higher Education in the Fiscal Year 1975-76. Of this amount, \$183,323,186 was expended for the Educational and General-Part I Operating Budget; \$37,778,127 was expended for the Educational and General-Part II Operating Budget (Sponsored Research and Programs); \$18,043, 861 was expended for Student Aid; and \$77,759,913 was expended for Auxiliary Enterprises (housing, food services, student unions, etc.). Of the total current budget 57.8% was expended for the regular educational and general operating budget and 42.2% was expended for Sponsored Research and Programs, Students Aid and Auxiliary Enterprises.

Capital Improvements Program. Colleges and universities in the State System have been engaged in a capital improvements program which had been planned for accomplishment during the period 1965 to 1975. Phase I, 1965 to 1970, was accomplished at a cost of \$63,756,859 with \$38,500,000 of the funding coming from state funds and \$25,256,859 from federal and private funds.

In 1968, the people authorized a bond issue to provide the states part of the funding for Phase II of the Capital Improvements Program. The bond issue contained \$34,250,000 for regular campus improvements and \$26,870,000 for improvements at the University of Oklahoma Health Sciences Center. This Phase II Program was delayed by the Federal Government's curtailing federal funding to match state monies to underwrite projects. Although funds for health-related projects were delayed, federal funds were finally made available for construction at the Health Sciences Center. Only a small portion of federal funds was made available for regular campus projects.

In the spring of 1973, the Oklahoma Legislature in its adoption of Senate Concurrent Resolution No. 8 authorized the State Regents to proceed with allocation of state funds to accomplish as much of the capital improvements which had been planned for colleges and universities as could be done with state funds. Federal funds had not been made available, and it became necessary that the Regents and institutions move forward with making certain improvements at the campuses.

The Resolution also expressed intent of the Legislature that the State Regents in revising Campus Master Plans of projects to be accomplished give priority to the modernization and repair and provide modernized equipment for good, old buildings on the campus.

The State Regents adopted a set of guidelines and procedures for carrying out legislative intent expressed in SCR No. 8 and requested that each institution file a revised Campus Master Plan of projects to be accomplished with the limited amount of state funds available to underwrite the costs. These campus plans subsequently were revised and priorities established and were submitted for the approval of the State Regents. Upon approval, the Regents authorized allocation of funds for accomplishing projects in priority order, the extent to which funds were available.

There had been a total of 336 projects approved for accomplishment in the revised Campus Master Plans of all institutions; but, as indicated, funds were not available for funding all of the projects.

Additional funding will need to be provided by the Oklahoma Legislature to complete the projects planned for accomplishment in Phase II of the ten-year Capital Improvements Program.

INSTITUTIONAL REPORTS

A brief summary of the services, achievements, problems and progress at each institution and agency of The Oklahoma State System of Higher Education for the year ending June 30, 1976, as reported by the President is presented on the following pages. Also reports from Sayre Junior College and private institutions are included.

Statistical information regarding the operation of institutions will be found in Chapter II of this report.

THE UNIVERSITY OF OKLAHOMA PRESIDENT PAUL F. SHARP Norman, Oklahoma

Better service to students, especially during enrollment periods, continues to push the University of Oklahoma to the forefront among institutions emphasizing quality education. The University did not settle for the status quo in fiscal 1975-76, but made progress in several areas ranging from the addition of new leaders to the dedication of new campus structures.

Fall enrollment rose to a new high of 26,252 students, including 21,316 on the Norman campus. Of the overall total, 6,878 students were enrolled at the graduate level, and 1,765 were in the professional categories of law, medicine, and dentistry.

The University continues to provide state and national leadership in its programs of Continuing Education and Public Service. By the most conservative computation of FTE students in credit-free programs, Continuing Education and Public Service at the University produces more than 3,900 FTE students per year. Included in the annual Continuing Education registrations of some 69,000, the Oklahoma Center for Continuing Education attracts nearly 30,000 conferees per year including a substantial number of out-of-state visitors.

A unique literary honor bestowed once every two years focused international attention on the Norman campus and the state when the fourth laureate for the Books Abroad/Neustadt International Prize for Literature was selected. The \$10,000 prize, second in scope only to the Nobel Prize, was awarded to poet and short story writer Elizabeth Bishop, the first woman and first American to receive the honor.

The Norman campus was the site of several appointments of new leaders, including Dr. Barbara Uehling who was named provost.

The Affirmative Action Office prepared and submitted updated Affirmative Action Plans for both campuses to the Office for Civil Rights (OCR) of the U.S. Department of Health, Education, and

Welfare. Both written plans have been tentatively approved by OCR, and an on-site review resulted in a "very complimentary" report being submitted by HEW. Other plans completed by the office were an Affirmative Action Compliance Program to outline its specific attempts to comply with Title VI of the Civil Rights Acts of 1964, and a self-evaluation required by Title IX of the Education Amendments of 1972 to identify any areas where a policy—or lack of a policy—might be fostering sex discrimination.

Slow but steady growth in the past few years has been shown in the University Libraries. Total holdings at the end of the fiscal year were more than 1,600,000 volumes; the gross increase for the year was almost 65,000 volumes.

Aggressive energy conservation policies at the University produced a 15 percent reduction in usage over the past three years, according to the Oklahoma State Department of Energy. That total came from a 5 percent savings in energy usage from 1973 to 1974 and a 10 percent reduction from 1974 to 1975.

Dedication of the new Lloyd Noble Center and the Law Center building highlighted the fiscal year for the University Development Office, which is responsible for raising funds for the University from the private sector. Private funds invested in the Noble Center were approximately \$2 million. Private funds provided \$1.4 million of the construction and furnishing costs of the Law Center building. The Office reported that gifts of cash and property to the University totaled approximately \$5.5 million during the fiscal year.

The University was instrumental in a new program that offered a special learning experience for the top students in higher education institutions across the state. The Scholar-Leadership Enrichment Program, funded with \$150,000 by the State Regents for Higher Education for the first time last fiscal year, was designed to offer an interdisciplinary and innovative approach to enriching the education of upper division students in the state. The program was administered by and housed at the University of Oklahoma. It brings some of the nation's top scholars and experts together with the state's most outstanding seniors and graduate students.

Several academic areas of the University received special funding for improving their programs. The largest was a \$224,200 grant from the National Science Foundation received by the Department of Zoology to be used to improve its undergraduate program.

Other progress and changes made in 1975-76 were as follows:

Significantly improved faculty personnel policy was approved by the Board of Regents.

Salaries increased slightly more than 10 percent providing the University with its first increase in five years which exceeded the increase in the cost of living.

A computerized budget system for the Norman campus, the Law Center and the Geological Survey was developed by the Budget Office.

The University of Oklahoma Press published more than 1,200 titles, of which more than two-thirds are now in print, in cloth or paperback editions. In addition, the Press, in cooperation with the Oklahoma Heritage Association, published a new series of biographies of notable Oklahomans, the Oklahoma Trackmaker Series.

UNIVERSITY OF OKLAHOMA HEALTH SCIENCES CENTER Oklahoma City, Oklahoma

Physical growth and development of the Health Sciences Center (HSC) campus was the most visible sign of progress during Fiscal 1975-76, as two major buildings were completed and construction began on two others. All five HSC colleges improved their educational programs as a result of expanded facilities, as building space at the Center increased by 84 percent during the year. But, the expansion strained budgetary allocations for continued operation and maintenance of the new facilities.

In April, the College of Dentistry dedicated its new \$10.5 million, five-story building. The 187,000 square foot structure was designed to accommodate the college's future enrollment of dental students, graduate dental programs and dental hygienists. The spring brought another milestone for the College when it graduated its first class of 24 seniors, 21 of whom are expected to begin practicing in the state this year.

Construction was also completed on the ten-story, \$10.5 million Biomedical Sciences Building, and at year's end the College of Medicine and the HSC Graduate College began moving to the new facility. It will house research laboratories, central animal quarters, six departments and administrative offices.

The four-story College of Nursing Building, begun in December, was assuming its complete exterior shape more than a year before the \$5.2 million structure would be ready for students, faculty and staff. Near the end of the year construction of the \$6.3 million Library-Learning Resources Center was begun. This badly-needed facility will become a state and regional resource for health science education.

Utilization of the new buildings provided space for the College of Health, which began occupation of a permanent "home" in the old Medical School Building. These moves coincided with planning the transfer of the College of Pharmacy from the Norman campus to the Health Sciences Center beginning in the fall of 1976. The pharmacy school will move to the houses formerly occupied by the College of Health. As plans were completed for transfer of the College of Pharmacy, a new dean of this college was identified.

Fall enrollment at the Center increased by 11 percent over the previous year as 2,257 students registered, 47 of them medical students in the Tulsa Medical College. Continuing development of that program was indicated by the appointment of several faculty, including the first permanent chairman of the college's Department of Psychiatry, and centralization of administrative offices into one location, providing needed increased space. The Tulsa program graduated its first class of 17 students in June.

The year also saw all six programs in the College of Health's Division of Allied Health Professions complete the transition from hospital-based certificate programs to baccalaureate degree programs, and the Physical Therapy Department graduated its first class under the "two plus two" format in May. The college also received its first accreditation site visit this year since it was initially accredited in 1969.

Commitment to continuing education for the state's practicing health care professionals was evident throughout each college. The College of Nursing acquired a new assistant dean for continuing education, and numerous CE courses were offered in addition to on-going CE activities.

Another administrative change provided the HSC Graduate College with full degree-granting status, making it a separate college from the Norman Campus Graduate College, of which it had been a branch.

An education and general budget of \$17,689,690 was approved for the Center during the year. Included was an increase of \$3,481,965 in state-appropriated funds, indicating recognition of the strong future funding commitment necessary on the part of state government and education leaders to fulfill the goals set for the Center. In addition, gross deposits of funds generated by professional fee income of HSC faculty increased from \$4.7 million the previous year to \$7.2 million. These funds were used to supplement base salaries of academic personnel and the operations of the Center's academic departments.

OKLAHOMA GEOLOGICAL SURVEY Norman, Oklahoma

A significant accomplishment of the Oklahoma Geological Survey during the past fiscal year was the publication of Bulletin 121, *Hunton Groups (Late Ordovician, Silurian, and Early Devonian) in the Anadarko Basin of Oklahoma*, by T. W. Amsden. This 214-page volume contains 10 large map sheets depicting a series of geological parameters that are considered significant in relation to potential accumulations of hydrocarbons in the deep Anadarko basin.

Also in the field of petroleum resources is an investigation of the "heavy oils," or highly viscous oils, in the shallow subsurface of nine northeastern Oklahoma counties. Begun last year and funded in

part by the U.S. Energy Research and Development Administration (ERDA), this study will evaluate the potential of these units for future energy-resource development. This 3-year project is being undertaken cooperatively with the geological surveys of Kansas and Missouri.

The Survey's coal program continued to expand during the past year. A *Map of Eastern Oklahoma Showing Active Coal Mines (January 1, 1976)*, by S. A. Friedman, published in July, shows 33 separate surface-mining operations, a significant jump over the 18 reported for the previous year. Additionally, three coal-related projects have been undertaken in cooperation with federal agencies.

A structure and fault map issued as GM-18, *Stereoscopic and Mosaic Aerial-Photograph Study of the Structure of the Central Ouachita Mountains in Oklahoma and Arkansas*, by F. A. Melton, provides important insight into the structural complexities and style of deformation of this major mountain system. The "shows" of natural gas in several exploratory wells in this region, together with the presence of trace quantities of copper, lead, and zinc in numerous surface exposures, suggest the potential economic importance of a better geologic understanding of this province.

The Survey's program in environmental geology includes a continuing inventory, funded in part by a grant from the U.S. Geological Survey, of past and present surface-mining activity in each of Oklahoma's 77 counties (excluding coal fields, which have already been inventoried.) One purpose of this study is to determine best how to recover our State's mineral resources with a minimum of environmental disruption.

The 10-year water-investigations program undertaken in cooperation with the U.S. Geological Survey, continues as an important Survey activity. The latest published hydrologic atlas in this series, HA-5, covers the Clinton quadrangle, embracing west-central Oklahoma. Cartographic preparation of HA-6, the Lawton quadrangle, is well under way. Based on the current rate of compilation, the last quadrangle in the nine-part series should be available for distribution by late 1978.

A second phase of the cooperative water program involves detailed study of several important State aquifers, or ground-water reservoirs, which the hydrologic-atlas series has made possible.

During the next few years the State will face several critical decisions involving water resources. Among these is the issue of transferring water from eastern to western Oklahoma. Thus studies stemming from the Survey's cooperative program with the U.S. Geological Survey will be helpful in providing data to aid in the objective analysis of the proposed plan.

Related to the Survey's water program was publication by the Survey early this year of a symposium on the resources of the State's

surface-water reservoirs. The 151-page volume, *Oklahoma Reservoir Resources*, presents the results of a symposium held at Durant in November 1974 by the Oklahoma Academy of Science.

UNIVERSITY OF OKLAHOMA LAW CENTER
Norman, Oklahoma

Highlighting the past year for the University of Oklahoma Law Center was the completion of the main phase of the new Law Center building. The move into the building was completed in time for summer session classes to be held in the new facility.

Dedication was held on July 10th with related events on the 9th of July. Among those participating in the dedication programs were The Honorable Tom C. Clark, Justice (retired) of the United States Supreme Court and Erwin N. Griswold, Dean Emeritus of the Harvard Law School and former Solicitor General of the United States.

The College of Law conducted its second summer session at Oxford University in England. This is the only law summer program officially recognized by Oxford and combines classes taught both by members of the Oklahoma and Oxford faculties.

Law Library expansion has continued, and the Law Library now possess over 125,000 volumes. The new paralegal program, which can lead to the B.L.S. degree, is progressing, and the joint J.D.-M.B.A. program is under way. A proposal for a specialized LL.M. degree program is pending.

During the past year, work has continued on improving the placement and admissions processes. The Admission by Performance program, after a successful first year, has been continued with the goal of extending admission opportunities to disadvantaged students who demonstrate the ability to successfully study law.

The new facility, in addition to allowing the continuation and improvement of existing programs, promises new and varied opportunities, and it is expected that the Law Center will continue to expand its programs to better serve the public and the profession.

OKLAHOMA STATE UNIVERSITY
PRESIDENT ROBERT B. KAMM
Stillwater, Oklahoma

Mindful of its humble origins, yet ever receptive to innovation, Oklahoma State University persists in its mission of providing quality instruction, discovering new information and disseminating knowledge to serve the needs of all people.

The importance of the individual has continued to be stressed and apparently this emphasis has been well received by students. A

record 21,129 registered on the Stillwater campus in September, 1976, an increase of 639 from the previous year. Another record was set on the main campus when 3,911 candidates were awarded degrees at May and July, 1976, commencements. The respective commencement speakers were Governor David Boren and Oklahoma State Regents for Higher Education Chancellor Dr. E. T. Dunlap.

The second half of the 1974-76 biennium was characterized by "personalized" programs and policies that sought to let each person in the educational process—whether student, faculty, or staff—develop to his or her maximum potential.

An 18-month long self-study was completed in the Spring of 1976, involving every unit of the University. Serving as a requirement for a 10-year accreditation review made by the North Central Association of Colleges and Secondary Schools, the self-study also provided direction for future academic emphases.

Among the results was the identification of five high priority concerns of society about which OSU felt it had established strengths and which offered challenges for the development of programs of excellence. They were food production, energy use and development, family life, applied business and economic research, and biological studies. A sixth effort will involve the restructuring of general education at OSU. A program, drawing from existing funds, was initiated to develop programs of excellence in these areas.

The highly successful "Alpha" program, a pre-fall semester activity, aimed at helping new students settle into the university community, became a permanent service to students. New freshmen programs begun during the year included a student selected Freshmen Advisory Council, which offers advice about new and existing programs and serves to help students adjust to all aspects of college life.

A tactual guide and relief map of the campus was made available for blind persons and easy access routes for unsighted as well as wheelchair visitors have been designated.

The University has a long-time commitment to provide technical assistance to foreign countries. This past Spring, state and national representatives of agriculture, industry and government paid tribute to OSU's 25 years of leadership in this role.

Improving instruction continues to receive paramount attention. The University Committee on Educational Innovations announced that OSU was the only school in the nation to receive three of the 66 National Science Foundation grants to "restructure the undergraduate learning environment." Such an honor attests to the quality and vitality of our faculty.

During this year, two OSU Deans were elected presidents of their national organizations—the American Home Economics Association

and the American Institute of Biological Sciences. Additionally, OSU's President was appointed to serve as the U. S. representative on the executive board of the United Nations Educational, Scientific and Cultural Organization (UNESCO).

Innovations were evidenced in the area of public service and extension as well. The Family Study Center is helping families in the state cope with the stress and uncertainty of contemporary society. A program to train volunteer instructors to teach technical education courses to senior citizens and a project to train persons to direct community education programs are other examples of OSU helping communities to help themselves.

Some 66,000 persons participated in the 375 conferences or workshops on campus during this past fiscal year, but nearly 250,000 others were involved in some OSU extension program in their home communities. A major portion of the University's outreach activities such as 4-H are conducted through Cooperative Extension Service programs and are described more fully in the report of that budget unit.

Although current national trends indicate research funding at universities has decreased, research support at OSU has continued to expand. During the past fiscal year, \$15,698,190 were expended for research, approximately a six percent increase over fiscal 1975.

The research program and the graduate program are closely related and each serves to enhance the other. This past spring the Graduate Student Council sponsored the first Graduate Research and Publications Day to focus attention on research accomplishments of graduate students.

The central library became the first in the state to join a computer-based bibliographic network of academic libraries, a possible first step in a national bibliographic control system that will expedite information transmission and reduce costs due to centralized automation.

Before the 1976 summer session, the new Student Health Center was opened. The \$1,900,000 facility features expanded out-patient services as well as improved diagnostic and treatment areas. The Oklahoma Animal Disease Diagnostic Center and an Animal Nutrition Physiology Laboratory located adjacent to the west side of campus were other new structures occupied this year. An addition to the Paul Miller Journalism and Broadcasting Building provided much needed space and extensive renovation was completed on Home Economics West and the Animal Husbandry Building.

Besides posting winning seasons in intercollegiate wrestling, football and tennis competition, Cowboy athletes won the NCAA golf team championship this past year. The women's athletic program was expanded to include intercollegiate competition in nine sports.

COLLEGE OF VETERINARY MEDICINE
Stillwater, Oklahoma

In its association with both medicine and agriculture, the Oklahoma State University College of Veterinary Medicine stands in a unique position to greatly influence solutions to problems facing mankind. Therefore, the College continues to strive for excellence in its programs of professional and graduate instruction, continuing education, research and public service.

For the second straight year, 65 students were admitted to the first-year class, increasing the total number of Doctor of Veterinary Medicine candidates enrolled in the College from 203 in 1972 to 249 in 1976. The number of women students increased during the same period from 22 to 47. During the past year, the College also provided instruction for 43 graduate students and added two resident positions in pathology and two in internal medicine. Currently, 38.2 persons (FTE) are listed as instructional faculty.

In response to an increased number of qualified applicants seeking admission, the OSU College has sought to refine its selection process. The 1976 Admissions Board included two practicing veterinarians from each congressional district. Selections were based on academic and personal profile scores obtained from interviews, grades, special test scores, letters of recommendation and personal statements written by candidates.

Since the present structure was designed to accommodate 48 students per class, it is especially significant that \$2.75 million has been appropriated to begin construction of a new and separate animal teaching hospital. Completion of the new building and remodeling of present facilities will allow the College to gradually increase admissions by approximately 30 percent, assuming appropriate increases in financial support are received, and to modernize instruction.

Programs to up-date practitioners and enhance the knowledge of livestock and pet owners reached an estimated 800 persons last year. Faculty members were engaged in providing special programs both on campus and across the state. Area programs on pinkeye and anaplasmosis, for instance, attracted 157 persons while 17 practitioners made use of films, tapes and slides that are available.

Research has continued in six broad topic areas—respiratory diseases, gastroenteric diseases, blood diseases, reproductive performance, endocrinology and tumor research. Four projects have terminated, funding for one has been renewed and eight others have been initiated. Total research funding reached \$834,722 during 1976, representing an eight percent increase and a significant contribution (33 percent) to the total College budget.

With the opening of the Oklahoma Animal Diagnostic Laboratory in January, the public service function of the College was greatly

expanded. The new laboratory is dedicated to reducing the threat and incidence of animal disease as it provides vital diagnostic services for Oklahoma veterinarians and animal owners and as it supports teaching and research programs within the College. In addition to expanded services directed at disease control, the College also has increased activities directed at treatment of sick or injured animals. From July 1, 1975 to June 30, 1976, 16,178 cases were handled by the Department of Medicine and Surgery, 9,956 by the Large Animal Clinic and 6,219 by the Small Animal Clinic. The total figure is an eight percent increase over the 15,000 reported in 1974-75. Laboratory examinations conducted relative to treatment increased 16 percent and totaled 40,042.

THE AGRICULTURAL EXPERIMENT STATION Stillwater, Oklahoma

The Oklahoma Agricultural Experiment Station, the research arm of Oklahoma agriculture, is a constituent agency of Oklahoma State University and the State System for Higher Education. It is one of a network of like stations in each state in the union. The Station research program is planned and coordinated with other state programs and the USDA, but with the Oklahoma program emphasizing state problems and state needs. The nationwide network of stations was made possible by the Federal Hatch Act of 1887.

The research program at the Oklahoma Agricultural Experiment Station is broad and comprehensive. Currently, more than 200 research projects are underway. These range from small-scale experiments designed to obtain solutions to practical problems to fundamental studies aimed at achieving scientific breakthroughs over a wide front.

The work of the Oklahoma Station is conducted with much counsel and guidance from citizen clients. During the past two years, local citizens have been brought together in each county of the state, in district meetings and finally in state planning seminars to get the greatest possible citizen input into program planning. Out of these seminars have come major thrusts in wheat, forage-beef and tick research.

Research is conducted at Stillwater and at 16 special research stations around the state. Research findings have contributed many millions of dollars to the Oklahoma economy. A patent was granted earlier this year on an ear tag developed to control ticks on cattle. The ear tag controls ticks in much the same way a flea collar controls fleas on a dog. Other work with ticks involves the discovery of ways to use carbon dioxide to attract ticks to insecticide baits.

Productive research is continuing in the area of new crop varieties. A major effort is being made to control crop pests biologically. This past year, new varieties of wheat and barley were released. The wheat

variety, named Rall, is tolerant to wheat streak mosaic, a virus which is a serious pest of wheat in some areas. The new barley, Post, is resistant to greenbugs. Much of the crops research is in close cooperation with the U. S. Department of Agriculture, as Oklahoma Station scientists and USDA researchers work side-by-side and share the same facilities. This type of cooperation paid off this past year, as germ plasm was released for eight rust resistant wheats and two greenbug resistant types. Germ plasm for two greenbug resistant sorghums was also made available to other crop breeders.

Other cooperative research includes work with the Oklahoma Water Resources Research Institute and the Oklahoma Medical Research Foundation. The work with OWRRI involves the destratification of lakes to improve the taste of drinking water caused by lakes "turning over" in late summer and early fall. The Medical Research Foundation—Experiment Station project is concerned with using turkeys to formulate diets for metabolism studies in humans. The same research has direct application to formulating rations for turkeys and laying hens.

AGRICULTURAL EXTENSION SERVICE Stillwater, Oklahoma

As a land-grant university, Oklahoma State University is charged with a specific off-campus role of providing Oklahoma citizens with certain educational programs. These programs are provided by the Cooperative Extension Service. Cooperative Extension is also the educational arm of the United States Department of Agriculture.

The basic mission of Cooperative Extension is education. It is broad based in nature with three major program areas to which educational efforts are directed. These are: Agriculture and Rural Development, Home Economics, and 4-H and Youth Development.

Cooperative Extension in Oklahoma consists of an office and county staff in each of the 77 counties. Specialized personnel called area agents or program agents are the first line of support for the county staff. County and area staff serve as teachers, organizers, educational advisors and consultants in bringing educational programs to the people. State specialists (campus-based in departments within the Division of Agriculture and supported by their departmental co-workers in research and the USDA) help analyze problems, prepare information and develop programs to solve these problems. In addition, specialists provide statewide information flow and support field educational programs, projects and demonstrations. The state specialists also serve as program leaders and resource persons in statewide clientele organizations.

Programs at the state-level which serve people and back up county Extension programs include the following: a fully-equipped soil and

water testing laboratory, a swine evaluation center, a beef cattle gain test station and a plant disease diagnostic lab.

In 1975, the soils lab tested more than 19,000 samples of soils and water for farmers and gardeners. Expansion of the lab to include forage testing has been underway for the past year. The swine evaluation station has been in use several years and is credited with providing superior breeding stock for state commercial swine breeders. Work at the beef bull station has proven very successful in support of Oklahoma's vast beef industry.

Since 1969, OSU Extension has been engaged in an Expanded Food and Nutrition Program (EFNEP) designed to combat malnutrition among Oklahoma families with limited resources. Extension personnel have trained and supervised 462 homemakers from low income communities to serve as aides. These aides in turn have helped 20,560 homemakers to improve the family diet while reducing the percent of family income spent for food. They also have assisted 42,517 low-income children and youth gain better health and a happier outlook on life.

In the area of 4-H and youth, Oklahoma enjoys a national reputation. This program currently serves some 106,000 youth throughout the state. Oklahoma delegates to the National 4-H Club Congress have led the nation in a number of national scholarship winners in each of the last four years.

Evaluation, assessment and adjustment of all educational programs is underway continuously. For the past two years a specific program has been conducted to gain "grass-roots" inputs into priority programs for the future. This program is a two-way flow from local to state-level and back, with inputs from local citizens, district and state advisors, county Extension staffs, state specialists and administrators. Special educational thrust programs are developed and implemented as a result of this planning effort.

Volunteer leaders have proven to be very helpful, especially in the Youth Development and Home Economics areas. Their number is legion and their assistance multiplies professional staff efforts manifold and helps the Cooperative Extension Service to conduct effective adult educational programs in all program areas.

OSU SCHOOL OF TECHNICAL TRAINING Okmulgee, Oklahoma

Oklahoma State Tech, called the "Harvard of Technical Education" by a nationally-syndicated columnist, is proud of the fact that it is regarded by industry and educators alike as this nation's finest technical college. Tech, the residential, vocational-technical branch of Oklahoma State University, has a unique mission—the education of

hand and mind, a postsecondary technical curriculum that prepares men and women for gainful employment as skilled technicians and craftsmen.

Tech's three commencements each year produce about 1,000 skilled employees for business and industry. Because of Tech's outstanding reputation for high quality education, a wide range of industrial representatives offer employment opportunities to the skilled Tech graduate.

In 1976 Oklahoma State Tech enters its thirtieth year of service to Oklahoma, meeting the needs of two specific markets, students who desire a high quality, postsecondary technical education, and business and industry seeking skilled technicians and craftsmen.

Oklahoma State Tech's reputation for excellence has far exceeded the borders of this state. Since the opening of Tech in 1946, students from all 50 states and many foreign countries have enrolled. Tech's total enrollment during the three trimesters of 1974-75 was 7,283; the enrollment total for the next, 1975-76 was 7,931. During this same two-year period some 1,931 students graduated, while scores of others found jobs in their area of study prior to full completion of course requirements. Estimated enrollment for the fall trimester at Oklahoma State Tech is 3,250 full-time students.

Oklahoma State Tech faculty are carefully selected and must meet specific requirements, unusual to most higher education, but necessarily unique to this type of educational institution. Tech instructors must possess a high degree of technical skills gained from previous industrial experience. Also they must display natural teaching ability if they are to motivate those students seeking a successful future via a postsecondary education route. Tech now has 175 dedicated instructors employed to accomplish this unique, postsecondary educational mission.

A new auditorium and student activity center started on campus last year is expected to be completed during the first quarter of 1977. This 720-seat auditorium, coupled with the adjacent gymnasium, will permit accommodation of as many as 2,000 visitors at one time during graduations, assemblies, meetings and industrial seminars. Much of the inside work on this new facility—plumbing, electrical wiring and carpentry—was accomplished by Tech students as a live training project.

Demolition of four World War II dormitories is now under way to make room for a new concept in residential facilities developed by Oklahoma State Tech. This new concept—mini dorms—will consist of several eight-to ten-room, one-level residential facilities clustered around a central courtyard. The entire project has been designed to serve as a coordinated educational aid for students in several education disciplines. Here they will experience problems and accomplishments

available only through such a live project. Drafting students will draw detailed plans and renderings. Plumbing students will develop complete sewer and water supply plans and install plumbing fixtures. Building construction students will build the individual units. Electronics and airconditioning students each become responsible for the wiring and airconditioning systems that they will design and install.

All major educational departments on campus sponsor an industrial advisory committee to correlate industry's requirements with Tech's total educational program. These advisory committees also provide the occasion to develop contacts for future instructional equipment donations.

Faculty and staff turnover at Oklahoma State Tech is low. This experienced group is dedicated to fulfilling Tech's unique mission. They enjoy a deep respect from those in business and industry who employ the Tech graduate.

Wayne W. Miller is serving his thirteenth year as a Director of this branch campus. He is also a Vice President of Oklahoma State University.

OSU TECHNICAL INSTITUTE Oklahoma City, Oklahoma

The Oklahoma City Technical Institute experienced one of its greatest increases in enrollment during the fall semester of 1975 with a 25 percent increase over the previous fall semester. The increase was attributed to the beginning of a new horticulture technology program and an increase in the number of nurse trainees entering the Department of Nursing. A nursing class is selected every semester and a class will be graduating each semester commencing in the Spring of 1977. The Institute hopes to provide RN's in sufficient number to fill the great shortage which now exists in Oklahoma City hospitals.

Groundbreaking ceremonies were conducted for an Oklahoma City Police Training Center on the Institute's campus in the fall of 1975. The large, modern facility will house the training staff of the Oklahoma City Police Department and complement the Fire Training Center which adjoins this new structure. Joint use of this facility is planned between the Institute and the City of Oklahoma City.

A new student center has been proposed for the Oklahoma City Technical Institute campus. This structure will house student services and will include a cafeteria, game rooms, lounges, study area, and an Institute bookstore. When the proposal is approved, the students will be served by a facility that is located between the Institute's educational facilities and the Oklahoma City Police and Fire Training Center. Construction is expected to begin in the summer of 1977 with completion of the facility by fall of 1978.

—22—

The Institute was accredited by the North Central Association of Colleges and Schools after a site visit and final review by a team from the NCA in April of 1975. The Institute will again be reviewed in 1979-80. The 1975 team recommended that a student center and a new engineering technology facility be built before the next review period. In the spring of 1976 a team from the Oklahoma State Regents for Higher Education inspected the programs at the Institute and made recommendations and commendations on the courses of study.

A new course in alternate energy sources was established in 1975. One student in this class received a grant to build a model of a design he had prepared on wind energy.

Computer assisted instruction was initiated in 1975 and over 60 courses of study have been prepared by the faculty for student use.

The Institute's role in Oklahoma City continues to grow, and its influence in the affairs of the City is manifold.

CENTRAL STATE UNIVERSITY
PRESIDENT BILL J. LILLARD
Edmond, Oklahoma

Central State University, responsive to the higher education needs of the people of Oklahoma, has continued to develop and mature as a comprehensive liberal arts university. Student and community oriented, teaching and service continue to occupy a paramount position in establishing priorities.

In accordance with the recommendations in the Plan for the 70's, the academic program was expanded to meet the needs of students in new and emerging fields of study. The State Regents for Higher Education approved and Central State University implemented a new bachelor's degree in Forensic Science and a new master's degree in Instructional Media. Central State University now offers 3 certificate programs, 8 preprofessional programs, 55 bachelor degree programs with 112 options, and 12 master degree programs, with 63 options.

Due to retirements and reassignments, several key administrative positions were filled including Vice President for Academic Affairs, Vice President for Student Services, Assistant to the President, Dean of the School of Math and Science, Dean for the School of Special Arts and Sciences, and Director of Public Relations and Public Information. The two Health and Physical Education Departments for Men and Women were combined into a single department under the leadership of one department chair. With an increasing number of international students, approximately 500, a new position of International Student Advisor was filled to provide services for the international student as well as to teach classes in English as a second language.

The physical facilities have been expanded with capital outlay for an annex to the nursing building. The annex was built in conjunc-

tion with an industrial arts construction class at a cost of less than one-half of the average cost of construction. Several improvements to existing facilities were made including complete renovation of Wantland Hall, following storm damage, and new carpeting added to the Library and Mitchell Hall. With the aid of HERO bond money, a campus lighting and sidewalk project was initiated. The number one priority in capital improvements, paving of parking lots, was started with hard surfacing of the University Center parking area.

Central State University experienced a reversal of the national trend of declining enrollments with a fall 1975 enrollment of 12,736, up 783 from the previous fall or a 6.6 percent increase. The graduate division showed the largest increase of 429 students or 15.6 percent.

Central State University continues to change in breadth and depth from its historical founding to a mature multi-purpose institution of higher education and upholds a commitment to serve the people of Oklahoma. To honor this commitment, emerging needs of the University are evident. Students have expressed, and the University recognizes, the need for a broader program base to encompass the doctorate degree, particularly in the areas of Business Administration and Special Education. Continued growth and overcrowding from past years of growth emphasizes the need for a general purpose classroom building. With the addition of a new classroom building, the old temporary structures could be phased out, enhancing campus beautification.

EAST CENTRAL OKLAHOMA STATE UNIVERSITY
PRESIDENT STANLEY P. WAGNER
Ada, Oklahoma

East Central University experienced during 1975-76 its most optimistic student growth, academic and athletic performance that developed a new popular slogan "The Year of the Tiger." Having the tiger as its mascot inspired all segments of the University Community to attach their performance to this designation.

Fall semester of 1975 began with a substantial increase in enrollment which broke all previous marks of total student enrollment. A total of 3,212 students enrolled in the fall which was nearly a 9 percent increase in enrollment. This reflected itself in the addition of new classes, new faculty, and increased occupancy of university housing. The enrollment increase has continued in the succeeding semester.

The "Year of the Tiger" manifested itself in several athletic and cultural accomplishments during the fall semester. The football team not only won the Oklahoma Intercollegiate Conference title but went on to play in the Bicentennial Bowl after the regular season. The Pride of Tigerland Band matched the football team's performance by receiving invitations to appear for a half-time performance before the professional football audiences. They performed at the Superdome

in New Orleans as a result of these invitations. Equal to the band was the musical group, "The Oklahomans" which was recognized by the national USO agency which authorized and supported two extensive tours for this group.

It is difficult to make obvious and visible comparisons of academic performance. Nevertheless East Central University has now completed its full cycle of Presidential Leadership classes and now has on campus some 160 highly qualified student leaders and scholars representing each academic class. The leadership classes have had a substantial impact on the rest of the student organizations and the spirit of the school is permeated with their activity.

Another aspect of the academic effort has been East Central University's growth in the allied health specialty which the Regents identified as our special role. The Baccalaureate Nursing Program has its full complement of faculty, offices, equipment and supplies, and is scheduled for national accreditation this spring. The Medical Records Program was given national accreditation during the past year. Also implemented during the year was the new Master's program in Psychological Services. These programs combined point up the growth of East Central University in three different directions. Its traditional role is continued in teacher preparation. Since the Second World War, East Central developed fine programs in the business area, especially accounting, and now with the Plan for the 70's the environmental and allied health specialty has given the university a comprehensive outlook.

No campus expands without attention to its physical facilities. These were developed primarily in providing increased and quality parking during the last year or so. Over \$100,000 was spent in acquiring additional parking space and upgrading existing parking from loose sand and aggregate to a finished asphalt facility. We expect to continue during the coming year to give further attention to this area since increased student growth has meant substantially more cars on the campus.

•
NORTHEASTERN OKLAHOMA STATE UNIVERSITY
PRESIDENT ROBERT E. COLLIER
Tahlequah, Oklahoma

Northeastern Oklahoma State University has just completed the first year of operation under a new organizational structure which established four major service areas: Instructional Services, Student Services, Planning and Development, and Business Affairs. There are four colleges within the new structure: the College of Arts and Sciences, the College of Behavioral Sciences, the College of Business and Industry, and the Graduate College. Faculty, students, and support staff adjusted quickly to the new structure which now appears to be working as planned.

—25—

Throughout the year, university personnel were continually involved in evaluation and modification of educational programs necessary to assure smooth transition into the 1980's as a part of the State's overall plan developed by the Oklahoma State Regents for Higher Education and published in the revised Plan for the 70's. Priorities were rearranged, new programs were introduced, and in-service studies by the faculty were continued.

A new graduate program, the Master's of Business Administration, was introduced with an initial enrollment of sixty-four students. The total graduate enrollment reached an all-time high with nine hundred new admissions and over three thousand separate student enrollments during the three terms. Elementary Education majors were the most numerous, although a large group of postgraduate students continues to grow and became the second largest category. New programs in Safety and Bilingual Teacher Education were approved, and a cooperative arrangement with the two comprehensive universities permitted Northeastern to offer courses leading to Standard Administrator's Certificates for elementary and secondary principals and schools superintendents.

Improved funding for the university has permitted improvements in the student-teacher ratio throughout the institution while maintaining a high-quality faculty. Salary schedules now enable the college deans to attract and hold a competent staff and the frequency of faculty with earned doctorates has increased to 57 percent.

The old Cherokee Female Seminary building which was constructed between 1887 and 1889 was renovated and reoccupied as a classroom/office building during the year just passed. It is believed this now represents the oldest structure in the State of Oklahoma still in use as an academic building. It was the final renovation project in the current Campus Master Plan which was executed through funds made available by the last State Bond issue. With the completion of this job, the university campus is in reasonably good condition considering the age of many of its buildings. Progress continues in landscaping and beautification of the campus in general.

The receipt of \$212,639 for capital expansion of library holdings and instructional equipment as provided in Section 15 of House Bill 1102 of the First Session of the Thirty-Fifth Oklahoma Legislature allowed the John Vaughan Library Learning Resources Center to improve greatly its facilities and collections. Approximately thirty percent of the allocation was expended for instructional equipment, including a film cleaning unit to lengthen the useful life of our 16mm film collection and television equipment to upgrade an existing campus television system from black-and-white to color capability. The balance of the allocation has been reserved for library materials; most notable among the acquisitions from these funds to date are a microfiche set of the *Library of American Civilization*, a large number of back runs

of periodicals in microform, and a wide variety of 16mm sound film. This allocation has permitted the Library/Learning Resources Center at Northeastern to provide facilities and materials far superior to those possible with normal budgetary support.

NORTHWESTERN OKLAHOMA STATE UNIVERSITY
PRESIDENT JOE J. STRUCKLE
Alva, Oklahoma

Northwestern Oklahoma State University completed its first full year's operation under its new president, Dr. Joe J. Struckle on June 30, 1976. The year proved to be a very successful one in accomplishing both a fiscal and academic operational balance. Considerable readjustment and reassignment of personnel was done in order to attain this balance and to meet the immediate needs of the university more adequately. Committees were appointed to develop long-range planning, based on better faculty/student balance, in areas of academic programs and faculty assignments. Increased effort was made to bring about a better balance in regard to meeting the educational needs of the public schools in the area as well as develop a more consistent working relationship with these schools.

Nearly a million dollars worth of physical plant remodeling and improvement was completed during the year. All classroom buildings are now air conditioned and the beauty of the campus can be seen at night as a result of the installation of a complete new campus lighting system. The oldest and most depleted building on the campus, (Fine Arts Building) is now the most beautiful and functional. Interior and exterior refinishing work on this building and the largest classroom building (Jesse Dunn) has converted very drab and monotonous atmospheres into comfortable, viable and impressive areas.

Perhaps the programs showing most growth during the year were Adult Continuing Education and Law Enforcement. Over five hundred adults enrolled in off-campus classes during the year. Classes were offered in five surrounding communities and were serviced by approximately one-third of the NWOSU faculty. At the same time, the Weekend College, a new concept for Northwestern Oklahoma, enrolled over two hundred and fifty adults in Friday night and Saturday classes. Adults could enroll in as many as nine hours in Weekend College classes and live on campus while doing it. Summer Workshops and camps attracted nearly five hundred additional adults and students to the campus.

Summer School enrollment climbed to over seven hundred students, the highest during this decade. This also represented an increase of 11 percent since the implementation of the two five-week sessions in 1974. In addition, Fall enrollment increased 9 percent over the previous year. The 1975-76 school year was indeed the "turn-around"

year for NWOSU enrollment with consistent increases each period of enrollment.

One of the largest enrollments of Foreign Students occurred during the school year. One hundred and eight students from seventeen countries were represented on campus with students from Bangladesh, Cameroon, Hong Kong, India, Iran, Japan, Kenya, Kuwait, Macao, Malaysia, Nigeria, Pakistan, Peru, Sierra Leone, Thailand, Venezuela and Viet Nam.

NWOSU's Library grew considerably during the year. Over \$70,000 was spent to expand the library resources by 5,000 bound volumes, five Kodak microfiche readers, ERIC microfiche series of over 100,000 items. The library, housed in one of the beautiful new buildings on the campus now has over 100,00 bound volumes, 150,000 microfiche items, 1,000 audio forms and 800 periodical subscriptions. Additionally, the NWOSU Library has been selected by the U. S. Government as a depository for government documents.

During this rather significant year for NWOSU several interesting and outstanding recognitions came to the university and its students. Mr. Jack Annis, 1952 alumnus, was elected as president of the Board of Regents for Oklahoma Colleges; thirty-four NWOSU students were named to Who's Who among Students in Colleges and Universities; two hundred and fifty-two students were awarded academic scholarships; girls athletics were expanded to include four sports (basketball, volleyball, softball and track) and athletic scholarships; the annual state Jim Thorpe Awards Banquet was held on the NWOSU campus for all outstanding state athletes; and Oscar Stover, NWOSU Band Director, was selected, along with four of his students, to represent NWOSU in a European tour of the Bicentennial American Youth Band and Chorus.

Certainly, one of the highlights of the year was the president's visitation schedule to area high schools. Sixty-three schools were visited by the president, personally, which provided a "get-acquainted" opportunity with public school administrators. This was climaxed in the spring with an invitational golf tournament for all area school administrators at NWOSU.

This was truly a year of balancing - planning - and getting acquainted.

SOUTHEASTERN OKLAHOMA STATE UNIVERSITY
PRESIDENT LEON HIBBS
Durant, Oklahoma

Southeastern Oklahoma State University, a multi-purpose institution, has again maintained a steady rate of increase in enrollment over the previous year. The 1975 fall semester headcount resident enrollment was 4,267, and the total fall semester, 1975, student-credit-hour enrollment was 48,845.

—28—

A significant event in the area of student enrollment this past year was the university's effort to do its part in helping the Vietnamese refugees who relocated into the United States in August of 1975. Approximately 250 Vietnamese students arrived on campus in August, and Southeastern acted as a clearinghouse through which these students passed on their way to study situations on other campuses.

During the past year, Southeastern moved into the fields of continuing education and public service by sponsoring a number of programs within these areas. In this connection, some Saturday workshops were provided for the business people in the community; the co-op educational program combined practical experience related to the student's field of study; and the one-day class schedule, initiated in the spring of 1976, is being continued by popular demand.

Under the direction of the School of Business and Industry, a concerted effort to work with local recreation and resort facilities has resulted in new programs through the university in the area of Recreation.

A new degree program in Social Gerontology is the first such degree program in Oklahoma, and one which prepares persons as teachers and counselors in many phases of work with the elderly. Another new four-year degree program at Southeastern and also the first of its kind in Oklahoma is in Bilingual Education.

A most exciting and ambitious program which began in April of 1976 is that of preparation of a general capabilities presentation about Southeastern. It is the feeling that business, industry and community leaders, as well as alumni of Southeastern, are in need of more extensive information about the excellence on campus. This program consists of both printed materials and a slide presentation.

The Physical Science Department completed the second year of research on an extensive muscular dystrophy program, and a Bioscience research project is underway in the Biological Science Department. The Child Development Center, part of an extensive program in early childhood education, has been initiated by the Elementary Education Department. The Center provides a laboratory environment for students and faculty at Southeastern working in the areas of child development and learning disabilities.

The Industrial Education Technology Building was completed and readied for use this past year. It houses more than 19,000 square feet of floor space for students and machines. Phase two construction is scheduled to begin during the 1976-77 academic year and will house power mechanics. Phase three is a building to house electronics and drafting departments.

The spring of 1976 marked the completion of building renovations in the home economics department. New furniture and appliances have made the department a modern facility.

SOUTHWESTERN OKLAHOMA STATE UNIVERSITY
PRESIDENT LEONARD CAMPBELL
Weatherford, Oklahoma

Even though the financial strain was much in evidence, Fiscal 1976 was a year of encouragement for the faculty and staff of Southwestern Oklahoma State University.

After two years of declining enrollment, a slight — but positive — gain was recorded for the fall 1975 semester, resulting in a more pleasant campus atmosphere. The final head count was 4,961, including 4,099 undergraduate and 862 graduate students and a full-time-equivalent figure of 4,376.

During the year ending on June 30, 1976, Southwestern people, students and staff, were certainly as busy as they have ever been. Few had time to take note of the fact that it was the university's Diamond Anniversary, marking 75 years since the Territorial Legislature established Southwestern Normal School.

They were involved in programs that added prestige to this institution of higher learning at state, regional, and even national levels while updating and upgrading teaching methods solely for the purpose of turning out a better product, our graduates.

Great advances in electronic technology have primarily benefited the physical sciences on our campus up to now. We had taken advantage of the computer to speed up and improve the enrollment process, but mainly these marvels of this era were reserved for the physics, chemistry, and mathematics students.

Highly sophisticated equipment directly out of the space age has been acquired by the Psychology Department and is being put into service as teaching tools.

Southwestern's Department of Mathematics purchased a mini-computer recently to provide students with experience on small-system computing tools. Shortly thereafter, the Department of Social Sciences found that virtually the same piece of equipment could bring improvement to the geography, political science, and sociology disciplines. The National Science Foundation agreed, and obligingly granted \$12,000 in matching funds to provide a mini-computer for the Social Sciences Department.

NSF for the third consecutive year paid much of the cost of a Student Science Training summer program in the Chemistry Department that brought 33 high school students to Southwestern for exposure to, and to seek possible solutions for, the nation's energy problems.

The Department of Health, Education and Welfare again funded the School of Pharmacy's Capitation Grant and Pharmacy Clinical Instruction in Skilled Nursing Facilities Program.

A new metric education project for southwestern Oklahoma public school teachers won approval from the U. S. Office of Education, as did the request for a continuation of the Cheyenne-English Bilingual Program.

In the area of physical education, an all-out effort was made to bring women's athletics at Southwestern into compliance with Title IX. Four women faculty members coaches and two student assistants conducted an extensive program of intercollegiate competition in tennis, volleyball, softball, field hockey, and basketball.

Physics acquired a 14-inch Celestron telescope in astronomy; rock cutting tools in geology; high-quality, digital multimeters and function generators in electronics, and laser, microwave, and nuclear equipment for physics laboratories.

Chemistry added a Waters high-pressure liquid chromatograph, with an absorbance detector and a differential refractometer, and a Beseler color enlarger.

A grant total of 977 degrees were awarded at convocation exercises in July 1975 and May 1976. Included were 77, Bachelor of Arts; 34, Bachelor of Arts in Education; 34, Bachelor of Music in Education; 220, Bachelor of Science; 227, Bachelor of Science in Education; 142, Bachelor of Science in Pharmacy; 242, Master of Education; and one, Master of Science in Applied Psychology.

CAMERON UNIVERSITY
PRESIDENT DON OWEN
Lawton, Oklahoma

The 1975-76 academic year was one of great progress at Cameron University. Physically, the most significant project was the start of construction of the long-awaited Fine Arts Center. The new, completely modern facility is now well on the way to completion on the east campus and will be ready for occupancy sometime in the early spring of 1977. The Fine Arts Center will eventually house the Departments of Speech-Drama, Music and Art.

Renovation of Nance-Boyer Hall has been completed and the south area now accommodates the Language Arts and the Nursing departments. The north portion is the new home of the Department of Education and Psychology, the Department of Social Science and the Student Services offices. Also the Reading Center is located in the air-conditioned north section of Nance-Boyer.

Of special significance to not only the University but to the entire Lawton and southwest Oklahoma community was completion of the installation of artificial turf in Cameron Stadium. It will be fully utilized by all segments of the community. Besides the Cameron

football team, three Lawton high schools also use the field. It has been used by a city-wide bicentennial extravaganza, a charitable fund raising production and for district and regional band competition.

A section in the west end of old North Hall has been converted into an 80-place dining area. The new food facility features sandwiches, quick lunches and refreshments. It has relieved much of the overload in the Student Union Center and provides a much more convenient snack stop for those on the north side of the campus.

Two new academic programs were introduced during the year. A degree program in Sociology was inaugurated at the beginning of the academic year following approval by the Regents for Higher Education the previous year. Extended surveys had indicated the need for such a degree program and the response and participation has been gratifying.

A program was begun in Driver Safety Education, designed primarily to assist those teachers of Driver Education to satisfy state requirements. This program has also been well received and the participation is high.

The Department of Music was granted accreditation in the National Association of Music, a real achievement and a goal of the department for several years.

The Department of Nursing received a continued accreditation in the National League for Nursing. Graduates of the Cameron Nursing program, as they have the past few years, scored impressively high when taking the State Board examinations for registered nurses.

It was a good year for Cameron science majors. Four students applied for admission to medical schools and all four were accepted.

Cameron's enrollment was up significantly again this year. It exceeded the projected enrollment by several hundred students. We fortunately have the physical space to accommodate the current enrollment but additional classrooms will necessarily become a high priority consideration if the numbers continue to increase in the immediate future.

The Federal Aviation Agency and the Oklahoma Department of Institutions, Social Rehabilitative Services continue to function in leased University space and their presence on campus is a most cordial and non-conflicting arrangement.

LANGSTON UNIVERSITY
PRESIDENT THOMAS E. ENGLISH
Langston, Oklahoma

In July of 1975, Langston University underwent a significant change in administrative structure. With the appointment of a new president, reorganization of the Office of Business Affairs, and the

establishment of an Office of Federal Relations, the University obtained a high degree of credibility in fiscal affairs.

Seven new associate degree programs were approved for the fall semester as a part of our Technical Occupational Program (TOP) with a \$190,310 grant from CETA. TOP, with a projected enrollment of 75 students, had an actual enrollment of 79.

Construction of the addition to the C. F. Gayles Health, Physical Education and Recreation Center was started in the late summer of 1975. The addition, when completed in the fall of 1976, will include an olympic size swimming pool, dance studios, weight room, classrooms, and office space. Also, the original structure was renovated and a new gym floor has been completed.

Renovation of the Cooperative State Research Services (CSRS) complex was completed and the center occupied in the fall semester of 1975. Seven research projects in rural development and basic and applied science, funded through the 1890 Land-Grant Act, with a total value of \$559,629, were under investigation during the past academic year.

A positive enrollment trend, when compared with the previous year, was recorded in the fall, spring, and summer terms. The University experienced a slight enrollment increase during the fall semester, a 14.5 percent increase for the spring semester, and a 10.5 percent increase for the summer session. During the summer session the enrollment of non-blacks reached an all time high level.

Several major projects were launched during the academic year. "Interdisciplinary Studies," funded by HEW, is a program designed to make higher education more responsive, through interdisciplinary approaches to contemporary conditions, needs, and demands occasioned by changes in human affairs. This program is committed to the creation of new curricula that will enrich life in the entirely novel circumstances, resulting from an artificial environment, man-made by a technology systematized and reinforced by science. Because of the mandate by HEW to increase non-majority enrollment, and because of this institution's philosophy to insure the continuance of our democratic principles, a request was made to HEW to support a sustained effort to increase our non-black enrollment. The proposal was funded and a full-time office for the recruitment of non-black students was established. The increase in our non-black enrollment during the 1976 summer session has already been noted.

A select group of businessmen and university administrators, as well as professors, from across the nation were asked to serve on a special "Blue Ribbon Committee." This committee was asked to look at the present curricula offered at the University to determine the relevancy of the present offerings to the world of work, and the preparation of young people in the present-day social order.

The committee was also asked to explore three concerns: The provision of experiences for student development, making the private needs and concerns of students as the dominant thrust; the increasing emphasis upon research in the social sciences with the end result of such investigations being those of social utility; and the increased participation in community service projects and continuing education offerings. A faculty task force has been organized to study the report of the Blue Ribbon Committee and to devise ways and means for the implementation of the committee's recommendations.

During the late spring, Langston University entered into two cooperative arrangements with Oklahoma State University. The first arrangement involves a cooperative effort with the Oklahoma State University Army ROTC Unit. Beginning in the fall of 1976, Langston students will be transported to the Stillwater campus for instruction in the Basic ROTC course. The second arrangement involves the Oklahoma State University School of Veterinary Medicine. Also starting in the fall of 1976, Langston University will offer a pre-veterinary science program. Upon completion of this three-year program the student is eligible for admission to a college of veterinary medicine to pursue studies leading to the doctorate in veterinary medicine.

The Theatre Arts branch of the recently organized Department of Communication presented several major productions in the newly-renovated Dust Bowl Theatre. The productions were highly acclaimed by the press and one of the musicals, Hello Dolly, was invited to several cities in Oklahoma. Approximately twenty-five students participated in a "Summer Theatre Workshop '76," offering nine hours of credit and two major productions — You're a Good Man Charlie Brown, and Harvey.

In 1970 the Oklahoma State Regents for Higher Education, in its Role and Scope Study, designated Langston University as a college that will design experimental curricula for low-income students. In keeping with this stated philosophy, Langston University successfully applied for participation in an Eleventh Cycle Teacher Corps Project. The Teacher Corps project was started in July of 1976, and involves Boley, Oklahoma, the community component, and the collaboration of Oklahoma State University in providing graduate program instruction.

OKLAHOMA PANHANDLE STATE UNIVERSITY
PRESIDENT THOMAS L. PALMER
Goodwell, Oklahoma

Panhandle State University as an educational institution devoted to rational purposes will seek to set a high example for other organizations in society. Formulating its goals and settling its differences through democratic and peaceful processes. As a public agency created to serve the legitimate needs of individuals and society alike, the uni-

versity pledges to serve the needs of its constituency through the provision of around-the-clock and around-the-calendar service. In this manner the resources of the institution will be utilized to their fullest potential.

Panhandle State University is proud to report that in 1975 we received a ten-year accreditation from North Central Association. This is the first time since the initial accreditation by North Central that the university has received the full ten-year accreditation. Several complimentary statements were made by the evaluation team which visited Panhandle State University. It was noted that great strides had been made in curriculum improvements, student-teacher ratio and administrative organization of the institution. Special commendation was given our teacher education program. It was mentioned that the placement office was not able to fill all requests for teacher graduates.

In November, 1975, a campaign was started through the Panhandle State Foundation to raise finances to be used for student scholarships. The first scholarship drive was very successful with over \$75,000 being collected, much of which will be retained for investment with only the interest being used for scholarships. It is the plan of the Foundation Directors to conduct an annual scholarship drive. If their efforts are successful this should be a great aid to the university and to the students who attend here.

Facility improvement with available HERO Bond money is almost totally complete. While there is need for new facilities and the upgrading of old facilities, the physical plant is in better condition than it has been for a number of years.

During the past two years Panhandle State University's Marvin E. McKee Library has undertaken the task of being transformed from a traditional print-oriented library to a modern multi-media learning center. In that period of time the library collection has increased from less than 64,000 volumes to over 72,500 library materials. This increase in library materials is made up of many material formats including printed materials, motion picture films, sound and silent filmstrips, microfilms, sound and silent slide series, audio-recordings, and multi-media kits. In addition to the much needed influx of new library materials, it has also been possible for the library to acquire desperately needed audiovisual equipment which enables faculty and students alike to use and enjoy Panhandle State's rapidly growing collection of excellent library materials. Obviously, these notable improvements in the library collection have enormously improved the quality and quantity of resources and instruction possible on the Panhandle State University campus.

We will continue in our efforts to upgrade the academic program and request new programs through the State Regents that will meet the needs of a changing society. Just recently the State Regents approved

three new programs that should be very helpful in meeting the needs of the students. Those programs are — Industrial Business Management, Technology, and a Bachelor's Degree in Music Liberal Arts. Additional programs that have been requested through the State Regents and held in obeisance at this particular time are Agronomy — Crop Insurance Option, a Bachelor's Degree in Library Science, and a two-year Veterinary Technology program.

The students, faculty, and staff at Panhandle State University are excited about the progress being made and are looking forward to a rewarding 1976-77 academic year.

UNIVERSITY OF SCIENCE AND ARTS OF OKLAHOMA
PRESIDENT ROY TROUTT
Chickasha, Oklahoma

The 1975-76 academic year at the University of Science and Arts of Oklahoma was highlighted by recommitment to the University's purpose by administration, faculty and staff. USAO was reorganized administratively under Vice Presidents for Academic Affairs, Fiscal Affairs, and the University Community. By providing clearer lines of responsibility for all academic and support areas, the University has been better able to meet its goals.

The formation of an academic council; department chairpersons who meet regularly to consider matters relating to the academic program; and an administrative council devoting itself to University administration, provide leadership for the campus. These councils, the Faculty Association and the Student Association cooperate in the decision-making process.

A nationwide search for thirteen faculty positions resulted in a fourteen percent increase in doctorates on the faculty. The new professors bring a wide variety of degrees from the nation's more prestigious universities. Their addition is expected to enhance the University's liberal arts offerings and strengthen career preparation in the University's professional degree programs.

Among new course offerings approved during the year were: fourteen courses in business and economics; two in education; and four each in political science and sociology, which provide the basis for a proposed criminal degree program.

In the area of student affairs, the University established a new Student Services Center to provide counseling services, financial aid assistance, and health services.

The 1975-76 year was one of continued growth and development for USAO. Compared to the previous year, the University had a twenty-one percent increase in full-time-equivalent enrollment and an overall

budget increase of thirty-one percent. Substantial improvements were made in instructional equipment and library holdings.

The current trends in enrollment increases and improved financing, the recruitment and selection of highly qualified faculty members, and the outstanding cooperation and assistance from local citizens enhances our outlook for the future and should enable us to make greater progress toward our goal of innovative programing in the liberal arts.

THE OKLAHOMA COLLEGE OF
OSTEOPATHIC MEDICINE AND SURGERY
PRESIDENT JOHN BARSON
Tulsa, Oklahoma

During FY 1975-76, which was the second full year of operation for The Oklahoma College of Osteopathic Medicine and Surgery, the College program continued to experience vigorous growth in all areas. Significant progress was made in the areas of facility development and construction, increased student enrollment, expansion of the academic program, and continuing recruitment of qualified faculty and staff.

The most important outward development at the College was the completion of planning and the start on construction of the new campus in the Westbank II Urban Renewal Area of Tulsa. Ground was broken December 10, 1975, and construction of the three interconnected building elements has progressed ahead of schedule. The campus has attracted national attention for its innovative energy-saving design elements. Financing for the facility is by a \$4,465,000 construction assistance grant from the U. S. Public Health Service and \$1.5 million allocated by the Oklahoma State Regents for Higher Education.

On July 1, 1975 student enrollment more than doubled. The second entering class of 56 students began studies July 1, 1975, and during the year the school's third entering class of students was selected. The College encourages applications from students with backgrounds in rural areas and dedication to family practice in such communities. Of the 76 new students selected, 71 are from Oklahoma. The College initiated an Affirmative Action Admissions Plan allowing the admissions policy and academic program to supplement the existing procedures and services, to serve students with special needs.

During this year the school's inaugural class, which entered in 1974, underwent examinations in the basic science areas conducted by the National Board of Osteopathic Examiners, and results were most gratifying. On these nationally standardized examinations for students at all ten colleges of osteopathic medicine in the nation, these first students from OCOMS to take this examination achieved first-place ranking in four of six subject areas, and ranked fourth in two others.

In academic program development, major attention was given to development of the clinical portion of the educational program. Hospital affiliation agreements were signed with numerous hospitals throughout the state to provide for hospital clinical training experiences. In addition, over 150 clinical clerkship experiences were identified in relevant community health and public health facilities. The first in a planned series of a community-based primary care clinics was established in the far-western Oklahoma town of Vici, which is in a county without any resident physicians. Vici and Dewey County residents will benefit from ambulatory medical care as a result of the College's educational program operation.

Keeping pace with the growth in student enrollment, nationwide faculty and staff recruitment continued. Most importantly, the College Dean Advisory Search Committee recommended that J. Scott Heatherington, D.O. of Oregon be appointed as the College's first dean, and Dr. Heatherington accepted the position.

Another measure of progress is the highly favorable report and continued accreditation status received from the Bureau of Professional Education of the American Osteopathic Association, which is officially recognized by the U.S. Office of Education as the accrediting agency for colleges of osteopathic medicine. The Survey Team made its third annual on-site visitation in November to evaluate the College for continued pre-accreditation status, and reported that the college is successfully meeting current and future needs of the students.

In addition to using the allocated Educational and General Budget of \$1,364,454 for FY 1975-76, the College received development support from federal agencies: Health Professions Capitation Grant, \$65,767; Start-up Assistance Grant, \$270,000; Health Professions Special Project Grant, \$94,000; Health Professions Student Loan Award, \$19,746; and Student Work-Study Program, \$62,173.

In summation, the vigorous growth and development that occurred this past year helped move the College toward its goal of graduating osteopathic family physicians to meet the health care needs of Oklahoma. Considerable credit for these accomplishments is due the Governing Board, the Oklahoma State Regents for Higher Education. With their continued guidance and support, the College enters with confidence into its fourth year of development, growth and service to Oklahoma.

CARL ALBERT JUNIOR COLLEGE
PRESIDENT JOE E. WHITE
Poteau, Oklahoma

The 1975-76 fiscal year at Carl Albert Junior College brought to the institution a number of accomplishments that made for a pleasant academic year and instilled in the board of regents, administration, faculty, students, and clientele additional pride in the school.

Not the least of the accomplishments was an increase in enrollment to an all-time record headcount; an increase in FTE was commensurate with the headcount increase. One reason for the enrollment increase was an intensive recruitment campaign organized and conducted under a new president and the formation of community support groups for the college, including a women's auxiliary to the Carl Albert Junior College Alumni Foundation.

Progressive developments were also noted in the educational program. In order to further its image as a comprehensive community college, new courses and programs were developed in the areas of vocational-technical education and community service. A restructuring of programs and courses in the university parallel curriculum also was achieved to afford better quality education in that area.

The college took several big steps toward full accreditation by the North Central Association of Colleges. A policies and procedures handbook encompassing every part of the institution's total operation was published and distributed; a new student handbook was completed; holdings in the learning resources center were increased substantially; the college admirably stood a biennial evaluation of a team of educators representing North Central; a self-study of the total institution was begun.

Improvements and additions also were made to the physical plant. Finishing touches were put on the new student center, including the conversion of one room to a banquet-seminar-conference room called The Blue Room. Food services were added to the union, and the bookstore was expanded and its stock increased. The fieldhouse was completed during the year, and the Trojan basketball team — the best in the history of the school — played some of its final games of the season in the structure. Some of the most noticeable physical improvements on campus were made in the parking areas where curbing and asphalt paving were installed.

Several new faculty members also were added to the staff. A personnel increase also was necessitated in the auxiliary staff by the increased enrollment.

Staff and student morale improved steadily during the year as community support, acceptance, and understanding of the college's purposes grew. With that and a firmer financial base engendered by the increased FTE, the college can only be optimistic about the future.

CLAREMORE JUNIOR COLLEGE
PRESIDENT RICHARD H. MOSIER
Claremore, Oklahoma

Enrollment in college credit courses increased 50 percent at the Claremore College in 1975-76 over 1974-75. Enrollment in Community Service programs and courses increased 38 percent for the same period.

The construction and dedication of a new college library, the repair of the leaking roofs on campus, the installation of a new main water line, and the exterior repair of the administration building marked the beginning of projects included in an increasingly critical major campus renovation program.

Through a grant from the Department of Health, Education and Welfare, a Cooperative Education program was initiated in cooperation with area leaders in business and industry. Three management executives from business and industry contributed their time and talent to a complete review and evaluation of the administrative procedures and staff of the college, and agreed to act as consultants on a continuing basis for the upgrading of administrative effectiveness.

A twenty-one member committee from the college's service area developed a college mission statement and an institutional statement of values to be used by the Board of Regents and the administration of the college in long-range planning and development. The entire professional staff was involved in establishing personal and institutional goals.

Dilapidated and inadequate facilities, and a lack of approved technical and occupational programs, continued to be the major factors limiting the ability of the college to render educational services to an ever increasing number of people of the area. Campus facilities continued to require large amounts of operational monies because of deteriorated inefficient condition. Rapidly rising energy costs forcefully dramatized the need for major campus renovation. Despite an all out effort which provided for space and service for 500 more students than the college was funded for or projected to enroll, people from the service area were refused enrollment because of lack of adequate instructional space, lack of technical and occupational programs, and lack of operational funds.

At the end of the year the college marked an official enrollment increase of 343 percent over the five-year period from the fall of 1970 to the fall of 1975. In preparation for the years ahead, the Board of Regents of the Claremore Junior College officially adopted a mission statement consistent with the role and functions described for the college by the Oklahoma State Board of Regents for Higher Education entitled *Claremore Junior College - 1982*, and an *Institutional Statement of Values*, and planning was begun for the development of intermediate goals.

CONNORS STATE COLLEGE
PRESIDENT MELVIN SELF
Warner, Oklahoma

It seems that it is time we faced up to a critical situation that gets continuously worse. We find no way to continue to grow at our present rate and to add no buildings and only partial financial resources without penalizing the instructional program. While our institution might be considered to be progressing because of a 58 percent growth in numbers, it is actually retreating in quality of education.

Our facility utilization continues above 200 percent. Our teacher-pupil ratio is well above 35 to 1, and yet our average teacher salary is below the state and regional average.

While we have received the largest increase in our budget in the history of the school, it was still short of our increase in enrollment by 25 percent without considering an inflation factor. The increase in state appropriated funds per pupil in FTE is barely 10 percent above what it was ten years ago while the student's effort has increased about 80 percent.

We could give a glowing report about our growth in numbers, about our building renovations, about the accomplishments of our athletic teams and about our campus beautification program, but all such reporting would serve as window dressing only and would fail to address the true progress of the institution. While it may sound morbid, the fact remains, we haven't made satisfactory progress during the biennium.

EASTERN OKLAHOMA STATE COLLEGE
PRESIDENT JAMES M. MILLER
Wilburton, Oklahoma

During the 1975-76 school year, Eastern Oklahoma State College experienced a continued growth in enrollment with a continued strength in veteran enrollment, technical enrollment, and enrollment in evening offerings.

Curriculum changes were made to improve the programs in arboriculture, home economics, drafting and design. Additional courses were added in health and physical education to provide a broader curriculum of first aid instruction. The Registered Nursing curriculum was also adjusted to strengthen an already excellent program.

Although the campus of Eastern was severely handicapped by the December 5, 1975 tornado damage, we were able to continue classes uninterrupted, repairing and replacing all damaged structures.

Considerable improvements were made in the facility housing the agricultural meats program with the result that Eastern has one of the finest meat processing facilities in southeastern Oklahoma.

Instructional programs were benefited by an input of money for library and teaching equipment. Eastern significantly improved its library holdings and its audio visual capabilities in support of instruction.

Faculty salaries have increased from an annual salary for 9-10 month faculty of \$12,555 in 1975-76 to \$13,265 in 1976-77.

Eastern students brought recognition to the college in the areas of ROTC, scholarships, student leadership scholarships, athletic honors.

An Adult and Continuing Education office was established and provided quality instruction especially tailored to meet the needs for which Eastern was requested to provide.

EL RENO JUNIOR COLLEGE
PRESIDENT BILL S. COLE
El Reno, Oklahoma

El Reno Junior College experienced numerous changes during the 1975-76 academic year including a significant increase in enrollments, approval and implementation of new programs and class offerings, completion of new and remodeled facilities, additions in staff and re-organization of the organizational structure.

Enrollments increased in headcount from 572 to 765 and in FTE from 480 to 649.

Three new two-year programs, Mid-Management, Marketing and Merchandising and Corrections, were approved and readied for implementation. Additional courses were added to the curriculum in agriculture, emergency medical technology and engineering.

Satisfactory progress towards full North Central accreditations was established during a biennial visit by North Central consultants in December, 1975.

Using state and federal funds provided through the State Regents for Higher Education, four new class laboratories (10,000 sq. ft.) constructed to house science, art, and business programs were completed and occupied in November, 1975. The business office and office of admissions and records were separated through the conversion of an existing classroom to house the business office, making possible the separation of functions and delineation of areas of responsibility.

A competitive girls basketball team was added to the athletic program to permit equivalent opportunity for females with regard to this facet of student activity. Two female student representatives from El Reno Junior College entered the regional tennis tournament winning the individual championship, doubles championship and team title.

President A. R. Harrison resigned effective January 1, 1976 and Dr. Bill S. Cole was appointed as the new chief administrative officer of the college.

In February, a new Campus Master Plan with projections to 1980 was approved by the State Regents for Higher Education. The plan contained projected enrollments of 1,250 FTE and 1,800 headcount by 1980, new programs designed primarily to serve the growing demand in occupational and technical fields and capital improvements including library and office space and a physical education facility.

The organizational structure was revised to identify and establish four instructional divisions with divisional chairpersons. In addition, Deanships for Occupational and Technical Education and Student Services were approved.

A revitalized and expanded adult education and community service program was implemented. Two hundred and forty-seven people enrolled in 11 adult educational offerings during the spring and summer terms.

A "Center for Student Services" was conceived and prepared for operation by July 1, 1976.

In June, 1976 a "Career Information Center" was developed to provide greater student access to the world of work. This center is jointly sponsored by the Learning Resources Center and the Center for Student Services.

MURRAY STATE COLLEGE
PRESIDENT CLYDE R. KINDELL
Tishomingo, Oklahoma

The major emphasis of Murray State College during this reporting period has been the continued development of the institution into a more comprehensive two-year college commensurate with the assigned functions prescribed by the Oklahoma State Regents for Higher Education: To provide a comprehensive two-year postsecondary educational program to serve the needs of residents of the South Central Oklahoma counties of Atoka, Bryan, Carter, Coal, Garvin, Johnston, Love, Marshall, Murray, and Pontotoc; To provide an educational program which gives predominant emphasis to technical and occupational education; To provide a program of general education which will enable students to develop the attitudes, knowledge, qualities and skills necessary for them to be effective as a person, a family member and a citizen; To provide educational programs of two years or less for students who plan to transfer into baccalaureate and professional programs at senior colleges and universities; To provide a program of education for youth and adults whose previous educational experiences have not prepared them for achievement at the collegiate level; To pro-

vide guidance and counseling services for all students; To provide community services to improve the cultural economic and social environment of the area served by the college.

During this reporting period the College experienced a growth in students being served from 1,010 to 1,459 reflecting positive results from improved curriculum, the Ardmore Higher Education Center, and the physical facilities renovation.

The Engineering-Technology Building was completed and is being fully utilized. The Learning Resource Center has been greatly improved through the special allocation of funds. A new parking lot to serve increased enrollment has been completed. Educational television service originating on campus has been expanded.

During the next reporting period, plans are being made to complete a new baseball field, complete new street construction, improve parking lots and complete a Bicentennial Monument to Murray State College War Dead. Continued emphasis will be placed on improving the instructional program to provide better educational services to our students.

NORTHEASTERN OKLAHOMA A&M COLLEGE
PRESIDENT D. D. CREECH
Miami, Oklahoma

Northeastern Oklahoma A&M College enrolled the largest number of students in its history during the 1975-76 school year. The previous all-time high was 2,430 in 1969. The 1975 enrollment was 2,730. A change in enrollment procedure, using available computer resources, simplified and improved the enrollment process. The new procedure also made possible the production of student profile and follow-up data for use in internal research and for improving available data about students.

The college housing facilities also experienced an all-time high with an occupancy rate of 113 percent at the opening of school. Students were temporarily housed three to a room and in some of the lounge areas. Off-campus housing was not sufficient to accommodate the unusually large student enrollment.

The instructional program of the college was improved by the addition of a new program in Horticulture and an upgrading of existing Refrigeration and Air-Conditioning and Ranch Management Programs. Advisory committees were active in all of the occupational programs and some transfer programs. Improved instruction has resulted from the use of advisory committees.

A one-time grant from state funds for improvement of the Library Resources Center in the amount of \$83,154 provided for books, audio-

visual materials, periodicals, and equipment. The availability of these funds has made possible a superbly equipped Learning Resources Center on the campus.

The balance of the Phase II funds for equipment in Cunningham, Shipley, and Copen Halls has been expended. In addition, some classroom and office facilities and equipment have been maintained and improved from other budget funds.

Auxiliary and student activity areas of the college were improved by the paving of parking lots, development of intramural sports areas, renovation of dormitories, and the consolidation of Traffic and Security into the Student Services complex. Better utilization of the housing facilities was accomplished during the summer by offering summer camps in basketball, twirling, cheerleading, and gymnastics for junior high school students in the area.

There is a critical need for funds for capital outlay on the campus. Equipment in many of the instructional areas is obsolete or worn out. The nursing program is housed in facilities designed for other purposes and are completely inadequate. Some of the older buildings need to be renovated and modernized. Adequate maintenance storage and shop areas are nonexistent. It is hoped that funds will be made available for building, equipping, and modernizing facilities on this campus.

NORTHERN OKLAHOMA COLLEGE
PRESIDENT EDWIN E. VINEYARD
Tonkawa, Oklahoma

What kind of a year was 1975-76 at N.O.C.? As with others, it was interesting, challenging, and different.

The institution experienced a resurgence in enrollment which placed it again among the sector of healthy, thriving colleges in the state. The completion of a new swimming pool addition and a modernization project in two older buildings enhanced the physical facilities. The pool proved to be very popular with students and staff. The development of a new area for placement of additional married housing units was begun.

Highly significant was the production of two college courses on video tape and the offering of these via the community cable systems within the service area. These tapes were also made available for play-back in the library so that students might enroll in the courses on an individual study basis. Off the air taping has made available such series as the Ascent of Man, Classic Theatre, and The Adams Chronicles as the basic material for college courses. Taping of other programs such as the Civilization series makes enrichment viewing possible. The library added its 25,000th volume during the year.

Other non-physical changes of some consequence occurred. After much study, a new "Institutional Professional Participation System" replaced an older faculty association as the arrangement for sharing of the staff in affairs of substance within the college. The college celebrated its own 75th anniversary and the nation's bicentennial in a number of ways, not the least of which was the publication of a book *From UPS to NOC: The First Seventy-Five Years* written by Mac Bradley, a faculty member. This document, skillfully combining fact and color, has been well received in the area and in state historical circles.

Indeed, 1975-76 was a unique and stimulative year.

OSCAR ROSE JUNIOR COLLEGE
PRESIDENT JOE LEONE
Midwest City, Oklahoma

As an urban two-year college with an open-door admission policy and a comprehensive curriculum, Oscar Rose Junior College is necessarily aware of the divergent educational needs of its student body. Since opening in the fall of 1970, this institution has made significant changes to adjust to the needs of the clientele served. In the fiscal year covered in this report, July 1, 1975, through June 30, 1976, this College made appropriate academic program and personnel changes and accreditation accomplishments, finished construction of and dedicated two new classroom buildings, purchased 13 acres fronting on Interstate 40 and a 32,000 square foot building for specialized classroom and office space, were designated to be the State Training Center for Oklahoma's Wastewater Technicians, and finalized plans for the extension of Paris Road to Interstate 40.

Oscar Rose Junior College was granted full institutional accreditation from the North Central Accrediting Association in April, 1975. In fiscal year 1976, self-studies and site visits were conducted for Vocational Technical Programs, the Medical Laboratory Technology Program, and the Legal Assistant Program. Full accreditation has since been granted to the Medical Laboratory Technology Program making it the first in Oklahoma to receive full accreditation by the American Medical Association. The Legal Assistant program was also granted full accreditation at the August 1976 meeting of the American Bar Association.

Collegiate enrollments increased to 7,766 students in the fall 1975 semester and to 7,818 students in the spring 1976 semester, thus maintaining this institution's rank as the fourth largest in the State of Oklahoma in terms of collegiate headcount enrollments. To effectively handle these enrollment increases, 18 full-time faculty instructors were added to the teaching staff, a percentage increase of 19 percent, bringing the full-time faculty to 115 for the spring 1976 semester compared to 97 a year earlier. The combined teaching loads of all faculty, full-

time and part-time, resulted in a full-time teaching equivalency of 172.3 instructors as compared to 136.2 instructors in Fiscal Year 1975. Each FTE instructor taught an average of 1,005 student-credit-hours during the academic year.

Phase II of the Capital Improvement Program was completed with the dedication of the new Humanities and Social Sciences Classroom Building in May, 1976. The Humanities Building, with approximately 25 classrooms and 25 offices, was opened for classes in August of 1975. The Social Sciences Building, with an equal number of classroom and office spaces, was opened for classes in January of 1976. The 2.4 million dollar project helped provide much needed classroom and parking space to alleviate overcrowded conditions. In Fiscal Year 1976, the College purchased the Universe Building to become the Health/Environmental Science Building which will in Fiscal Year 1977 house six Allied Health academic programs and the State Training Center for Oklahoma's Wastewater Technicians. As a result of the purchase of this building and the adjoining approximately 13 acres, this College was able, in cooperation with the City of Midwest City and Oklahoma County, to extend Paris Road to Interstate 40, thus providing direct access from I-40 to the College campus, a long-range goal and a significant accomplishment for the future development of the College.

Oscar Rose Junior College appreciates the local and state support provide in the past and looks forward to continued cooperative relationships as this College enters its seventh year of service as a public institution of higher education.

SEMINOLE JUNIOR COLLEGE
PRESIDENT ELMER TANNER
Seminole, Oklahoma

The period covered for this report is from July 1, 1975 through June 30, 1976. It was a period of continued development for Seminole Junior College, as the student body increased from 1,438 to 1,982 with a full-time-equivalent of 1,184.

The College moved into its new facility that houses all Student Personnel Services, Music, and Art. During this period ground was broken for a new Library and Media Center, which will be completed in time for the school term 1976-77. It was the decision of the Seminole Junior College Board of Regents to name this facility the David L. Boren Library.

The faculty increased from 48 to 52 and during the year the community continued to use College facilities for the various civic functions. The Seminole Junior College Womens' Basketball Team became National Champions, which was a distinct honor for the College and the State of Oklahoma. Dixie Woodall, Coach, served as an assistant and toured Russia with a group of American women basketball players.

With a special grant from the Legislature the Library increased its holdings to 14,192 book volumes and 14,570 volumes on Microfiche. This allowed the Library to subscribe to 202 periodicals. With the addition of the David L. Boren Library, the Library can expand to approximately 45,000 volumes with the new space.

Parking continues to be a problem and one new parking lot was added during this period as well as four lighted tennis courts. Course offerings were expanded with the initiation of Turf and Nursery Technology and Journalism Technology.

The school year 1976-77 will be a challenge to the administration, faculty, and student body as it continues to grow.

The Seminole Chamber of Commerce raised approximately \$17,000 in scholarships to be offered to the students in the area. Seminole Junior College is appreciative of the local and state support provided in the past and look forward to this continued cooperative relationship.

SOUTH OKLAHOMA CITY JUNIOR COLLEGE
PRESIDENT DALE L. GIBSON
Oklahoma City, Oklahoma

Upon reviewing the events of this past year, many of which were unique and exciting, one could not escape the uniqueness of having a truck drive through the main entrance to carry out the philosophical concept of the institution as an open door college. However, many things were exciting and the fourth year for our college was filled with accomplishments.

A very thorough and comprehensive self-study document was completed under the direction of Bob Todd and the Steering Committee in fulfillment of requirements necessary toward accreditation which will culminate with a North Central visit in the fall of this coming year.

A North Central consulting team composed of Dr. Jim P. O'Grady and Dr. Guerin A. Fischer was appointed and made two visits on October 19-21, 1975, and April 26-27, 1976. These visits were very valuable as we worked toward accreditation.

A phenomenal growth rate continued with an increase of 53 percent this year in full-time-equivalent students, bringing us to a total FTE of 2,250.

The college's master plan was completely updated, rewritten and approved by the Oklahoma State Regents for Higher Education in December 1975. It was exemplary in development and implementation of a new space utilization formula to be used by the State Regents in all future master plans for community colleges.

A Faculty/Staff Association grew from an embryonic form to a constitutional body and earned recognition from the South Oklahoma City Junior College Board of Regents on April 19, 1976.

Bids were awarded which resulted in completion of the third floor of our main building in time for fall 1976 classes.

Our reserve fund in the student union budget reached a level that allowed us, for the first time, to establish a student activities budget in order that student activities fees may be returned to the students through the creation of a better and more adequate student activities program.

Communications were improved through the regular publication of the Pioneer, a President's Newsletter and the development of the Faculty/Staff Association. In addition, communications with the legislative delegation have been strengthened through meetings held with them throughout the year and especially before the legislative session.

July 1 of this year found all of the mid-management staff positions filled for the first time since the beginning of the institution. This has been a big attribute in aiding the organization to establish a management system that can better respond to the institutional needs as well as those of the Board and the public.

An outgrowth of adequate mid-management staffing and organization of a Faculty/Staff Association was the much needed development of an acceptable faculty workload formula which will aid the personnel inside and outside the institution to hopefully understand what a faculty workload is in this institution compared to others.

There also has been a shared interest and concern of the Board of Regents and growing confidence of the faculty, staff and administration which has guided South Oklahoma City Junior College toward a goal of being an exceptional institution in Oklahoma.

TULSA JUNIOR COLLEGE
PRESIDENT ALFRED M. PHILIPS
Tulsa, Oklahoma

Tulsa Junior College opened its sixth year of operation in August 1975 with a record enrollment of 6,159 students. As in previous years, this enrollment saturated the service capacity of the college and a great many more students were unable to enroll. Hours of operation are from 7:00 a.m. through 11:00 p.m. and also on Saturday until 1:00 p.m. The majority of students in attendance are employed (82.5%) on a full or part-time basis. The average student age is 26 years.

Forty-eight technical and occupational programs were in operation and generally related to the following area: Computer Services and

Data Processing, Health Related Services, Management and Business Services, Industrial Service Technologies, and Police Science and Fire Protection Technologies. Emphasis in each program is upon the production of skilled persons who can function effectively in the area in which they have been trained. Enrollment in technical and occupational courses has risen 48 percent of the total student enrollment in credit programs.

Counseling and advising of students is emphasized and the faculty, and administration as well as counselors, are involved in this process. Over 1,200 enrollments are represented in the Computer Science Institute, alone, and the availability of skilled personnel in the employment market, trained at Tulsa Junior College has made a definite impact on the computer industry in Tulsa. Tulsa Junior College has been a major factor in the decision of many industries in recent years to locate in Tulsa.

Tulsa Junior College is organized instructionally into seven divisions: Communications Services, Business Services, Scientific and Medical Services, Associate Degree Nursing Division, Life Sciences and Health Services Division, Physical Sciences and Engineering Technologies Division, and Cultural and Social Services Division. Programs and courses, both academic transfer and technical and occupational, are offered among these divisions.

The Special Programs Division continues to grow as public demand for special non-credit courses increase. Over 2,000 students are now enrolled in these non-credit courses. These programs enhance the service function of the College in that each course or series of courses is designed to meet very specific interests and needs of individuals as well as those of business industry, and professions in the Tulsa area. Courses are generally of short duration and may be repeated as long as demand exists. This type of program flexibility is very attractive to industry and the professions. Many of these classes are taught at off-campus locations in the community including public school facilities in several communities outside of Tulsa. These classes are self-supporting from the tuition paid by the students.

Tulsa Junior College looks to a most successful seventh year of operation.

WESTERN OKLAHOMA STATE COLLEGE
PRESIDENT W. C. BURRIS
Altus, Oklahoma

During the 1975-76 Fiscal Year, major emphasis at Western Oklahoma State College was on completing and occupying a new campus facility, fulfilling necessary requirements for accreditation from the North Central Association of Colleges and Schools, and continuing

progress toward providing quality educational programs and services to an expanding student body.

In January, 1976, WOSC occupied a 142 acre campus with all new physical facilities, completing Phase I of the campus construction plan outlined in the comprehensive master plan approved by the State Regents when the college became a state supported institution in 1970. The \$4.3 million campus was dedicated May 20, 1976.

Phase II of the construction program, initiated in the fall, includes the Physical Education Center, which will house music and P.E., and the Agri-Business Shop building. The Agri-Business Shop was occupied in January, and the PEC is scheduled for completion by October, 1976.

Also this fiscal year, preparation was completed, and requirements were met for formal application for accreditation from the NCA. The Institutional Self-Study was submitted in late fall, and final on campus NCA evaluation was made in April. WOSC was granted full accreditation in July, 1976.

Continuing a growth pattern which began when WOSC became a state institution, college enrollment grew from 2,721 in 1974-75 to 3,247 in 1975-76, an increase of 526 students and a gain of 19 percent in FTE enrollment. One hundred and seventy-nine degrees were issued, the largest number of graduates in the 50 year history of the college.

Two new programs and 16 new courses were added to the curriculum. Also, class scheduling was designed to enable commuting students to reduce mileage by planning a full schedule on either two days or three days a week. Course numberings and course content descriptions were revised to aid in transfer of credits to other state institutions.

In response to increased student enrollment and expanded programs, ten faculty and staff were added, bringing the total college personnel to 55 full-time employees.

Growth in Learning Resource Center holdings increased from approximately 16,000 to 22,500. The new quarters provide facilities for typing, viewing and listening. Audio-visual equipment was increased, and a copying machine was made available to students. LRC hours were increased from 46 to 60 per week.

WOSC continued to contribute to the growth of the Oklahoma Higher Education Televised Instruction System through increased class offerings for inmates and officers at the Oklahoma State Reformatory at Granite. The first students to complete their associate degrees via the WOSC Dunlap Televised Instruction Center were graduated in May 1976.

A strengthening of student services continued in academic, personal, vocational, minorities, veterans, and financial aids counseling.

This year saw more active student involvement in curriculum building, advisory committees, and campus organizations.

Western Oklahoma State College celebrated its golden anniversary in 1976 and completed its sixth year as a member of the State System of Higher Education.

SAYRE JUNIOR COLLEGE
PRESIDENT HARRY PATTERSON
Sayre, Oklahoma

Sayre Junior College was established in 1938. Since the beginning of the college the administration and faculty has placed emphasis on the needs of the individual students of western Oklahoma and surrounding territory by offering excellent training programs and by a constant updating of course materials.

Enrollment reached an all time high during the second semester of the 1975-76 school year when 330 students enrolled.

In May 1976 the college graduated 57 students. Approximately 60 percent of the graduates were in vocational and technical programs.

The new addition of 3600 sq. ft. has added much to the facilities at the college, making possible an on campus library, much needed faculty offices, an additional science laboratory and storage for supplies and equipment.

For the past several years the library has purchased in excess of \$10,000 in books and equipment, giving the students a first rate library. The library usage among the students has more than doubled in the past two years.

Instructors salaries were increased \$800 during the past year making an average increase of \$2,600 for all instructors during the past three years.

Terminal night classes are being offered that are of interest to the adults of the area and for the young college students who are employed during the day.

AMERICAN CHRISTIAN COLLEGE
PRESIDENT DAVID A. NOEBEL
Tulsa, Oklahoma

American Christian College began its fall semester, 1975 under a thick fog. Just as the semester started with 204 students, the announcement was made that Billy James Hargis was returning to Tulsa. Many immediately surmised that he was back with the College. Nothing could be farther from the truth.

However, Hargis did control the title to the land upon which the ACC campus buildings rested and it wasn't until late January, 1976 when the struggle for the land was finally completed and ACC held title to its property. In the transaction the College was saddled with a great deal of debt.

In order to pay off the debt the College trustees decided to sell the campus radio station (100,000 FM) and religious art. At the present time the station appears to be sold (the FCC has final jurisdiction) and the religious art is being advertised for sale.

Although the Hargis issue was the overriding issue of the '75-'76 school year, the students and faculty did rise above the issue for the more serious task of education.

ACC graduated 29 seniors in May, 1976 and a number have already reported their acceptance into graduate schools and seminaries.

ACC's basketball team completed an on again off again season and made the quarter finals in the NCAA tournament. Its baseball season was impressive once again with victories over a number of large universities. Unfortunately, the College trustees, for financial reasons, decided to drop all intercollegiate sports for the present time.

At the conclusion of the school year, Dr. George Small, academic vice-president, retired and was replaced by Dr. Donald Scott of Dallas, Texas. Dr. Scott was hired as executive vice-president, and brings a great deal of experience to his job. He will have much to do with ACC's plans for North Central Accreditation.

Financially the College was able to raise slightly over \$1,000,000 during the '75-'76 academic year in spite of the overriding issue that plagued the College.

Undoubtedly, brighter days are anticipated for the '76-'77 school year.

BARTLESVILLE WESLEYAN COLLEGE
PRESIDENT JOHN M. SNOOK
Bartlesville, Oklahoma

The Bartlesville Wesleyan College concept of higher education encompasses a blend of liberal-professional education within a framework of the Christian faith. The college attempts to assist students in the pursuit of both theoretical knowledge and practical knowledge within a life perspective which acknowledges Jesus Christ as the primary influence for the good of mankind. Students are given an opportunity to develop practical career capabilities which will enable them to succeed in their chosen field of work and to contribute to the contemporary world through a Christian approach to living.

The college enjoys a warm working relationship with the city of Bartlesville, which affords a number of living laboratory settings in which the student can experience the world of work within his major interest.

All of last year's full-time faculty returned for the 1976-77 academic year. Several new professors joined the faculty this year.

Three professors completed requirements for doctorates and have been awarded degrees. Four other faculty members are pursuing doctoral studies, two of which completed their residence requirements.

Through a realignment of responsibilities and the addition of new personnel, the testing and counseling program for students has been strengthened.

The Reading Clinic program is providing excellent training for our students majoring in Elementary Education. The clinic provides professional help to area children needing help to overcome reading disabilities.

The faculty is engaged in an institutional self-study preparing for the examination by the North Central Accrediting Association. It is anticipated that this study will be completed by spring.

The College has received a \$200,000 challenge grant for a new physical education-auditorium. The Development office is engaged in a program to raise the additional funds to secure the grant.

This year BWC has added women's basketball and co-ed track to its athletic program.

Bartlesville Wesleyan College was selected as a bicentennial institution. In keeping with this designation, The Freedom Singers represented Bartlesville Wesleyan College throughout the summer in bicentennial concerts. They traveled over 14,000 miles in 77 days to small towns, large cities, church camps, the capital steps in Topeka, Kansas, and on July 4 to Rapid City, South Dakota. They were the featured singing group at Dinosaur Park where many visitors to the Black Hills and Mount Rushmore heard them. During their patriotic section in the Black Hills they were accompanied by cannons giving a 21-gun salute.

The growth pattern of Bartlesville Wesleyan College continues with a 14 percent increase in enrollment over the corresponding semester of last year. This year 589 are registered in the various programs of the College including 550 in regular classes and 39 in special programs including CPS and talkback T.V. Nearly one half of the students live in Campus housing. There is an increase in the number of area students enrolled.

To meet the challenges to private Christian higher education in America's Century III, Bartlesville Wesleyan College continues to study and evaluate its methods, and its programs and its facilities in keeping with its concept and its goals.

BETHANY NAZARENE COLLEGE
PRESIDENT JOHN ALLEN KNIGHT
Bethany, Oklahoma

Bethany Nazarene College elected Dr. John Allen Knight president July 20, 1976 to succeed Dr. Stephen W. Nease who resigned after four productive years, to become president of Nazarene Theological Seminary in Kansas City, Missouri. Dr. Knight had served most recently as editor of the Nazarene official publication "Herald of Holiness."

The College is committed to a strong liberal arts perspective, selected vocational professional preparation (including teacher education, business and home economics) and ministerial training.

It is possible to receive baccalaureate degrees in 22 academic fields. The Master of Arts is offered in Religion, Elementary and Secondary Language Arts, and Social Studies Education. Students pursuing the M.A. program under this broad umbrella may concentrate in Speech Communication, English, Reading, History, Political Science, Psychology, Sociology, Early Childhood Education or Learning Disabilities.

During the current year Chapmen Hall, a former men's dormitory, was converted at a cost of \$500,000, into 49 one- and two-bedroom apartments for married students. Through a \$35,000 Mabee Foundation grant a spacious entry and renovation was completed on Herrick Hall which houses college chapel.

Enrollment increased for the second year and the college is operating on a solid financial base. A "Bold New Conquest" (B.N.C.) was adopted by the Board of Trustees. The "Bold New Conquest" goals include strengthening the academic program through a new media center, faculty development and increased faculty salaries. Other goals include beautification of the campus and a commitment to increase the scholarship fund "CHOICE" to \$1,000,000 within ten years. The "CHOICE" scholarship idea envisions giving (through matching scholarships) the student a choice in attending Bethany Nazarene College versus a state supported college where tuitions are lower.

As Bethany Nazarene College looks forward to clearing up the remains of deficit operations by the fall of 1977, she expects to display a solid financial base and an aggressive academic program with a strong emphasis on the liberal arts.

Bethany Nazarene College is a Christian College with a commitment to serve the intellectual and spiritual needs of the modern world.

MIDWEST CHRISTIAN COLLEGE
PRESIDENT ROBERT H. ALEXANDER
Oklahoma City, Oklahoma

Midwest Christian College enjoyed its best year in its twenty-nine year history. Enrollment reached 177 students. Additional staff members, professors, and instructors allowed the College to experience one of the broadest and richest programs in the College's history.

New staff positions are held by Mr. Robert Barr, Business Manager; Mr. Gordon Van Zile, Registrar; and Mr. David Pettit, Director of Student Affairs. Mr. G. B. Gordon began in August, 1976, as Vice President and Director of Development. He had served as Vice President and Director of Development for Pacific Christian College, Fullerton, California for the past eighteen years.

Added to the faculty are full-time professors Mr. Lance Massey in music, and Mr. Mark Zimmerman in the field of education.

Financial income has increased some 20 percent over the preceding year. A Master Plan was developed, utilizing the services of Frankfort, Short and Emory, Architects, of Oklahoma City. Progress in the Master Plan development has begun with the addition of soccer and baseball fields. Work will commence in September, 1976, on a \$60,000 project of paving parking lots and driveways as outlined in the Master Plan.

An Advisory Board has been established to work with the Board of Trustees. These men and women come from business as well as professional and ministerial backgrounds. They will represent the church constituency of the College.

Midwest Christian College is completing its self-study preparatory to accreditation with The American Association of Bible Colleges. The final accrediting team visit will be in February, 1977. Full accreditation status is expected shortly thereafter.

During the year Midwest Christian College became a Bicentennial College and has developed projects and programs meaningful in terms of the past, present, and future in relationships shared by the College and the nation. For the second successive year, Midwest Christian College has had a singing group represent the College in Bicentennial programs with over one hundred performances in and around the Oklahoma City area.

The College is offering, at the present time, studies for adults, especially Senior Citizens. Midwest Christian College is underscoring again its commitment to community involvement and continuing education programs to the broader segments of society.

Midwest Christian College continues to make its major impact in the areas of her major concerns. She still stands committed to her basic purpose of being a model of Christian service, and helping to equip the churches to disciple the nations. Academic excellence and on-the-job field training have been coupled together to form the twin thrust of the school's educational philosophy. The past year has been one of building toward an even more productive academic year in 1976-77.

OKLAHOMA BAPTIST UNIVERSITY
PRESIDENT WILLIAM G. TANNER
Shawnee, Oklahoma

OBU enrollment for the 1975 fall semester was a record total of 1,818. A student profile showed a decrease in full-time students and an increase in part-time students from the 1974 enrollment. There were more Oklahoma students and fewer out-of-state students. About 70 percent of the students were from Oklahoma, while the remaining 30 percent were from 38 other states and 18 other countries. The percentage of male students increased slightly to 49 percent. The freshman class had a mean ACT composite score of 20.7, compared to 18.7 for the national average.

OBU's financial aid program was outstanding during 1975-76, as 1,250 students shared a total package of \$1.64 million. That included \$478,000 in scholarships, \$355,000 in loans, \$608,000 in grants and \$199,000 in campus employment. More than two-thirds of the student body received financial aid of some kind.

The Baptist General Convention of Oklahoma contributed more than \$1 million (\$1,027,000) to OBU during 1976. BGCO support has more than doubled through the Cooperative Program during the last 10 years.

OBU ended the fiscal year with a balanced budget, and trustees approved a 1976-77 budget of \$5,173,138, an increase of 8.8 percent, \$356,000, over the previous year.

The Mabee Learning Center, a modern facility designed to meet OBU's library needs for many years to come, was completed during 1976. The \$1.8 million Learning Center gives students a facility with more than twice as much space, plus new learning aids.

As construction of the Mabee Learning Center was being completed, contractors were already starting on a new student housing project. The apartment-style housing will be completed at a cost of approximately \$700,000. A challenge gift of \$50,000 from the Kresge Foundation was an important early step in raising funds for the new facility.

The Woodrow Wilson Visiting Fellow Program completed its third year with visits from Robert Walters, nationally-known journal-

ist, who spent two weeks on campus during the Interim, and former British ambassador Lord Caradon, who visited for several days in the spring.

The Kerr Foundation of Oklahoma provided additional funding for expansion of the Kerr Leadership Development Program. Kerr Scholarships in public affairs were increased in value, a new on-the-job political science internship was initiated, and a new lecture-discussion program for state political figures was implemented. The Kerr Lecture, one of the most popular parts of the program, brought former cabinet member-congressman Stewart Udall to OBU.

The year 1976 marked the end of the five-year tenure of Dr. William G. Tanner as OBU President. During his presidency, enrollment reached record totals and the university raised \$1.8 million for the new Mabee Learning Center.

Other major accomplishments of the Tanner administration were administrative restructuring, which resulted in four major divisions, each headed by a vice president; implementation of long-range institutional planning; expansion of religious activities and religious training programs, and numerous academic changes.

With the search for a new president underway, 1976-77 promises to be a year of transition for OBU.

OKLAHOMA CHRISTIAN COLLEGE
PRESIDENT J. TERRY JOHNSON
Oklahoma City, Oklahoma

During its twenty-sixth year, Oklahoma Christian College experienced a period of continued growth and enrichment. Many events and factors contributed to another successful year.

Enrollment again proved to be a bright spot for the institution. The head count for each of the past trimesters exceeded previous totals by a good margin. The fall 1975 increase was 16.5 percent better than the year before. All indicators demonstrate that the trend will continue throughout the 1976-77 academic year.

Growth in numbers frequently require sufficient attention to the need for increased housing and other facilities. In response to this need, the College dedicated the new Reba Davisson Residence Hall, initiated and completed construction on the Edward L. Gaylord College Activity Center, constructed forty-eight new married student apartments, erected a new maintenance building and continued campus landscaping and development activities.

The 10th Dimension capital funds campaign went past the two-thirds mark in this ten million dollar program. At the close of the 1975-76 Fiscal Year, the drive total stood at \$6,700,000. Several smaller

components of the larger campaign were successfully completed. Over one million dollars in operating funds was subscribed by members of the churches of Christ in the three-year Building For Tomorrow campaign; over one hundred thousand dollars was pledged during an alumni callout; and the College's women's association successfully raised over fifty-nine thousand dollars. Careful fiscal planning, combined with consistent funding support, enabled the College to continue its practice of operating a balanced budget.

The College successfully completed its self-study in preparation for the North Central Association's reaccreditation visit. The North Central committee conducted the official review, submitting its findings, and recommended that Oklahoma Christian College be extended full accreditation for another ten-year period. The review process presented all of those associated with the institution an opportunity to analyze the College's future.

In Texoma Conference competition, the College was well represented by all of its competitive participants. The cross-country, the indoor and the outdoor track teams won the conference championships in the Texoma Athletic Conference. The baseball program was the Northern division champion and placed second in Division 9 NAIA competition.

Throughout the year, public events with a distinct Bicentennial flair were conducted. From the Oklahoma City Drive Appreciation Dinner in September, 1975 to the Summer Commencement in July, 1976, all of the planned public events were well attended.

The 1976-77 school year promises to be challenging in every respect. The College will be striving to develop a new Communications and Fine Arts facility, to obtain a favorable accreditation response from the National Council for the Accreditation of Teacher Education, and to work on distinctive enrichment programs.

The Oklahoma Christian College administrative structure includes: Dr. James O. Baird, Chancellor; Dr. J. Terry Johnson, President and Chief Executive Officer; Dr. R. Stafford North, Executive Vice President; and Mr. Guy J. Ross, Vice President. The Academic Dean is Dr. Bailey B. McBride; the Business Manager, Mr. Gary L. Fields; the Dean of Campus Life, Dr. Richard Mock; and the Dean of Admissions and Registrar, Mr. Bob D. Smith.

OKLAHOMA CITY UNIVERSITY
PRESIDENT DOLPHUS WHITTEN, JR.
Oklahoma City, Oklahoma

Oklahoma City University, founded as a private institution in 1904 under the name of Epworth University by the Methodist Church of Oklahoma and the Chamber of Commerce of Oklahoma City, continues

to serve as Oklahoma's United Methodist university and Oklahoma City's university.

Operating through a College of Arts and Sciences and Schools of Law, Management and Business Sciences, and Music and Performing Arts, OCU offers curricula leading to the following degrees: Bachelor of Arts, Bachelor of Science, Bachelor of Music, Bachelor of Music Education, Bachelor of Science in Business, Master of Arts in Teaching, Master of Business Administration, Master of Science in Accounting, Master of Music, Master of Performing Arts, Master of Criminal Justice Administration, and Juris Doctor.

The enrollment for 1975-76 was 2,750, of which 1,737 were undergraduates, 435 were in master's degree programs, and 578 were in the School of Law. In the period from 1973 to 1976 the overall enrollment increased by twenty percent.

New programs introduced in 1975-76 in response to the needs of the Greater Oklahoma City community were a Master of Science in Accounting curriculum, a certificate in business available to candidates for the B.A. and B.S. degrees in the College of Arts and Sciences, a technical theatre major in the Master of Performing Arts curriculum, and a technical education major in the department of education. The School of Management and Business Sciences adopted new emphases in modular teaching and internships in various fields of industry.

The Competency-Based Degree Program, supported by the Fund for the Advancement of Postsecondary Education, completed its second year with forty students enrolled in an innovative experiment in personalized education.

The employment of a full-time data processing director and the installation of a Hewlett-Packard 2000 access system with terminals at various places on the campus contributed much needed expertise and technology for both administrative and academic functions.

The university received \$1,187,000 in unrestricted gifts during the year, which was an all-time record for the institution. In spite of this, the continuing rise in costs necessitated strenuous budgetary adjustments.

The university continued to serve as a cultural hub for the metropolitan area, providing outstanding student productions in performing arts, and sharing its facilities for performances by such civic groups as Lyric Theatre, Metropolitan Ballet Society, Civic Music Association, Chamber Music Series, and Oklahoma City Junior Symphony.

The Business Research Center extended its services to a large number of private businesses and governmental agencies.

OCU continues to enjoy the benefits of a consulting committee from the faculty of Massachusetts Institute of Technology. A newly-appointed member of the committee is Dr. Michael S. Scott Morton, Sloan Professor of Management.

OKLAHOMA MISSIONARY BAPTIST COLLEGE
PRESIDENT R. T. PERRITT
Marlow, Oklahoma

The 1975-76 academic year held several pleasant experiences for Oklahoma Missionary Baptist College. Among them are a number that increase the potential of this small college in a small town.

Having received preliminary accreditation through the Oklahoma State Regents for Higher Education the previous year, the college greatly appreciated the provisional accreditation through the State Regents during the 1975-76 academic year. The accreditation has not only increased the interest of more prospective students and donors but also has encouraged helpful and appreciated assistance from personnel of other accredited colleges and universities as well as the office of the Regents.

Enrollment and financial statistics reflect the progress of this Institution. The enrollment shows the number of students has increased 20 percent each year the past two years with about one-half the total student body being first-year students this year. The budget for 1975-76 was 22 percent more than that of the preceding year with actual income exceeding that budget by 14 percent during the year. For the 1976-77 academic year the budget has been increased more than 30 percent above the preceding year.

Oklahoma Missionary Baptist College has several plans and programs on "the drawing board." Individuals and groups are establishing scholarships, and the college is developing programs for the building of an endowment. More people have made inquiry concerning special outright gifts, wills and plans for establishing an endowment. Reorganization of personnel and all records is a part of that which is on "the drawing board." With better organization and more specific programs of finance, the institution can accelerate its work and growth.

ORAL ROBERTS UNIVERSITY
PRESIDENT ORAL ROBERTS
Tulsa, Oklahoma

During the 1975-76 academic year, Oral Roberts University: broke ground for a \$20-million, 440,000-square-foot expansion to the Learning Resources Center — a facility which will house the graduate schools of medicine, dentistry, law, nursing, business, theology, and education, and all of the graduate libraries when completed in July

1978; constructed two new residence halls capable of housing 750 students; began master's level programs in business and theology; and created the administrative scaffolding for the graduate schools, articulating the Master Plan for graduate education at ORU . . . a bold start to the University's second decade of operation.

ORU graduated 411 students in 1976 as its eighth 4-year class, more than the total enrollment when the University opened in 1965. Of these graduates, 261 received bachelor of arts degrees, 127 bachelor of science degrees, 20 bachelor of music education degrees, 2 bachelor of liberal arts degrees, and 1 bachelor of music degree.

Honorary degrees were conferred upon Marajen Levick Chinigo, Richard M. DeVos, Jack A. Gray, and George A. Webb.

Changes in the administrative organization included naming Dr. Carl H. Hamilton as Provost and Executive Vice-President for Academic Affairs for ORU. Bob Brooks, former Vice-President for Business Affairs and University Relations, was reassigned to the position of Vice-President for Athletic Affairs, which includes the athletic directorship. G. L. Draughon, North Carolina; Don Ford, Georgia; Eugene Holley, Georgia; Cy Rich, Jr., North Carolina; Ed Roberts, D.D.S., Oklahoma; and James Pattison, British Columbia, Canada, were named to the Board of Regents.

These deans for the graduate schools were named: James E. Winslow, Jr., M.D., School of Medicine; Robert G. Hansen, D.D.S., School of Dentistry; Charles A. Kothe, O.W. Coburn School of Law; Dr. R. Henry Migliore, School of Business; and Dr. James B. Buskirk, School of Theology. Dr. Robert Voight was named dean of the School of Arts and Sciences.

A major financial gift was received from O.W. Coburn to establish the school of law at ORU and the school was named in his honor. The O.W. Coburn School of Law is projected to open in 1979.

Highlight of the academic year came January 24, 1976, as ground was broken for a new extension to the Learning Resources Center. The additional area will bring the total space in the building to more than 14.5 acres. In addition to laboratories, lecture and seminar rooms, and offices, more than 60,000 square feet has been designated for additional library space. Innovative media use was accorded a key priority in developing the graduate instructional resources.

Administrative and faculty task-force committees completed a comprehensive study of the proposed cross-pollination program by which each graduate department will engage in interdisciplinary exercises on both the undergraduate and graduate levels.

ORU completed its first year of Executive-Action seminars designed to bring leading businessmen and women from across the nation

to the campus for community-oriented seminars. The series was sponsored by the School of Business.

Two 12-story residence halls were constructed, providing housing for an additional 750 students. ORU again enrolled some 3,500 full-time and part-time students representing every state, 35 foreign countries, and more than 40 denominations.

Oral Roberts University enters its second decade with a renewed commitment to the education of the whole person — spirit, mind, and body — and to entering every person's world — in all countries, through the professions, to persons with all manner of need — with a positive message of hope.

PHILLIPS UNIVERSITY
PRESIDENT SAMUEL E. CURL
Enid, Oklahoma

Dr. Samuel E. Curl became Phillips University's sixth president July 1, 1976. He had served as associate vice-president for academic affairs at Texas Tech University before coming to Phillips to fill the vacancy left by Dr. Thomas E. Broce, who was named the university's first full-time chairman of the board.

In the summer of 1976 Phillips embarked on a four-year \$13.7 million "Quest for Excellence" capital campaign. Funds raised during the campaign will be allocated for endowment (\$7.9 million); current operations (\$3.4 million); and building projects (2.5 million). Special emphasis will be placed on attracting key gifts for endowed professorships and scholarships.

Among the largest gifts to Phillips already received is an \$870,000 grant from the Mabee Foundation of Tulsa for the construction of a new health, physical education and recreation center. The grant boosted the total gifts and pledges received as of September 1976 to more than \$3.1 million.

Phillips opened its 69th academic year with an enrollment of 1,379. More than 250 degrees were awarded at the close of the 68th academic year in May, 1976.

The university operated on a budget of \$3,100,000 (excluding auxiliary enterprises) during the 1975-76 academic year, and annual fund giving to Phillips, which includes all unrestricted support, totaled \$757,500.

In the academic area, the university launched a new masters of business administration degree program and associate of arts programs in mid-management and office administration.

The new degree programs were among several dramatic developments in the business area the past year, which include: establishing a

new Center for the Study of Business Administration and Communication; renovating a campus multipurpose building into a business administration and communications facility; adding two new full-time business faculty members; inaugurating an executives in residence program; organizing a new advisory council; and creating the Champlin Chair of Business Management, recognizing a \$350,000 endowment gift to the university from the Joe N. Champlin family of Enid.

Thirty-six undergraduate fields of study and several preprofessional programs are offered by Phillips University. Interdisciplinary teaching-learning methods are employed in a number of study areas. Special study opportunities include the Semester in Sweden program, Colorado science field camp for summer study, Washington Semester, and Personalized Program of Study.

THE UNIVERSITY OF TULSA
PRESIDENT J. PASCHAL TWYMAN
Tulsa, Oklahoma

The reporting period marked significant strides in the areas of academic planning and resource development with acceptance by the board of trustees of a ten-year plan detailing segments of the curriculum and program. The major theme of the \$20 million plan concerns the concept of maintaining a high level of quality throughout the University while selectively developing certain academic fields where preeminence may be achieved.

Academic highlights during the year included: Continuing reorganization in the College of Arts and Sciences with the organization of the Faculty of Humanities; the Faculty of Letters and the Faculty of Social and Behavioral Sciences; Dr. Clifford Hutton relinquished his vice-presidency to become dean of the College of Business Administration and lead the college toward a Master's Degree in accounting and added strength in the Master of Business Administration programs; The College of Business Administration, in cooperation with the College of Law, initiated a joint degree option leading to a Juris Doctor-Master of Business Administration degree; A Petroleum and Energy Research Institute was established in the College of Engineering and Physical Sciences to bring coordination to both existing and new research projects; The National Energy Law Institute was defined within the College of Law and Kent Frizzell, Under Secretary of the Interior, was named as director; The College of Nursing had accreditation renewed by the Oklahoma State Board of Nursing; A division of Continuing Education was created to bring together all existing non-credit courses for more effective coordination of the programs.

Research grants and contracts funded by industrial, governmental and foundation sources exceeded one million dollars for the second

consecutive year. Fifty-one projects were supported. In addition to outside funding, 22 faculty research awards totaling \$10,679 were granted.

The greatest year of library development in the history of the University was seen during the reporting period with total volumes in all libraries totaling 745,560 excluding 18,000 volumes in special collections not yet cataloged. In February, 1976, plans were announced to fund a \$3 million addition to McFarlin Library and private donors were expected to underwrite the cost before the end of 1976.

Other Physical Plant highlights include the remodeling, renovation and air conditioning of Phillips and Tyrrell Halls and an addition to Phillips Hall at a total cost of \$1,044,395; and an addition to John Mabee Hall mens dormitory at a total cost of approximately \$1,993,000. Further, an addition and air conditioning equipment valued at \$487,711 was added to the Central Plant.

Construction of the Thelma Ruth Shaw Alumni Center and Whitney Hall (for University Relations and Development) as a total cost of approximately \$500,000 was announced and scheduled to begin September of 1976.

Total operations expenditures for the fiscal year (ending May 31, 1976) was \$19,280,738, up about \$3 million from the previous year.

Fall enrollment in 1975 was up by 7.4 percent with freshmen enrollment up by 16.5 percent. New freshmen came with a 3.03 grade point average and transfer students came with a 2.84 average.

Financial assistance to students increased by \$226,007 with the largest percentage increase in Basic Educational Opportunity Grants, up 376 percent of \$133,233 over the previous year. Total of financial aid to students from all sources was \$4,347,947.

BACONE COLLEGE
PRESIDENT CHARLES D. HOLLEYMAN
Muskogee, Oklahoma

Bacone College, the oldest college in Oklahoma, has completed its ninety-sixth year serving primarily the American Indian youth of our nation. This year's enrollment of 603 was the largest in the school's history.

The college was granted a \$100,000 grant from the Ford Foundation for a two-year period 1975-77, added a research component for planning and proposal development, and observed the dedication of a \$630,000 new nursing facility in April.

This year marked an end to thirteen years of deficit spending. This year also was the second year that the school completed the year's operation with a surplus. Since July 1, 1975, Bacone College has grown

from a deficit in its fund balances of \$80,565 to a \$42,714 fund balance June 30, 1976.

Two publications of materials and instruction in Basic Math and General Physical Science were published in the Mathematics and Science Division. New curriculum material was developed in six courses: Nursing, General Physical Science, Basic Math, Biology, Chemistry and Social Studies.

Much renovation was done campus-wide, including a new laboratory for Silversmithing in the Art Department.

Bacone will be faced with competing with extension courses offered in Muskogee by one of the State-supported junior colleges this next year. The full ramifications of this State Board of Regents' policy change will be known at the end of the next school year as to the degree of adverse effect on our private institution.

The first salary scale was adopted and published for the faculty; this scale recognizes and awards longevity and educational training. Non-teaching personnel will also be placed on a scale next year.

The college's first reevaluation for North Central Association of Colleges and Secondary Schools has been progressing in anticipation of the school's visitation in May 1977.

FLAMING RAINBOW UNIVERSITY WITHOUT WALLS
PRESIDENT HENRY A. CHITTY
Tahlequah, Oklahoma

The past year was one of growth for the Union for Experimenting Colleges and Universities in Oklahoma. Flaming Rainbow/University Without Walls, Tahlequah, Oklahoma, doubled in enrollment, tripled its operational income, tripled its classroom space, and provided more academic options to its student population.

Working with the North Central Association of Colleges and Schools, and the Oklahoma State Regents for Higher Education, the program at Tahlequah and Stilwell was evaluated and constructive guidance and recommendations were made that are being instituted. Evaluations conducted by these two organizations resulted in Flaming Rainbow/University Without Walls retaining Regional Candidate for Accreditation status and Oklahoma Provisional Accreditation status.

During the past year, the organization qualified and obtained Federal Campus-Based Student Financial Aid for the first time. These financial aid funds allowed for increased enrollment and allowed students to spend more time in their academic programs.

Flaming Rainbow/University Without Walls has maintained its commitment to providing an undergraduate experience for non-tra-

ditional students, with special emphasis on providing an undergraduate education for the Native American population in northeastern Oklahoma. Presently 90 percent of the enrolled students are Native Americans. During the next two years, an aggressive attempt will be made to recruit students from other cultures while continuing to maintain Native American education as a primary goal. The specific student populations to receive special emphasis will be the senior citizen and the adult learner who need special services in order to attend and complete an undergraduate program.

The Union for Experimenting Colleges and Universities has initiated a Self-Study of the entire institution as part of its application for full membership in the North Central Association of Colleges and Schools. This Self-Study will include a comprehensive analysis of UECU's academic programs, organizational structure, resource base, and related matters to provide a thorough understanding of strengths and problems requiring attention and to formulate the basis for long-range planning. Flaming Rainbow is an active part of the Self-Study and expects to gain more expertise in future planning and development of the program in Tahlequah and Stilwell.

In conclusion, the past year has been one in which a comprehensive Self-Study of the UWW/Flaming Rainbow program in Oklahoma has been completed and external and internal evaluations have been accomplished. Out of these two activities have been established the future goals and objectives of the institution which are: increasing the quality of the academic program, developing a more secure financial base for the program, and improving both the academic and administrative systems.

HILLSDALE FREE WILL BAPTIST COLLEGE
PRESIDENT BILL M. JONES
Moore, Oklahoma

A record enrollment strained every facility until an apartment-style dormitory was completed in late September. Named "Friends Hall", it will serve single students until a permanent dormitory complex is built. It will then be utilized for married students. The 188 students represented a 23 percent increase in enrollment.

Financially, 1975-76 was a good year for Hillsdale, also. Over \$200,000 was applied to indebtedness on buildings. This has helped stabilize other financial areas and sets the stage for development programs in the future.

Two instructors were added to the faculty as our curriculum continues to develop, especially in our two-year program. Our total progress also made possible preliminary contacts with North Central Association of Colleges and Schools in view of possible regional accreditation.

Progress continues in improving salaries and faculty loads. Morale is excellent and the future looks good.

ST. GREGORY'S COLLEGE
PRESIDENT MICHAEL ROETHLER
Shawnee, Oklahoma

St. Gregory's College opened its Fall Semester on August 24, 1975 with an FTE enrollment of 356 students representing 25 different states and 11 foreign countries. Upon completion of the academic year, the College conferred the Associate Degree upon 58 graduating sophomores as follows: Associate in Arts, 5 men and 10 women; Associate in Business, 9 men and 2 women; Associate in Science, 9 men and 11 women; Associate in Applied Science, 2 men and 10 women. Six students were awarded certification in the Allied Health Sciences in addition to their degree.

One of the major thrusts of the College for the 1975-1976 Fiscal Year was a reevaluation of its mission as well as its goals and purposes. After a year of self-study, the College redefined its goals and, as a result, revised its curriculum to more accurately reflect those goals.

Secondly, the College successfully launched a Community Services Program to serve the nontraditional educational needs of the Shawnee area. Through this program, the College served 2,147 members of its community through short courses and seminars. An additional 7,354 persons utilized the facilities of the College as a result of this program.

At the same time, St. Gregory's College considerably strengthened its capacity to attract funds from private sources. In addition to the \$141,196 contribution by the College's sponsoring body, St. Gregory's Abbey, the College increased its gifts from private sources from \$113,986 in 1974-75 to \$188,676 in 1975-76.

During this year, the College's Board of Directors approved the renovation of Bernard Murphy Hall in order for it to house a Fine Arts Complex to be used by students in both the academic program and the community services program. Beautiful new facilities will be available in art, dance, drama, music, and photography upon the completion of the project in January, 1977.

Thus, with increased enrollment, a clear understanding of goals, a revised curriculum with which to achieve those goals, increased support from private sources, expanded opportunities for nontraditional students, and the commitment of a new Fine Arts Complex, the faculty and staff of St. Gregory's College completed a very productive year.

OKLAHOMA CITY SOUTHWESTERN COLLEGE
PRESIDENT HUGH H. MORGAN
Oklahoma City, Oklahoma

During this reporting period Southwestern College celebrated its 30th anniversary in conjunction with the Bicentennial celebration of our country.

In May of 1946, the officials of the Pentecostal Holiness Church purchased the old Abe Hale Night Club and 7.5 acres of land west of Oklahoma City for a Bible School to train preachers, missionaries and laymen of the church.

Today Southwestern College is a fully accredited liberal arts junior college by the North Central Association, and has a four-year School of Theology and Christian Ministries for those preparing for the ministry of the church. The college has seven modern buildings located on thirty-three acres of land. In the fall of 1975, the college achieved its highest enrollment of 2,013 students.

While Southwestern College is an institution of the Pentecostal Holiness Church, it is not sectarian to the exclusion of students from other denominations. The present student body comes from twenty-five states and twelve countries, and represents twenty-seven religious denominations and sects. In addition, the enrollment includes 360 international students.

Under the leadership of the new President, following the resignation of Dr. W. R. Corvin in October 1975, Southwestern College has re-analyzed its goals and made significant organizational changes in keeping with those goals. A stronger emphasis has been placed upon the relationship of the school to the church while at the same time maintaining its commitment to serve the community. The reaffirmation of a Christian commitment continues to permeate the objectives and purposes of this institution.

A long term refinancing of the indebtedness of the college was achieved through a \$760,000 Bond Issue with the Oklahoma Industries Authority. As a result the college now stands in the best financial position in its entire history. The Pentecostal Holiness Church has assumed the responsibility for the repayment of the bonds.

In the academic structure of the college considerable notice has been given to the increasing interest in adult and continuing education. Nearly half of the enrollment consists of students in the evening college. This increased enrollment has enabled the college to secure a full-time Dean of the Evening College.

Southwestern has a number of professors with doctorates: four full-time professors and seven part-time faculty members, while fifteen professors are enrolled in doctorate programs.

Special emphasis is given to the personal concerns and interest of students. In order to achieve this goal the college has an Academic Counseling Center that is open for counseling and enrollment during the semester. Both academic and personal problems are dealt within the counseling sessions.

As Southwestern raises its academic standards it is expected that the enrollment will decrease. However, an aggressive recruitment program is being launched to recruit not only local high school students, but also students across the nation.

CHAPTER II
HISTORICAL AND STATISTICAL INFORMATION

OKLAHOMA HIGH SCHOOL GRADUATES—1976

Some 37,663 young people completed the 12th grade and were graduated from high school in Oklahoma in May, 1976. Herewith are the numbers by county.

Adair	213	Grant	97	Nowata	156
Alfalfa	81	Greer	118	Okfuskee	175
Atoka	175	Harmon	74	Oklahoma	6,933
Beaver	93	Harper	99	Okmulgee	500
Beckham	227	Haskell	126	Osage	287
Blaine	186	Hughes	187	Ottawa	425
Bryan	364	Jackson	417	Pawnee	154
Caddo	480	Jefferson	99	Payne	552
Canadian	613	Johnston	117	Pittsburg	524
Carter	592	Kay	721	Pontotoc	435
Cherokee	304	Kingfisher	263	Pottawatomie	756
Choctaw	213	Kiowa	185	Pushmataha	149
Cimarron	67	Latimer	134	Roger Mills	38
Cleveland	1,434	LeFlore	523	Rogers	620
Coal	97	Lincoln	371	Seminole	368
Comanche	1,402	Logan	276	Sequoyah	357
Cotton	107	Love	84	Stephens	590
Craig	211	Major	124	Texas	283
Creek	723	Marshall	103	Tillman	137
Custer	292	Mayes	379	Tulsa	5,981
Delaware	302	McClain	293	Wagoner	291
Dewey	99	McCurtain	457	Washington	817
Ellis	78	McIntosh	189	Washita	173
Garfield	764	Murray	127	Woods	172
Garvin	408	Muskogee	861	Woodward	269
Grady	417	Noble	156		
				TOTAL	37,663

DISTRIBUTION OF MAIN AND BRANCH CAMPUS ENROLLMENTS IN THE OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION BY COUNTY, STATE AND OUTLYING AREA FALL SEMESTER 1975

Enrollment by County

Adair	472	Cotton	146	Jackson	1,544
Alfalfa	287	Craig	463	Jefferson	155
Atoka	407	Creek	956	Johnston	602
Beaver	197	Custer	1,841	Kay	2,298
Beckham	560	Delaware	485	Kingfisher	489
Blaine	372	Dewey	198	Kiowa	418
Bryan	1,623	Ellis	162	Latimer	513
Caddo	957	Garfield	1,261	LeFlore	1,369
Canadian	1,170	Garvin	728	Lincoln	524
Carter	1,553	Grady	1,207	Logan	817
Cherokee	1,502	Grant	255	Love	128
Choctaw	308	Greer	308	McClain	523
Cimarron	122	Harmon	124	McCurtain	641
Cleveland	7,634	Harper	180	McIntosh	616
Coal	175	Haskell	292	Major	219
Comanche	5,366	Hughes	412	Marshall	324

Mayes	730	Pawnee	343	Sequoyah	778
Murray	375	Payne	2,556	Stephens	1,094
Muskogee	2,825	Pittsburg	1,743	Texas	903
Noble	376	Pontotoc	1,572	Tillman	323
Nowata	192	Pottawatomie	1,478	Tulsa	14,446
Okfuskee	341	Pushmataha	239	Wagoner	561
Oklahoma	30,813	Roger Mills	131	Washington	1,627
Okmulgee	1,557	Rogers	1,312	Washita	450
Osage	731	Seminole	1,489	Woods	625
Ottawa	1,307			Woodward	439
				TOTAL	
				STATE	114,859

Enrollment by State and Outlying Area

Alabama	49	Massachusetts	48	South Dakota	41
Alaska	9	Michigan	69	Tennessee	96
Arizona	83	Minnesota	39	Texas	1,639
Arkansas	332	Mississippi	86	Utah	10
California	234	Missouri	457	Vermont	9
Colorado	144	Montana	16	Virginia	86
Connecticut	55	Nebraska	69	Washington	24
Delaware	12	Nevada	31	West Virginia	15
Florida	132	New Hampshire	5	Wisconsin	40
Georgia	42	New Jersey	145	Wyoming	23
Hawaii	22	New Mexico	163	Canal Zone	10
Idaho	8	New York	215	Dist. of	
Illinois	416	North Carolina	42	Columbia	47
Indiana	78	North Dakota	36	Guam	5
Iowa	90	Ohio	116	Puerto Rico	4
Kansas	635	Oklahoma	—	Virgin Islands	1
Kentucky	30	Oregon	19	TOTAL STATES	
Louisiana	128	Pennsylvania	114	AND	
Maine	17	Rhode Island	16	OUTLYING	
Maryland	75	South Carolina	22	AREAS	6,349

Enrollment by Foreign Country

TOTAL FOREIGN COUNTRY	-----	3,144
TOTAL ENROLLMENT	-----	<u>124,352</u>

**A COMPARISON OF MAIN AND BRANCH CAMPUS FALL SEMESTER
ENROLLMENTS IN THE OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION
1965-1975^a**

Institution	1965 Enroll.	1966 Enroll.	1967 Enroll.	1968 Enroll.	1969 Enroll.	1970 Enroll.	1971 Enroll.	1972 Enroll.	1973 Enroll.	1974 Enroll.	1975 Enroll.
OU (Main Campus) -----	15,640	15,473	15,980	16,930	17,607	18,052	18,441	19,494	19,647	19,932	21,316
Health Sciences Center -----	689	712	746	806	882	1,016	1,166	1,503	1,934	2,034	2,034
OSU (Main Campus) -----	14,889	15,827	16,365	16,658	17,304	18,259	18,476	18,010	18,342	19,050	20,247
Vet. Med. -----	180	183	181	183	188	188	194	203	218	231	243
OSU-TT -----	2,341	2,422	2,360	2,562	2,297	2,573	2,771	2,664	2,697	2,771	3,138
OSU-TI -----	535	647	805	1,055	1,246	1,307	1,362	1,422	1,586	1,638	2,046
CSU -----	8,038	8,384	9,312	10,209	10,572	10,608	10,678	10,481	11,330	11,953	12,736
ECOSU -----	2,736	2,900	2,976	3,058	3,003	2,914	3,092	3,082	3,006	2,953	3,212
NEOSU -----	4,840	5,080	5,746	5,992	5,776	5,480	5,520	5,402	5,262	5,331	6,102
NWOSU -----	2,040	2,168	2,431	2,641	2,507	2,543	2,258	2,208	2,223	1,788	1,806
SEOSU -----	2,238	2,201	2,202	2,267	2,445	3,086	3,740	3,795	3,402	3,524	4,267
SWOSU -----	3,737	4,180	4,549	4,861	5,070	5,174	5,482	5,563	5,053	4,801	4,961
Cameron -----	2,381	2,430	2,950	3,506	3,524	3,304	3,726	3,713	3,970	3,976	5,193
Langston -----	1,187	1,279	1,311	1,336	1,225	1,109	1,236	1,250	1,278	1,137	1,153
Panhandle -----	1,073	1,167	1,267	1,338	1,338	1,341	1,268	1,155	1,127	1,115	1,148
USAO -----	885	1,007	1,033	913	980	929	1,015	1,177	882	1,212	1,230
OCOMS -----	--	--	--	--	--	--	--	--	--	36	89
CAJC -----	177	2	311	402	367	432	429	430	625	652	910
Claremore -----	717	752	683	685	777	662	950	1,049	1,079	1,069	1,641
Connors -----	553	548	653	692	749	762	919	924	932	1,124	1,837
Eastern -----	1,102	1,116	1,135	1,265	1,286	1,336	1,536	1,658	1,623	1,845	1,879
El Reno -----	249	307	341	412	437	425	502	494	481	572	730
Murray -----	659	751	716	803	757	705	869	730	687	1,010	1,416
NEOAMC -----	1,816	1,750	2,089	2,368	2,420	2,289	2,316	2,270	2,259	2,330	2,730
NOC -----	978	1,005	1,074	1,207	1,338	1,325	1,453	1,325	1,325	1,194	1,421
ORJC -----	--	--	--	--	--	1,767	3,021	3,643	5,243	6,253	7,766
Seminole -----	115	105	90	89	359	604	705	889	1,275	1,437	1,771
SOCJC -----	--	--	--	--	--	--	--	1,086	1,852	2,572	3,735
TJC -----	--	--	--	--	--	2,796	3,923	4,834	5,002	5,596	6,169
WOSC -----	463	482	535	557	638	665	791	810	884	1,149	1,297
Sayre -----	170	212	208	183	230	308	317	--	266	301	308
TOTAL -----	70,438	73,365	78,049	82,978	85,322	91,959	98,156		105,490	110,586	124,751

^aExcludes enrollments in off-campus centers and those in adult education or correspondence courses.

ENROLLMENT OF VETERANS IN OKLAHOMA

Public Law 89-358, Veterans' Readjustment Benefits Act of 1966, gives educational benefits to veterans, certain veterans' dependents, and service men with more than six months active duty after February 1, 1955. Since original enactment, amendments have passed increasing monthly benefits, providing additional entitlement to undergraduate veteran students, and extending to ten years from date of discharge for completion of training.

Veteran Enrollment in Oklahoma

Total Enrollment in Oklahoma	20,801
Institutions of Higher Learning	16,701
On-the-Job Training	629
Secondary and Elementary Schools	49
Business Schools	48
Vocational and Trade Schools	3,374

SUMMARY OF CORRESPONDENCE AND FALL EXTENSION ENROLLMENTS 1975-76

Institution	Correspondence 1975-76	Fall Extension 1975-76
University of Oklahoma	2,748	2,553
Oklahoma State University	931	172
Central State University	431	--
East Central Oklahoma State University	254	161
Northeastern Oklahoma State University	316	140
Northwestern Oklahoma State University	160	209
Southeastern Oklahoma State University	41	102
Southwestern Oklahoma State University	41	--
Cameron University	--	87
Langston University	--	--
Oklahoma Panhandle State University	--	--
University of Science & Arts of Oklahoma	--	--
TOTAL	4,922	3,412

ENROLLMENT BY COUNTY — FIRST SEMESTER 1975-76

	OU	OU-HSC	OSU	Vel. Mod.	OSUTT	OSUTI	CSU	ECOSU	NEOSU	NWOSU	SEOSU	SWOSU	Cameron	Langston	Pan-handle	USAO
Adair	11	4	30	1	24	---	---	1	376	2	1	---	---	---	---	---
Alfalfa	15	5	77	---	1	---	2	---	2	170	1	6	---	---	2	---
Atoka	17	3	26	---	22	---	1	20	---	---	230	2	1	---	---	1
Beaver	12	5	29	9	7	1	7	---	1	32	2	36	---	---	63	1
Beckham	40	4	53	4	5	1	8	---	---	8	---	201	2	---	3	5
Blaine	18	4	62	4	15	2	13	3	1	8	---	205	2	1	2	---
Bryan	64	5	37	2	8	---	5	4	1	---	1461	2	---	---	---	---
Caddo	119	11	110	1	32	3	26	4	4	3	3	291	111	1	3	206
Canadian	196	19	221	4	23	88	300	8	6	11	3	145	2	2	8	19
Carter	248	8	181	1	23	4	25	220	1	1	372	9	7	15	1	6
Cherokee	39	2	48	1	34	1	4	---	1331	3	4	4	2	---	---	1
Choctaw	20	1	43	---	18	---	10	6	1	---	168	1	1	2	1	2
Cimarron	7	2	25	---	7	---	2	1	1	1	---	16	---	---	58	---
Cleveland	5579	167	174	---	32	152	233	40	12	5	6	36	7	1	---	6
Coal	18	1	11	1	2	---	---	88	1	---	21	3	1	---	---	1
Comanche	406	33	234	4	18	5	28	3	7	2	10	136	4343	6	2	33
Cotton	20	2	31	1	3	---	---	---	---	1	---	10	72	---	2	---
Craig	36	3	84	5	11	2	4	2	57	---	2	5	1	1	2	2
Creek	124	4	276	1	62	---	76	18	64	---	5	6	1	9	3	1
Custer	77	10	98	1	19	5	15	2	4	1	1	1576	2	---	7	5
Delaware	16	2	77	---	15	---	2	---	191	---	---	---	---	---	---	---
Dewey	14	---	28	---	4	1	3	---	---	19	1	106	1	---	14	1
Ellis	15	3	46	---	3	1	2	---	---	38	1	28	---	---	23	---
Garfield	197	41	565	3	27	2	99	1	5	121	1	82	2	2	9	---
Garvin	201	10	120	2	30	1	30	230	2	1	8	10	4	---	---	22
Grady	202	20	124	2	18	11	66	8	2	3	1	51	23	6	4	598
Grant	23	6	75	1	6	2	11	---	1	76	---	6	2	---	1	---
Greer	16	4	44	---	5	2	5	---	---	---	---	88	3	---	1	1
Harmon	12	3	18	---	2	1	2	---	---	3	---	45	10	---	4	2
Harper	11	2	29	1	2	3	1	---	---	74	---	17	---	---	34	---
Haskell	12	1	21	---	11	---	9	6	61	---	23	---	1	---	---	---
Hughes	48	3	47	2	36	2	12	105	5	1	6	1	---	1	---	1
Jackson	132	8	99	1	38	4	27	3	1	8	---	117	78	1	---	---
Jefferson	22	---	34	1	1	---	15	11	---	---	18	13	23	---	---	2
Johnston	15	1	24	---	7	---	2	37	2	---	84	1	2	---	---	---
Kay	270	26	747	7	30	4	131	5	8	71	3	15	1	2	2	3
Kingfisher	31	11	137	3	11	13	96	1	---	28	2	83	---	4	5	5
Kiowa	45	4	59	1	5	4	15	2	---	1	2	142	52	---	1	2
Latimer	14	2	38	3	6	---	4	10	12	---	26	6	1	---	---	1

ENROLLMENT BY COUNTY — FIRST SEMESTER 1975-76 (continued)

	OU	OSU	OSU	Vol. Med.	OSUTT	OSUTI	CSU	ECOSU	NEOSU	NWOSU	SEOSU	SWOSU	Cameron	Langston	Pan-handle	USAO
LeFlore	65	9	112	3	41	---	7	11	185	1	65	4	2	7	---	---
Lincoln	43	7	137	3	18	12	125	17	8	2	3	8	---	1	---	1
Logan	37	11	161	3	24	7	297	2	4	7	---	12	7	209	---	---
Love	18	3	18	---	4	---	---	15	---	---	42	1	---	1	---	---
McClain	161	3	85	---	11	19	15	58	1	---	3	16	3	---	3	28
McCurtain	49	---	---	---	70	2	20	32	6	---	269	8	---	11	---	1
McIntosh	42	---	---	---	53	1	12	12	106	6	15	3	---	2	---	---
Major	7	---	---	2	4	1	6	---	---	53	2	50	2	---	2	---
Marshall	18	---	---	---	4	---	---	20	---	---	144	5	1	---	---	---
Mayes	33	---	---	3	20	---	6	---	254	2	3	8	---	---	---	---
Murray	44	---	50	2	2	1	2	109	1	---	15	4	---	51	---	---
Muskogee	183	25	283	3	95	1	43	11	1025	---	10	19	1	---	---	1
Noble	22	4	186	5	3	1	32	3	7	9	---	3	---	---	3	1
Nowata	22	1	59	---	---	---	9	---	36	1	3	4	---	---	---	---
Oklfuskee	39	1	52	---	42	---	20	51	14	1	1	3	---	32	---	---
Oklahoma	5583	775	2947	27	158	1603	9387	81	37	33	54	267	29	233	19	16
Omulgee	131	4	205	2	751	3	41	49	145	4	14	3	---	44	1	---
Ossage	53	7	277	2	20	---	32	4	63	27	2	8	---	4	4	---
Ottawa	81	7	136	3	17	---	14	---	40	---	5	5	1	---	---	1
Pawnee	24	4	161	---	15	---	17	3	9	2	1	7	1	---	3	---
Payne	77	21	2218	14	18	8	54	8	10	13	5	9	1	28	2	---
Pittsburg	163	7	142	1	45	2	44	152	43	1	200	10	2	---	---	3
Pontotoc	112	22	82	1	32	---	9	1188	2	---	3	4	3	2	1	---
Pottawatomie	265	13	242	5	48	9	145	113	5	8	15	4	1	6	---	5
Pushmataha	24	---	26	---	22	1	7	11	4	---	75	---	4	---	---	1
Roger Mills	2	---	12	1	4	1	2	1	1	---	---	67	4	---	11	---
Rogers	78	4	170	1	25	6	10	7	178	1	4	3	1	1	---	1
Seminole	155	5	100	1	36	3	23	265	10	2	12	4	---	5	---	2
Sequoyah	30	8	55	2	25	---	8	1	361	3	5	3	1	1	3	---
Stephens	221	15	245	3	36	10	73	62	5	1	23	51	274	---	---	51
Texas	26	5	144	3	8	---	12	2	---	41	---	2	---	3	616	---
Tillman	29	2	87	1	16	---	7	4	---	1	1	49	69	13	---	2
Tulsa	2105	186	3770	20	345	4	207	40	958	12	28	75	---	103	5	6
Wagoner	28	2	80	---	19	---	5	2	240	1	2	1	---	4	---	---
Washington	371	38	786	2	21	2	94	8	56	9	4	19	---	---	7	---
Washita	23	5	71	4	7	3	5	---	---	3	1	284	10	---	8	4
Woods	26	6	52	2	10	1	5	1	---	500	1	12	---	---	3	---
Woodward	43	4	92	---	3	---	11	2	---	124	4	123	---	---	19	2
TOTAL	18795	1663	17815	184	2756	2016	12097	3180	5974	1560	3503	4669	5175	815	965	1053

-78-

84

ENROLLMENT BY COUNTY — FIRST SEMESTER 1975-76 (continued)

	OCCMS	CAIC	Clare- more	Connors	Eastern	El Reno	Murray	NEOAMC	NOC	ORIC	Seminole	SOCIC	TIC	WOSC	Sayre
Adair	2	1	13	..	1	5
Alfalfa	1	..	5
Atoka	2	21	..	48	9	..	2
Beaver
Beckham	1	..	1	2	..	1	220
Blaine	1	1	1	14	..	2	2	11
Bryan	1	..	1	..	5	..	21	5	..	1
Caddo	1	..	3	8	2	4	8	..	2	1	..
Canadian	1	..	1	554	1	4	..	43	..	111
Carter	1	..	1	..	2	..	427	2	..	2
Cherokee	4	..	4	7	5	2	6
Choctaw	18	..	5	1	6	3	1
Cimarron	2
Cleveland	2	4	1	8	8	1	563	3	591	3
Coal	9	..	17	1
Comanche	3	1	2	3	..	5	..	3	1	16	2
Cotton	1	..	1	1	1
Craig	1	..	27	216	1	1
Creek	16	17	5	52	2	1	2	1	210
Custer	1	1	4	1	1	9
Delaware	..	1	7	5	166	3
Dewey	1	1	1	3
Ellis	2
Garfield	4	4	..	1	16	74	3	1	..	1
Garvin	1	5	..	22	1	..	3	18
Grady	1	11	3	4	1	14	..	35	1	2	..
Grant	8	35	1	1
Greer	1	9	2	134	13
Harmon	1	21	..
Harper	4	1	..	1
Haskell	..	19	..	43	83	2
Hughes	..	4	..	8	23	..	5	1	101
Jackson	1	1	4	..	1	..	1015	2
Jefferson	14	1
Johnston	4	..	420	3
Kay	1	..	1	..	3	9	933	3	3
Kingfisher	3	28	1	1	6	6	3	5	3	..	3
Kiowa	1	1	1	..	2	2	1	1	..	1	..	70	3
Latimer	..	15	..	1	372	1	1

—79—

ENROLLMENT BY COUNTY — FIRST SEMESTER 1975-76 (continued)

	OCOMS	CAJC	Clare- more	Conners	Eastern	El Reno	Murray	NEOAMC	NOC	ORIC	Seminole	SOCIC	TJC	WOSC	Says
LeFlore		739		5	103			2	1	5		1	1		
Lincoln				2	3		5	13	2	33	78	2	1		
Logan					4	1	1	3	4	19		4			
Love							24			2					
McClain				1			7	1		36	6	62			
McCurtain	2	9		1	42	1	10			1			4		
McIntosh				253	39			3	3		4		3		
Major									10	1					
Marshall							112								
Mayes	1		118	11				103		1			14		
Murray	1						79				6				
Muskogee		1	4	1057	20			24	1	2			16		
Noble			1					2	94						
Nowata			26					26					5		
Okfuskee	1			7	3			4		1	68		1		
Oklahoma	18			3	56	30	16	33	17	6621	20	2745	5		
Okmulgee			10	76	7	1		18		3	8		37		
Osage	3		16	1	1			36	67		2		102		
Ottawa	1		1	1			1	992					1		
Pawnee			2		3			32	31		7		21		
Payne	1		1		5		4	20	24	2	3		10		
Pittsburg	3	12		30	857		5	1		10		8	2		
Pontotoc		1		1	2		35	1		1	68		2		
Pottawatomie		2		1	11		13	3	2	126	411	23	2		
Pushmataha			1	1	58		3						1		
Roger Mills															25
Rogers	3		692	4	1			55					66		
Seminole				1	3		2				841	1	1		1
Sequoyah	2	44	5	197	15			5					2		
Stephens			1				11	5	2						
Texas					6			3	1						1
Tillman			1					2						37	
Tulsa	15		656	31	70		2	339	6	5			5488		
Wagoner	3		17	56	5			19		1			77		
Washington	2		8	1	2			121	13	2	4		57		
Washita						1		3	1				3		14
Woods			1					4	1						
Woodward	2				1	1			5				1		4
TOTAL	79	849	1620	1831	1357	648	1335	2410	1373	7579	1674	3618	6159	1297	305

—80—

86

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION

SUMMARY OF DEGREES GRANTED, 1975-76 ACADEMIC YEAR

	OU	OU-HSC	OU-OSU	CSU	ECOSU	NECSU	NWOSU	SEOSU	SWOSU	Cameron	Langston	Panhan	USAO	TOTAL
BACHELOR'S DEGREES														
Agriculture	11	—	293	—	—	—	10	—	—	21	5	32	—	361
Architecture and Environmental Design	69	—	59	—	—	—	—	—	—	—	—	—	—	128
Area Studies	12	—	—	—	—	—	—	—	—	—	—	—	—	12
Biological Sciences	87	—	210	13	21	33	13	24	40	23	6	2	2	514
Business & Management	453	—	554	408	35	149	36	97	151	141	15	39	53	2131
Communications	154	—	117	35	—	16	—	—	—	—	6	—	5	333
Computer and Information Sciences	—	—	—	58	—	—	—	8	—	2	—	—	—	68
Education	347	—	550	388	171	392	66	217	181	135	55	49	38	2589
Engineering	194	—	319	—	7	26	—	82	—	1	2	—	—	631
Fine and Applied Arts	119	—	13	2	4	8	1	3	53	17	6	—	16	265
Foreign Languages	36	—	22	7	1	1	1	1	1	—	—	—	3	73
Health Professions	115	216	62	89	40	7	—	2	150	1	18	1	—	701
Home Economics	82	—	178	37	1	15	7	—	19	10	—	5	6	360
Law	—	—	28	—	—	—	—	—	—	—	2	—	—	30
Letters	84	—	62	6	18	40	16	35	20	17	13	13	9	373
Library Science	1	—	—	12	—	7	5	—	3	—	—	—	—	28
Mathematics	42	—	32	20	13	24	9	5	20	14	4	7	4	194
Military Science	—	—	6	—	—	—	—	—	—	—	—	—	—	6
Physical Sciences	61	—	33	32	5	11	7	22	35	12	—	4	6	228
Psychology	129	—	192	55	13	44	3	15	12	—	—	9	3	385
Public Affairs & Services	85	—	—	—	23	67	43	—	—	10	—	—	—	228
Social Sciences	213	—	195	162	47	89	20	37	39	56	32	3	22	915
Theology	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Interdisciplinary Studies	82	—	28	40	11	—	1	11	—	13	—	—	—	186
Total Bachelor's Degrees	2365	216	2863	1467	410	929	238	559	724	473	164	164	167	10739

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION

SUMMARY OF DEGREES GRANTED, 1975-76 ACADEMIC YEAR (continued)

	FIRST PROFESSIONAL				MASTER'S							DOCTOR'S						
	OU	OU-HSC	OSU-VM	TOTAL	OU	OU-HSC	OSU	CSU	ECOSU	NEOSU	NWOSU	SEOSU	SWOSU	TOTAL	OU	OU-HSC	OSU	TOTAL
Agriculture	1	1	1	3	1	1	51	1	1	1	1	1	1	51	1	1	15	15
Architecture and Environmental	1	1	1	3	45	1	33	1	1	1	1	1	1	68	1	1	1	1
Area Studies	1	1	1	3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Biological Sciences	1	1	1	3	16	10	31	6	1	1	1	1	5	69	12	17	13	42
Business & Management	1	1	1	3	70	1	87	179	1	1	1	31	11	378	7	1	13	20
Communications	1	1	1	3	18	1	7	1	1	1	1	1	1	25	1	1	1	1
Computer and Information Sciences	1	1	1	3	21	1	10	1	1	1	1	1	1	32	1	1	1	1
Education	1	1	1	3	199	1	248	305	129	360	57	150	151	1599	51	1	85	136
Engineering	1	1	1	3	79	1	162	1	1	1	1	1	1	241	23	1	27	50
Fine and Applied Arts	1	1	1	3	46	1	1	1	1	1	1	1	21	67	1	1	1	1
Foreign Languages	1	1	1	3	6	1	1	1	1	1	1	1	1	7	4	1	1	4
Health Professions	1	161	57	221	8	102	1	2	1	1	1	1	1	112	1	27	1	28
Home Economics	1	1	1	3	2	1	34	2	1	1	1	1	3	41	1	1	1	1
Law	174	1	1	174	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Letters	1	1	1	3	22	1	36	17	1	1	7	1	17	99	1	1	4	6
Library Science	1	1	1	3	74	1	1	6	1	1	3	1	4	87	1	1	1	1
Mathematics	1	1	1	3	10	1	10	3	1	1	1	1	9	33	1	1	4	5
Military Science	1	1	1	3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Physical Science	1	1	1	3	63	1	23	2	1	1	1	1	6	94	20	1	1	31
Psychology	1	1	1	3	9	1	29	54	1	1	1	1	2	94	10	1	18	28
Public Affairs & Services	1	1	1	3	216	1	1	1	1	1	1	1	1	216	1	1	1	1
Social Sciences	1	1	1	3	56	1	71	13	1	1	3	1	15	158	19	1	9	28
Theology	1	1	1	3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Interdisciplinary Studies	1	1	1	3	132	1	9	6	1	1	1	1	1	147	1	1	1	1
TOTAL	174	164	57	395	1092	112	831	596	129	360	73	181	244	3618	151	44	206	531

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION
SUMMARY OF DEGREES GRANTED, 1975-76 ACADEMIC YEAR (continued)

	OU	OU-HSC	OSU	CSU	ECOSU	NEOSU	NWOSU	SEOSU	SWOSU	Cameron	Langston	USAO	Panhandle	TOTAL
ASSOCIATE DEGREES														
Arts & Sciences General	1	1	1	1	1	1	1	1	1	19	1	1	1	1
Data Processing Technologies	1	1	1	1	1	1	1	1	1	7	1	1	1	7
Health Services Technologies	1	1	1	1	1	1	1	1	1	39	1	1	1	39
Mechanical Engineering Technologies	1	1	56	1	1	1	1	1	1	22	1	1	1	80
Natural Science Technologies	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Business & Commerce Technologies	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Public Service Related Technologies	1	1	21	1	1	1	1	1	1	14	1	1	1	35
Total Associate Degrees	1	1	77	1	1	1	1	1	1	101	2	1	1	180
CERTIFICATES														
Health Services Technologies														
Pre Baccalaureate	1	60	1	22	2	1	1	1	1	1	1	1	1	84
Post Baccalaureate	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Business & Commerce Technologies	1	1	1	30	5	18	1	1	53	1	1	1	1	1
Public Service Related Technologies														
Pre Baccalaureate	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Post Baccalaureate	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Total Certificates	1	60	1	52	7	18	1	1	53	1	1	1	1	190

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION
SUMMARY OF DEGREES GRANTED, 1975-76 ACADEMIC YEAR (continued)

	OSUTT	OSUTI	CAJC	Claremore	Connors	Eastern	El Reno	Murray	NEOAMC	NOC	ORJC	Seminole	SOCJC	TJC	WOSC	Sayre	TOTAL
ASSOCIATE DEGREES																	
Arts & Sciences General	--	--	61	185	159	214	55	103	290	99	227	67	47	132	143	25	1807
Data Processing Technologies	--	5	--	--	2	--	--	--	18	--	3	3	--	26	--	--	57
Health Services Technologies	--	46	--	--	14	5	--	24	35	40	54	19	45	122	--	25	429
Mechanical & Engineering Technologies	--	66	9	--	6	55	1	18	65	18	21	--	8	15	3	2	287
Natural Science Technologies	--	--	--	--	--	48	--	9	16	--	6	--	--	3	--	--	82
Business & Commerce Technologies	--	--	3	--	3	15	3	7	29	42	102	37	22	70	6	5	344
Public Service Related Technologies	--	22	--	--	33	--	1	--	26	9	15	11	7	35	5	--	154
Total Associate Degrees	139	73	73	185	217	337	60	161	479	198	428	137	129	403	157	57	3117
CERTIFICATES																	
Arts & Sciences General	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Data Processing Technologies	33	--	--	--	--	--	--	--	--	--	--	--	11	5	--	--	49
Health Services Technologies	19	--	--	--	--	--	--	--	--	--	--	--	6	6	17	--	48
Mechanical & Engineering Technologies	602	--	--	--	--	--	--	--	--	--	--	--	1	--	--	--	603
Natural Science Technologies	37	--	--	--	--	--	--	--	--	--	--	--	1	--	--	--	38
Business & Commerce Technologies	208	--	--	6	--	--	--	3	--	--	--	--	--	--	--	--	217
Public Service Related Technologies	--	--	--	--	--	--	--	--	--	--	--	--	4	1	--	--	5
Other	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total Certificates	899	--	--	6	--	--	--	3	--	--	--	--	23	20	17	--	968

**NUMBER OF DEGREES GRANTED
IN THE UNITED STATES—1973-74**

State	Bachelor's Requiring 4 or 5 Years	First- Professional Requiring At Least 6 Years	Master's	Doctor's	Total
Alabama	14,365	720	4,262	273	19,620
Alaska	638		211	9	858
Arizona	8,672	343	3,678	421	13,114
Arkansas	7,035	252	1,269	116	8,672
California	86,183	5,662	24,549	3,699	120,093
Colorado	14,041	657	4,262	715	19,675
Connecticut	14,257	574	5,999	577	21,407
Delaware	2,551		464	68	3,083
District of Columbia	6,864	2,289	5,027	559	14,739
Florida	26,837	1,212	6,530	762	35,341
Georgia	16,921	1,033	6,819	545	25,318
Hawaii	3,860		1,423	109	5,392
Idaho	3,038	77	567	69	3,751
Illinois	57,446	3,458	16,040	2,165	69,109
Indiana	25,614	1,393	10,155	1,298	38,460
Iowa	14,502	876	2,413	565	18,356
Kansas	12,638	592	3,133	447	16,810
Kentucky	12,539	1,166	4,231	259	18,195
Louisiana	15,975	1,056	4,235	406	21,672
Maine	4,757	84	728	29	5,598
Maryland	15,998	971	4,337	584	21,890
Massachusetts	36,465	2,902	12,797	2,022	54,186
Michigan	38,420	1,992	13,817	1,582	55,811
Minnesota	19,395	982	2,786	575	23,738
Mississippi	9,843	391	2,465	241	12,940
Missouri	21,907	1,880	6,229	700	30,722
Montana	3,873	51	672	103	4,699
Nebraska	9,146	657	1,521	207	11,561
Nevada	1,393	—	461	11	1,865
New Hampshire	5,259	20	751	51	6,341
New Jersey	24,812	1,244	7,667	597	34,319
New Mexico	5,209	152	1,577	218	7,156
New York	83,905	4,760	36,654	3,680	128,999
North Carolina	22,943	1,120	4,530	824	29,417
North Dakota	4,007	61	580	82	4,730
Ohio	47,933	2,631	11,262	1,491	63,317
Oklahoma	13,873	571	3,758	474	18,676
Oregon	10,000	707	1,006	481	15,004
Pennsylvania	56,989	3,232	14,405	1,663	76,289
Rhode Island	6,307		1,758	220	8,285
South Carolina	10,378	471	2,402	134	13,385
South Dakota	4,852	83	738	51	5,724
Tennessee	17,985	1,378	4,586	570	24,519
Texas	49,399	3,166	12,712	1,486	66,763
Utah	9,496	198	2,371	442	12,507
Vermont	3,821	63	1,014	38	4,936
Virginia	18,372	993	4,303	501	24,169
Washington	17,178	548	3,536	538	21,800
West Virginia	8,959	225	1,775	109	11,068
Wisconsin	23,520	838	5,319	911	30,588
Wyoming	1,436	85	348	85	1,954
TOTAL	912,616	53,816	276,131	33,798	1,306,361

ACCREDITED INSTITUTIONS IN OKLAHOMA HIGHER EDUCATION

Institutions listed below are fully accredited by the Oklahoma State Regents for Higher Education as of July 1, 1976. These institutions are also accredited by the North Central Association, the regional accrediting agency, except those indicated by an asterisk. Those institutions that are candidates for regional accreditation are indicated by a double asterisk.

Institution	Location
<u>COMPREHENSIVE AND REGIONAL STATE UNIVERSITIES</u>	
University of Oklahoma	Norman
Oklahoma State University	Stillwater
Central State University	Edmond
East Central Oklahoma State University	Ada
Northeastern Oklahoma State University	Tahlequah
Northwestern Oklahoma State University	Alva
Southeastern Oklahoma State University	Durant
Southern Oklahoma State University	Weatherford
Carlson University	Lawton
Langston University	Langston
Oklahoma Panhandle State University	Goodwell
University of Science and Arts of Oklahoma	Chickasha
The Oklahoma College of Osteopathic Medicine and Surgery (Professional College)	Tulsa
<u>STATE JUNIOR COLLEGES</u>	
**Carl Albert Junior College	Poteau
Claremore Junior College	Claremore
Connors State College	Warner
Eastern Oklahoma State College	Wilburton
**El Reno Junior College	El Reno
Murray State College	Tishomingo
Northeastern Oklahoma A&M College	Miami
Northern Oklahoma College	Tonkawa
Oscar Rose Junior College	Midwest City
Seminole Junior College	Seminole
**South Oklahoma City Junior College	Oklahoma City
Tulsa Junior College	Tulsa
Western Oklahoma State College	Altus
*Sayre Junior College (Community Junior College)	Sayre

Institution	Location
<u>INDEPENDENT SENIOR COLLEGES</u>	
*American Christian College	Tulsa
**Bartlesville Wesleyan College	Bartlesville
Bethany Nazarene College	Bethany
*Midwest Christian College	Oklahoma City
Oklahoma Baptist University	Shawnee
Oklahoma Christian College	Oklahoma City
Oklahoma City University	Oklahoma City
*Oklahoma Missionary Baptist College, Institute & Seminary	Marlow
Oral Roberts University	Tulsa
Phillips University	Enid
University of Tulsa	Tulsa
<u>INDEPENDENT JUNIOR COLLEGES</u>	
Bacone College	Muskogee
*Hillsdale Free Will Baptist College	Moore
St. Gregory's College	Shawnee
Southwestern College	Oklahoma City

**OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION
STATE SCHOLARSHIPS GRANTED 1975-76**

State scholarships are authorized by the State Regents on the basis of one-half of one percent of the Educational and General Operating Budget of the previous year as a maximum total at each institution.

Institution Granting Scholarship	Number of Students Helped	Amount of Funds Used	Maximum Funds Authorized
University of Oklahoma	392	\$139,524.70	\$152,493.61
Oklahoma State University	396	126,121.80	152,349.00
Central State University	178	38,444.54	41,317.47
East Central Oklahoma State University	202	15,226.58	15,226.58
Northeastern Oklahoma State University	141	30,102.65	30,103.49
Northwestern Oklahoma State University	49	11,343.00	11,318.49
Southeastern Oklahoma State University	223	19,000.00	19,017.00
Southwestern Oklahoma State University	67	24,200.00	28,662.62
Cameron University	49	15,507.00	16,436.73
Langston University	24	2,963.10	8,936.98
Oklahoma Panhandle State University	42	8,069.25	7,675.86
University of Science & Arts of Okla.	19	4,594.70	7,421.40
Carl Albert Junior College	47	10,780.37	1,642.00
Claremore Junior College	22	4,394.50	4,384.00
Connors State College	40	3,700.00	4,523.00
Eastern Oklahoma State College	50	7,777.50	7,790.00
El Reno Junior College	6	1,908.00	1,969.00
Murray State College	22	5,184.00	5,195.91
Northeastern Oklahoma A&M College	54	10,634.55	10,662.35
Northern Oklahoma College	39	7,025.00	6,052.66
Oscar Rose Junior College	54	10,800.00	18,170.63
Seminole Junior College	30	4,043.00	4,043.00
South Oklahoma City Junior College	39	3,591.50	7,877.00
Tulsa Junior College			
Western Oklahoma State College	24	2,250.73	2,585.00
TOTAL 1975-76	2,215	\$505,186.47	\$565,873.78

GUARANTEED STUDENT LOAN PROGRAM

House Bill 1056 of the 30th Oklahoma Legislature directed the Oklahoma State Regents for Higher Education to develop a loan guarantee program to assist students in securing educational loans. Title IV-B of the Higher Education Act of 1965 provided for federal advances to the reserve fund of loan guarantee programs maintained by the several states. Final arrangements were completed in the fall of 1966 with the U. S. Office of Education so that this program could become operational.

As of June 30, 1976, a total of \$240,168 in federal funds had been received for this program. This amount together with some \$795,000 in state funds was maintained as a "reserve" against death or default. The number and dollar volume of loans outstanding by lending institutions and by educational institutions is shown in the following tables. Subsequent to the end of the last biennium, additional state funds together with amended federal legislation has considerably broadened the scope of this program.

**GUARANTEED STUDENT LOAN PROGRAM
"N-SCHOOL" LOANS AS OF JUNE 30, 1976**

Institution	Total	
	Number	Amount
University of Oklahoma	1,045	\$ 931,687.24
OU Health Sciences Center	429	491,876.01
Oklahoma State University	2,433	2,040,494.71
OSU-TECH — Oklahoma City	33	24,100.00
OSU-TECH — Okmulgee	50	42,888.68
Central State University	248	201,365.26
East Central Oklahoma State University	121	76,572.65
Northeastern Oklahoma State University	275	193,203.77
Northwestern Oklahoma State University	93	65,910.75
Southeastern Oklahoma State University	101	77,789.02
Southwestern Oklahoma State University	516	392,820.70
Cameron University	56	43,756.56
Langston University	69	60,097.93
Oklahoma Panhandle State University	11	10,300.00
University of Science and Arts of Oklahoma	15	11,160.00
Oklahoma College of Osteopathic Medicine and Surgery	64	85,261.17
Claremore Junior College	2	2,000.00
Connors State College	2	1,150.00
Eastern Oklahoma State College	37	31,810.00
El Reno Junior College	9	7,530.00
Murray State College	34	26,433.00
Northeastern Oklahoma A&M College	41	34,481.00
Northern Oklahoma College	64	46,361.86
Oscar Rose Junior College	40	29,959.36
Seminole Junior College	18	14,873.00
South Oklahoma City Junior College	5	3,000.00
Tulsa Junior College	6	4,846.23
Western Oklahoma State College	15	9,608.00
Sayre Junior College	38	28,110.00
University of Tulsa	171	163,885.43
Bartlesville Wesleyan College	4	3,500.00
Bethany Nazarene College	73	60,018.85
Oklahoma Baptist University	91	72,713.94
Oklahoma Christian College	35	29,866.00
Oklahoma City University	122	117,331.80
Oral Roberts University	17	13,433.00
Phillips University	66	41,879.00
Bacone College	5	3,623.00
Hillsdale Free Will Baptist College	2	1,095.94
St. Gregory's College	1	1,000.00
Southwestern College	4	3,600.00

Institution	City	Total	
		Number	Amount
O. T. Autry Vocational- Technical Center	Enid	1	\$ 500.00
Baptist Memorial Hospital School of X-Ray Technology	Okla. City	1	1,200.00
Draughon School of Business	Okla. City	1	1,213.89
Foster-Estes Area Vocational- Technical Center	Okla. City	3	2,000.00
Kiamichi Area Vocational- Technical Center	Wilburton	8	7,760.00
Moore-Norman Area Vocational- Technical Center	Norman	1	1,000.00
Oklahoma School of Banking and Business	Okla. City	21	17,350.00
Pioneer Area Vocational-Technical School	Ponca City	1	1,000.00
Presbyterian Hospital School of X-Ray Technology	Okla. City	1	800.00
Red River Area Vocational- Technical Center	Duncan	1	900.00
Shawnee Beauty College	Shawnee	11	12,600.00
St. Anthony Hospital School of Nursing	Okla. City	4	3,802.43
Southern Mechanical Trade School	Okla. City	2	1,798.00
Southern Oklahoma Area Vocational- Technical School	Ardmore	1	500.00
Southwest Automotive School	Okla. City	9	8,007.08
Space School of Aeronautics	Tulsa	11	9,744.00
McCurtain County Area Vocational- Technical School	Bartlesville	1	888.00
Tulsa Area Vocational-Technical School of Nursing	Tulsa	3	2,562.57
United Electronics, Incorporated	Okla. City	2	1,560.73
Western Oklahoma Area Vocational- Technical Center	Burns Flat	22	18,000.00
Out-of-State		851	879,968.59
Foreign		26	28,400.00
Sub Total (In School)		1,443	\$ 6,504,949.15
Payout Notes		6,387	11,287,313.11
Military Service		486	657,450.46
Vista-Peace Corp		12	13,501.26
Out of School (Not yet converted to Payout)		3,678	2,976,113.06
TOTALS		18,006	\$21,439,327.04

STUDENT FINANCIAL AIDS

As the cost of education increases, more and more students become concerned about finances. The following seven programs which have provided assistance for more than a million students during this academic year should be of interest.

Basic Educational Opportunity Grants: This new program provides for the payment of Basic Grant awards to students attending eligible institutions of higher education. All other sources of aid will be given *in addition to* the Basic Grant. The maximum grant eligibility for each student is \$1400 less the amount the student and his family can be expected to contribute toward the student's education. The amount of this expected family contribution is determined on the basis of a family contribution schedule developed by the Office of Education which was printed in final form in the *Federal Register* on June 11, 1973.

College Work-Study: A program of employment in which the students, particularly one from a low-income family, is compensated for the number of hours he works for the institution, or for an eligible off-campus agency.

National Direct Student Loans: A program of borrowing, primarily for needy students, in which the student has an obligation to repay his loan, with three percent interest, within a ten-year period following college attendance.

Supplemental Educational Opportunity Grants: A program of direct grants in which the student receives a non-obligating award of funds, based on exceptional financial need and evidence of academic or creative promise.

Guaranteed Loans: A program of borrowing, primarily for students from middle or upper income families. The student has an obligation to repay his loan with seven percent interest, after completing his full-time studies.

The Oklahoma Student Loan Program: The 1972 Oklahoma Legislature enacted into law Senate Bill #618 which created the Oklahoma Student Loan Authority to provide loans to students of Oklahoma as may be needed to help pay the cost of their education. The program will supplement the existing Guaranteed Student Loan Program and will provide a lending source to eligible students who may not otherwise be able to identify a lender.

Oklahoma Tuition Aid Grant Program: A program of direct grants to financially needy students supported by matching State and Federal funds. Maximum grants amount to up to \$500 per year depending upon family income, family size, and educational costs. The program which began operation during 1974-75 is administered by the State Regents.

DISTRIBUTION OF FUNDS THROUGH COLLEGE WORK-STUDY PROGRAM; NATIONAL DIRECT STUDENT LOANS; SUPPLEMENTAL EDUCATIONAL OPPORTUNITY GRANTS, BY INSTITUTION, FISCAL YEAR 1978

Institution	College Work-Study		National Direct Loans		Supplemental Educ. Opportunity Grants	
	Est. Number of Students	Amount of Funds	Est. Number of Students	Amount of Funds	Est. Number of Students	Amount of Funds
OU.....	1,414	\$ 613,777	1,936	\$ 743,370	191	\$ 102,830
OSU.....	755	327,827	1,087	417,475	450	242,819
OSU-TT.....	1,064	461,824	435	167,144	120	64,463
OSU-TI.....	41	17,964	--	--	--	--
CSU.....	405	175,767	--	--	114	61,355
ECOSU.....	493	213,930	224	85,966	109	58,872
NEOSU.....	1,215	527,146	1,881	722,226	479	258,172
NWOSU.....	113	49,109	--	--	10	5,450
SEOSU.....	495	214,888	618	237,427	171	92,065
SWOSU.....	238	103,279	--	--	35	18,686
Cameron U.....	226	97,930	--	--	42	22,501
Langston U.....	313	135,891	--	--	139	74,958
Panhandle U.....	14	5,942	--	--	27	14,410
USAO.....	73	31,557	--	--	33	17,633
CAJC.....	91	39,619	86	32,920	46	24,767
Claremore.....	292	126,691	--	--	116	62,363
Connors.....	139	60,221	--	--	306	165,024
Eastern.....	213	92,334	--	--	100	54,007
El Reno.....	--	--	--	--	--	--
Murray.....	148	64,362	1	355	20	10,884
NEOAMC.....	408	176,968	141	54,004	129	69,593
NOC.....	106	45,958	152	58,489	24	12,690
ORJC.....	130	56,277	184	70,788	76	41,076
Seminole.....	47	20,293	35	13,520	13	7,158
SOCJC.....	484	209,855	117	44,766	102	54,741
TJC.....	173	75,277	--	--	18	9,632
WOSC.....	35	15,386	--	--	--	--
Sayre.....	32	14,056	--	--	16	8,691
TU.....	187	81,039	816	313,395	74	39,727
ACC.....	--	--	--	--	--	--
Bethany.....	55	23,879	180	69,080	52	28,257
MCC.....	--	--	--	--	--	--
OBU.....	70	30,389	119	45,780	162	87,282
OCC.....	222	96,234	649	249,294	299	161,001
OCU.....	277	120,289	1,117	428,845	208	111,986
ORU.....	32	13,987	370	141,931	145	77,981
Phillips.....	124	53,802	--	--	68	36,887
Bacone.....	145	63,030	12	4,437	125	67,537
BVC.....	139	60,172	226	86,727	86	46,533
St. Greg.....	62	26,874	168	64,693	30	16,363
SWC.....	100	43,394	108	41,368	7	3,623
Hillsdale.....	44	19,134	136	52,304	5	2,511

92

98

TITLE VII, HIGHER EDUCATION ACT OF 1965

The Oklahoma State Regents for Higher Education was designated by the Governor of Oklahoma in 1964 as the agency responsible for administration of Title VII of the Higher Education Act of 1965 (formerly Title I of the Higher Education Facilities Act of 1963).

As the State Commission for this program, the State Regents were charged with the responsibility of developing a State Plan setting forth the method for assignment of priorities to applications for federal grants for the construction of undergraduate academic facilities. The Oklahoma State Plan, developed in accordance with regulations established by the U. S. Commissioner of Education, assigns priorities on the basis of future enrollment growth and the degree of utilization of existing facilities.

As of June 30, 1976, some \$1.7 billion in grants have been approved nationwide, of which amount \$26,465,463 has been received by Oklahoma institutions as shown in the following table:

1

GRANTS RECEIVED BY OKLAHOMA INSTITUTIONS
OF HIGHER EDUCATION UNDER TITLE VII, HEFA
FISCAL YEARS 1965-1975

<u>Fiscal Year</u>	<u>Institution</u>	<u>Type of Project</u>	<u>Amount of Grant</u>
1965	OSU	Library	\$ 275,000
		Engineering	99,050
	Altus NEOAMC	Science	80,894
		Library Air-Conditioning	27,251
	TU	Science/Math	44,044
		Technical Education	175,950
	Bethany	Library	348,999
		Science/Math	96,714
	OCC ORU	Library	81,121
		Multiple Purpose Academic Complex	315,184
	St. Greg.	Library	155,553
		Science	300,110
	SWC	Library	573,280
		Library-Classroom Building	152,065
		Library	141,311
		Library	46,466
		Total Fiscal Year 1965 -----	\$2,912,992
1966	OU	Social Science Building	995,000
	OSU	Agriculture Building	885,959
		Gunderson Hall	40,658
	CSU	Communications Building	6,667
		Library	1,071,900
	ECSC	Classroom Building	420,667
	NESC	Library	636,667
	SESC	Science Addition	215,333
		Library Addition	234,333
	SWSC	Library	444,000
		Chemistry/Physics/Pharmacy	191,541
	Cameron	Classroom Building and Technical Classroom	544,880
		Langston	Library, Science, Music, Auditorium
	Claremore Connors Eastern		Classroom Building
		Physical Education/Library Science Building, Physical Education Addition, Library	283,696
	CAJC OCU	Classroom Building	345,820
		Fine Arts	83,333
		Total Fiscal Year 1966 -----	\$7,383,792
1967	OU	Physical Science and Central Utility Plant	1,280,011
		Social Science (Supplement)	150,000
	OSU	Life Science	341,582
		Math/Statistics, Computer Science	201,625
	CSU	Physical Education Building	900,000
		Language Arts/Fine Arts, Art Building	717,666
	ECSC	Air-Conditioning/Science Building	26,593

100

Grants Received by Oklahoma Institutions (continued)

<u>Fiscal Year</u>	<u>Institution</u>	<u>Type of Project</u>	<u>Amount of Grant</u>
1967	NESC	Fine Arts	157,667
		Education Building Renovation	82,500
	NWSC	Physical Education-Jesse Dunn Building	280,116
		Library	152,333
	SWSC	Physical Education Building	79,000
		Classroom Building	241,333
	Cameron	Convert Old Library to Art Building	64,651
		Administration	177,600
	Langston	Renovation of Administration and Science	147,581
		Industrial Arts/Library	
	Panhandle	Remodeling	246,044
		Library/Classroom	66,943
	Altus	Library/Physical Education	
		Auditorium/Administration	241,960
	Murray	Fine Arts/Physical Education	563,600
		Administration/Science	66,000
	NEOAMC	Science Renovation	275,800
Fine Arts (Supplement)		245,534	
NOC			
OCU			
		Total Fiscal Year 1967 -----	\$6,706,139
1968	OU	Social Science (Supplement)	\$ 30,000
		Art Building	700,333
	OSU	New Beef Cattle Facility	240,720
		Convert and Renovate Humanities and Life Science Building including Auditorium	705,276
	Rehabilitate Morrill Hall and Engineering South		184,000
		Renovation of Library	70,000
	CSU	Language Arts, Fine Arts, Art Building (Supplement)	8,667
		Addition to Industrial Arts	99,667
	ECSC	Rehabilitate and Convert Administration Building	91,667
		Addition to Library (Supplement)	18,995
	NESC	Fine Arts Addition (Supplement)	7,058
		Education Building Renovation (Supplement)	6,469
	Addition to Practical Arts, Convert Student Union to Administration		449,275
		Science Addition (Supplement)	80,000
	SESC	Renovation of Classroom	60,875
	SWSC	Physical Education Addition (Supplement)	9,014
		Administration Building (Supplement)	5,733
Cameron			

Grants Received by Oklahoma Institutions (continued)

<u>Fiscal Year</u>	<u>Institution</u>	<u>Type of Project</u>	<u>Amount of Grant</u>
1968	OCLA	Renovate Second Floor of Gary Hall	9,075
	Panhandle	Industrial Arts/Addition to Library/Renovation of Hesper and Sewell-Loofburrow (Supplement)	21,581
	Altus	Classroom/Laboratory Vocational Building	37,760
	NEOAMC	Fine Arts/Gym (Supplement)	47,151
	NOC	Science/Renovation (Supplement)	66,667
		Education Materials Lab	60,741
	TU	Addition to Oliphant Hall	11,615
		Renovation of Lorton Hall, Administration Building	112,687
			307,894
		Total Fiscal Year 1968	\$3,442,920
1969	OSU	Life Science Building (Supplement)	\$ 5,468
	SWSC	Chemistry/Physics/Pharmacy (Supplement)	56,573
		Conversion of Library to Art Building (Supplement)	12,681
	Cameron	Administration Building (Supplement)	58,334
	Langston	Renovation of Administration and Science Building (Supplement)	37,419
	OCLA	Alteration and addition to Davis Hall, Central Utility Plant, Physical Education Rehabilitation	275,000
	Altus	Classroom and Laboratory Building (Supplement)	14,626
	NEOAMC	Renovation of Shipley Hall (Supplement)	5,200
	NOC	Educational Materials Laboratory (Supplement)	9,446
	Bethany	Fine Arts Addition and Renovation of Auditorium	213,814
	OCC	New Science, Physical Education, and Soc. 1 Science Buildings	562,470
	OCU	New Library	716,000
	ORJC	Multi-Purpose Academic Complex	1,249,399
		Total Fiscal Year 1969	\$3,216,430
1970	OSU	Beef Cattle Facilities (Supplement)	\$ 34,009
	CSU	Administration Building	288,000
	SESC	Renovation of Classroom Building (Supplement)	35,422
	El Reno	Academic Building	337,728
	Seminole	Academic Building	340,000
	Total Fiscal Year 1970	\$1,035,159	

Grants Received by Oklahoma Institutions (continued)

<u>Fiscal Year</u>	<u>Institution</u>	<u>Type of Project</u>	<u>Amount of Grant</u>
1971	El Reno	Academic Building (Supplement)	\$ 68,636
	ORJC	Multi-Purpose Academic Complex (Supplement)	479,713
	Seminole	Academic Building (Supplement)	55,000
		Total Fiscal Year 1971 -----	\$ 603,349
1972	CSU	Administration Building (Supplement)	\$ 36,028
	ECSC	Physical Education	213,272
	CAJC	Science Building	100,000
	SOCJC	Academic Building	39,085
	SWC	Library	200,000
		Total Fiscal Year 1972 -----	\$ 588,385
1973	No Funds Available		
1974	OSU	Armory Renovation	\$ 239,000
	SWC	Library (Supplement)	45,632
	CAJC	Physical Education	150,000
	CAJC	Library Addition	50,000
	El Reno	Science Addition	41,665
	Sayre	Library Addition	50,000
		Total Fiscal Year 1974 -----	\$ 576,297
1975	No Funds Available		
1976	No Funds Available		

TITLE VI-A, HIGHER EDUCATION ACT OF 1965

In 1966, the Governor of Oklahoma designated the Oklahoma State Regents for Higher Education as the agency responsible for administration of Title VI-A of the Higher Education Act of 1965. This new program provided for matching grants for the purchase of undergraduate instructional equipment. Two types of equipment are eligible. Laboratory and other special equipment and materials may be purchased for instruction in a variety of subjects. Another part of the program involves equipment and materials for closed-circuit instructional television.

The responsibility of the State Regents with regard to this program is similar to that involved in the Title VII-A program. The State Commission develops a State Plan for distributing the available funds to Oklahoma institutions. The State Commission reviews applications, and forwards successful applications to the Office of Education in Washington for final review and issuance of grants to institutions.

Grants have been recommended by the State Commission for this program during its first ten fiscal years in the amount of \$1,809,798 as shown in the following table.

GRANTS RECEIVED BY OKLAHOMA INSTITUTIONS OF HIGHER EDUCATION, TITLE VI-A, HIGHER EDUCATION ACT OF 1965

FISCAL YEAR 1966

Institution	Amount of Grant	
Laboratory and Other Special Equipment		
Oklahoma State University	\$ 45,221	
Central State University	43,879	
East Central State College	13,773	
Northeastern State College	46,721	
Northwestern State College	23,252	
Southeastern State College	14,665	
Southwestern State College	6,247	
Langston University	21,621	
Oklahoma Panhandle State College	10,247	
Claremore Junior College	903	
Northern Oklahoma College	1,521	
Bethany Nazarene College	5,555	
Sub-Total		\$233,60*
Closed-Circuit Instructional Television		
Oklahoma State University	11,436	
East Central State College	14,520	
Sub-Total		\$ 25,956
Total		\$259,561

FISCAL YEAR 1967

Institution	Amount of Grant
Laboratory and Other Special Equipment	
University of Oklahoma	\$ 27,627
Oklahoma State University	45,913
Central State University	42,846
Northeastern State College	43,362
Northwestern State College	6,687
Southeastern State College	7,871
Southwestern State College	41,237
University of Tulsa	14,023
Sub-Total	\$229,566
Closed-Circuit Instructional Television	
Northeastern State College	25,432
Altus Junior College	1,056
Sub-Total	\$ 26,488
Total	\$256,054

FISCAL YEAR 1968

Institution	Amount of Grant
Laboratory and Other Special Equipment	
Oklahoma State University	\$ 43,739
Central State University	36,419
East Central State College	13,550
Northeastern State College	8,108
Northwestern State College	14,215
Southwestern State College	43,739
Cameron College	10,167
Altus Junior College	2,062
Carl Albert Junior College	2,959
University of Tulsa	43,739
Sub-Total	\$218,697
Closed-Circuit Instructional Television	
Oklahoma State University	12,659
Northwestern State College	12,575
Sub-Total	\$ 25,234
Total	\$243,931

FISCAL YEAR 1969

Institution	Amount of Grant
Laboratory and Other Special Equipment	
University of Oklahoma	\$ 14,547
Oklahoma State University	43,411
Central State University	40,249
Northeastern State College	19,368
Southwestern State College	43,636
Oklahoma Panhandle State College	20,997
University of Tulsa	35,976
Sub-Total	\$218,184
Closed-Circuit Instructional Television	
Central State University	22,981
University of Tulsa	2,194
Sub-Total	\$ 25,175
Total	\$243,359

FISCAL YEAR 1970
No Funds Available

FISCAL YEAR 1971

Institution	Amount of Grant
Laboratory and Other Special Equipment	
Oklahoma State University	\$ 19,572
Central State University	13,959
East Central State College	8,331
Northeastern State College	9,571
Northwestern State College	3,423
Southwestern State College	19,572
Northeastern Oklahoma A&M College	3,863
Southwestern College	19,572
Sub-Total	\$ 97,330
Closed-Circuit Instructional Television	
University of Oklahoma	9,111
Oklahoma State University	3,474
Southwestern State College	3,726
Sub-Total	\$ 16,311
Total	\$114,174

FISCAL YEAR 1972

Institution	Amount of Grant
Laboratory and Other Special Equipment	
Oklahoma State University	\$ 23,896
Central State University	30,975
Southeastern State College	30,609
Southwestern State College	36,030
Seminole Junior College	22,644
South Oklahoma City Junior College	36,000
Sub-Total	\$180,154
Closed-Circuit Instructional Television	
Oklahoma State Regents	\$ 1,282
Seminole Junior College	7,285
South Oklahoma City Junior College	16,000
Sub-Total	\$ 24,567
Total	\$204,721

FISCAL YEAR 1973

Institution	Amount of Grant
Laboratory and Other Special Equipment	
University of Oklahoma	\$ 10,736
Oklahoma State University	27,386
Central State University	23,447
Northeastern State College	33,304
Northwestern State College	11,153
El Reno Junior College	8,386
Oscar Rose Junior College	29,734
South Oklahoma City Junior College	22,374
Sub-Total	\$166,520
Closed-Circuit Instructional Television	
Northwestern State College	\$ 367
South Oklahoma City Junior College	22,340
Sub-Total	\$ 22,707
Total	\$189,227

FISCAL YEAR 1974

Institution	Amount of Grant	
Laboratory and Other Special Equipment		
Oklahoma State University	\$ 31,192	
Northeastern State College	31,192	
Southwestern State College	31,192	
Cameron College	11,725	
Panhandle State College	9,188	
Altus Junior College	7,640	
Northeastern Oklahoma A&M College	13,582	
Tulsa University	20,249	
Sub-Total		\$155,960
Closed-Circuit Instructional Television		
University of Oklahoma	10,405	
Oklahoma State University	7,672	
Seminole Junior College	3,190	
Sub-Total		\$ 21,267
Total		\$177,227

FISCAL YEAR 1975

Institution	Amount of Grant	
Laboratory and Other Special Equipment		
Oklahoma State University	\$ 19,729	
East Central Oklahoma State University	6,348	
Southeastern Oklahoma State University	12,413	
Southwestern Oklahoma State University	19,729	
Cameron University	10,849	
Oscar Rose Junior College	19,729	
Seminole Junior College	9,851	
Sub-Total		\$ 98,648
Closed Circuit Instructional Television		
Northwestern Oklahoma State University	\$ 3,114	
Southwestern Oklahoma State University	4,500	
Northeastern Oklahoma A&M College	5,882	
Western Oklahoma State College	9,400	
Sub-Total		\$ 22,896
Total		\$121,544

FISCAL YEAR 1976

Institution	Amount of Grant	
Laboratory and Other Special Equipment		
Oklahoma State University	\$ 596	
Northeastern Oklahoma State University	17,269	
Southeastern Oklahoma State University	16,673	
Connors State College	17,269	
El Reno Junior College	17,269	
Oscar Rose Junior College	17,269	
Sub-Total		\$86,345
Closed Circuit Instructional Television		
University of Oklahoma	\$ 20,344	
South Oklahoma City Junior College	1,242	
Sub-Total		\$21,586
Total		\$107,931

—101—

107

COMPREHENSIVE FACILITIES PLANNING

The long-range planning efforts of the State Regents have been expanded and strengthened during the past years with the assistance of funds provided by the Higher Education Facilities Act, as amended by the Higher Education Act of 1965. From 1967 through 1974 the State Regents received \$346,478 grants from this source.

These funds have enabled the State Regents to refine their system of facilities inventory and to include all private and municipal institutions in the inventory. The State Regents have also been able to convert the facilities data to computerized format and to begin the development of a computer-based comprehensive data system as the basis for long-range planning studies such as utilization and academic space needs.

As of 1974, grants for specific planning purposes are no longer available.

REGENTS' PUBLICATIONS

The information gathered, analyzed and published by the State Regents provides the foundation upon which sound planning is based. In addition to reports published annually, a number of special purpose documents were published by the State Regents in Fiscal 1975-76.

Regular Reports:

- Faculty Salaries in The Oklahoma State System of Higher Education*
- College and University Salaries in Ten Mid-Western States*
- Operating Budget Needs of The Oklahoma State System of Higher Education*
- Compliance with Title VI of the Civil Rights Act, Annual Report*
- Compliance with Title VI of the Civil Rights Act, Semiannual Report*
- Oklahoma Higher Education Televised Instruction System Bulletin - Spring, Summer, and Fall*
- Enrollments in Oklahoma Higher Education - Spring, Summer, and Fall*
- Degrees Conferred in Oklahoma Higher Education*
- Eighteenth Biennial Report — Part I*
- A Comparison of Student Costs in Public Institutions of Higher Education in Ten Mid-Western States*
- Current Operating Income and Expenditures, Oklahoma State Colleges and Universities*
- Inventory of Technical Education Programs*

Special Reports: 1975-76

*Compliance with Title V of the Civil Rights Act, Special Report
a Supplement to the Special Report*

*Oklahoma Higher Education, a Plan for the 70's, Revision and
Supplement*

*Cost of Utility Services, The Oklahoma State System of Higher
Education*

Student Fees

*Chancellor's Report of Progress, the University of Oklahoma
Health Sciences Center, Development of the Center: 1961-1976*

THE OKLAHOMA COLLEGE TESTING PROGRAM

In the fall of 1959 all Oklahoma institutions of higher learning, both publicly and independently controlled, began a statewide testing program for high school seniors seeking admission to college.

The Oklahoma program is affiliated with the American College Testing Program, with headquarters at Iowa City, Iowa. Approximately 963,415 high school seniors, throughout the nation took the ACT examination during the 1975-76 school year.

In Oklahoma during 1975-76, some 31,042 students were tested.

Colleges and universities in the State System require that each entering freshman student must have had the ACT examination before the student can complete his enrollment as a freshman in college.

Colleges use the scores on the test in guidance, in admission, and in awarding scholarship aid to their applicants, as well as in placing those accepted in course sections or programs appropriate to their ability. High school advisors, individual students themselves, and their parents use the scores in helping plan for further education and careers.

Five scores are yielded by the ACT test. There are four part-scores indicating general intelligence development (rather than mastery of specific course content) in English, mathematics, the social studies and the natural sciences. There is also a composite score. The composite score has been found to be as highly predictive of average college freshman grades as any other single index. The part-scores indicate general strengths or weaknesses in each of the four areas while the English and mathematics part-scores may be used for freshman course placement.

Booklets which tell how to interpret and use the scores, and which present normative and technical data, are provided by the program.

REGENTS' RESOLUTIONS DURING THE 1975-76 FISCAL YEAR

The Oklahoma State Regents for Higher Education transact appropriate business by official resolutions of the board. Other agenda may be subject to motions duly passed. A record of earlier resolutions by the board may be found in previous biennial reports published by the Regents.

Resolutions enacted by the Regents during the period July 1, 1975, through June 30, 1976, are listed below:

Resolution No. 1221. July 15, 1975. A resolution allocating and allotting \$73,570 to the University of Oklahoma Health Sciences Center from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1222. July 15, 1975. A resolution allocating and allotting \$1,432 to The Oklahoma College of Osteopathic Medicine and Surgery from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1223. July 15, 1975. A resolution allocating and allotting \$38,933 to Seminole Junior College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1224. July 15, 1975. A resolution allocating and allotting \$184,881 to Southwestern Oklahoma State University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1225. July 15, 1975. A resolution allocating and allotting \$37,581 to Claremore Junior College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1226. July 15, 1975. A resolution allocating and allotting \$109,759 to East Central Oklahoma State University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1227. July 15, 1975. A resolution allocating and allotting \$62,197 to Eastern Oklahoma State College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thir-

ty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1228. July 15, 1975. A resolution allocating and allotting \$66,571 to Northwestern Oklahoma State University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1229. July 15, 1975. A resolution allocating and allotting \$31,496 to Western Oklahoma State College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1230. July 15, 1975. A resolution allocating and allotting \$135,608 to Southeastern Oklahoma State University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1231. July 15, 1975. A resolution allocating and allotting \$41,716 to Northern Oklahoma College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1232. July 17, 1975. A resolution allocating and allotting \$4,770 to the University of Science and Arts of Oklahoma from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Fund, Series E, for partial accomplishment of capital improvements, Project No. 7310.

Resolution No. 1233. July 15, 1975. A resolution allocating and allotting \$135,171 to Tulsa Junior College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1234. July 2, 1975. A resolution allocating and allotting \$992 to Connors State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7456.

Resolution No. 1235. July 2, 1975. A resolution allocating and allotting \$7,487.69 to Southeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968

Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7535.

Resolution No. 1236. July 2, 1975. A resolution allocating and allotting \$5,872.47 to El Reno Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1237. (SEE AUGUST REPORT)

Resolution No. 1238. July 2, 1975. A resolution allocating and allotting \$2,838.59 to Murray State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7457.

Resolution No. 1239. July 2, 1975. A resolution allocating and allotting \$1,140.98 to East Central Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7524.

Resolution No. 1240. July 3, 1975. A resolution allocating and allotting \$131,885 to East Central Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7536.

Resolution No. 1241. July 9, 1975. A resolution allocating and allotting \$98,323.63 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 203, 207, 208, 209, 213, 215, 216, 225, 229, 233, 241, and 242.

Resolution No. 1242. July 9, 1975. A resolution allocating and allotting \$2,121.60 to Cameron University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7431.

Resolution No. 1243. July 9, 1975. A resolution allocating and allotting \$8,163.03 to Cameron University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Okla-

homa Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7537.

Resolution No. 1244. July 17, 1975. A resolution allocating and allotting \$14,604 to Northwestern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7538.

Resolution No. 1245. July 18, 1975. A resolution allocating and allotting \$25,659.70 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 208, 212, 215, 216, and 241.

Resolution No. 1246. July 18, 1975. A resolution allocating and allotting \$20,470.89 to Northeastern Oklahoma A&M College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7459.

Resolution No. 1247. July 21, 1975. A resolution allocating and allotting \$20,000 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1248. July 23, 1975. A resolution allocating and allotting \$17,905.42 to Northeastern Oklahoma A&M College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7448.

Resolution No. 1249. July 23, 1975. A resolution allocating and allotting \$24,800 to Cameron University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7540.

Resolution No. 1250. July 31, 1975. A resolution allocating and allotting \$7,225 to the OSU School of Technical Training from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 2516.

Resolution No. 1251. July 28, 1975. A resolution allocating and allotting \$712,600 to Oklahoma State University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1252. July 28, 1975. A resolution allocating and allotting \$9,703 to the OSU College of Veterinary Medicine from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1253. July 28, 1975. A resolution allocating and allotting \$87,768 to the OSU School of Technical Training at Okmulgee from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1254. July 28, 1975. A resolution allocating and allotting \$43,506 to the OSU Oklahoma City Technical Institute from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1255. July 28, 1975. A resolution allocating and allotting \$148,414 to Cameron University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1256. July 28, 1975. A resolution allocating and allotting \$46,210 to Langston University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1257. July 28, 1975. A resolution allocating and allotting \$41,876 to Connors State College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1258. July 28, 1975. A resolution allocating and allotting \$31,854 to Murray State College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1259. July 31, 1975. A resolution allocating and allotting \$340,000 to Southeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the

--195--

Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7541.

Resolution No. 1260. July 29, 1975. A resolution allocating and allotting \$306,077.62 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1237. August 18, 1975. A resolution allocating and allotting \$30,000 to Cameron University from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements, Project No. 7534.

Resolution No. 1261. August 8, 1975. A resolution allocating and allotting \$31,175 to Panhandle State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7519.

Resolution No. 1262. August 4, 1975. A resolution allocating and allotting \$500,000 to Oscar Rose Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7542.

Resolution No. 1263. August 6, 1975. A resolution allocating and allotting \$2,251.30 to El Reno Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1264. August 6, 1975. A resolution allocating and allotting \$733,206 to Langston University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7545.

Resolution No. 1265. August 6, 1975. A resolution allocating and allotting \$13,283 to Langston University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7544.

Resolution No. 1266. August 8, 1975. A resolution allocating and allotting \$1,135,764 to Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7447.

Resolution No. 1267. August 8, 1975. A resolution allocating and allotting \$2,300 to Murray State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7457.

Resolution No. 1268. August 11, 1975. A resolution allocating and allotting \$9,165.80 to Eastern Oklahoma State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements. Project No. 7545.

Resolution No. 1269. August 12, 1975. A resolution allocating and allotting \$11,570.70 to El Reno Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1270. August 13, 1975. A resolution allocating and allotting \$10,000 to Seminole Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7546.

Resolution No. 1271. August 13, 1975. A resolution allocating and allotting \$15,531.73 to Cameron University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7531.

Resolution No. 1272. August 15, 1975. A resolution allocating and allotting \$1,004.77 to Murray State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7457.

Resolution No. 1273. August 15, 1975. A resolution allocating and allotting \$41,487.92 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of

the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 205, 207, 208, 213, 215, 234, and 239.

Resolution No. 1274. August 19, 1975. A resolution allocating and allotting \$7,305.50 to East Central Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7536.

Resolution No. 1275. August 25, 1975. A resolution allocating and allotting \$6,272.86 to Murray State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7547.

Resolution No. 1276. August 26, 1975. A resolution allocating and allotting \$25,674.73 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 205, 212 and 232.

Resolution No. 1277. August 26, 1975. A resolution allocating and allotting \$12,024.35 to Cameron University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7531.

Resolution No. 1278. August 26, 1975. A resolution allocating and allotting \$29,988 to Northeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7435.

Resolution No. 1279. August 26, 1975. A resolution allocating and allotting \$64,812.64 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1280. September 3, 1975. A resolution allocating and allotting \$1,198.70 to Eastern Oklahoma State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-

Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7518.

Resolution No. 1281. September 12, 1975. A resolution allocating and allotting \$50,000 to Tulsa Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7451.

Resolution No. 1282. September 12, 1975. A resolution allocating and allotting \$13,867.79 to Northeastern Oklahoma A&M College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7459.

Resolution No. 1283. September 16, 1975. A resolution allocating and allotting \$5,575.13 to Southeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7535.

Resolution No. 1284. September 17, 1975. A resolution allocating and allotting \$450,000 to Southwestern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7548.

Resolution No. 1285. September 22, 1975. A resolution allocating and allotting \$686,194 to the University of Oklahoma from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1286. September 22, 1975. A resolution allocating and allotting \$28,911 to the University of Oklahoma Law Center from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1287. September 22, 1975. A resolution allocating and allotting \$36,785 to the University of Science and Arts of Oklahoma from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1288. September 22, 1975. A resolution allocating and allotting \$21,912 to Carl Albert Junior College from an appropri-

ation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1289. September 22, 1975. A resolution allocating and allotting \$18,293 to El Reno Junior College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1290. September 22, 1975. A resolution allocating and allotting \$175,137 to Oscar Rose Junior College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1291. September 24, 1975. A resolution allocating and allotting \$6,865.33 to Murray State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7547.

Resolution No. 1292. September 30, 1975. A resolution allocating and allotting \$288.24 to Langston University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7549.

Resolution No. 1293. October 2, 1975. A resolution allocating and allotting \$56,142.18 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 202, 204, 221, 226, 228, 229, and 230.

Resolution No. 1294. October 7, 1975. A resolution allocating and allotting \$1,600 to Langston University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7550.

Resolution No. 1295. October 13, 1975. A resolution allocating and allotting \$621,423.26 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 202, 204, 205, 208, 210, and 219.

Resolution No. 1296. October 17, 1975. A resolution allocating and allotting \$17,960 to Claremore Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7551.

Resolution No. 1297. October 16, 1975. A resolution allocating and allotting \$1,495 to Northeastern Oklahoma A&M College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7459.

Resolution No. 1298. October 17, 1975. A resolution allocating \$12,500 to Langston University as a result of a contract with the State of Oklahoma, Division of Manpower Planning and Coordination for support of expenditures made in accordance with the Comprehensive Employment and Training Act (CETA) for the period beginning August 1, 1975 and ending June 30, 1976.

Resolution No. 1299. October 22, 1975. A resolution allocating and allotting \$83,779 to Northwestern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7553.

Resolution No. 1300. October 22, 1975. A resolution allocating and allotting \$261.12 to East Central Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7507.

Resolution No. 1301. October 23, 1975. A resolution allocating and allotting \$350 to Cameron University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7531.

Resolution No. 1302. October 27, 1975. A resolution allocating and allotting \$360,336 to Central State University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1303. October 27, 1975. A resolution allocating and allotting \$42,671 to Panhandle State University from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-

Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1304. October 27, 1975. A resolution allocating and allotting \$83,154 to Northeastern Oklahoma A&M College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1305. October 28, 1975. A resolution allocating and allotting \$5,293 to Panhandle State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7554.

Resolution No. 1306. October 28, 1975. A resolution allocating and allotting \$20,000 to Northeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7555.

Resolution No. 1307. November 10, 1975. A resolution allocating and allotting \$8,842.20 to El Reno Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1308. November 27, 1975. A resolution establishing a procedure to be formulated in collaboration with and upon the request of the Vocational-Technical Education for the State Regents approval and accreditation in the courses in the area of vocational high schools offered to adults who are high school graduates.

Resolution No. 1309. November 4, 1975. A resolution allocating and allotting \$149,000 to Langston University from an appropriation in House Bill No. 1619 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the State of Oklahoma 1965 Building Bond Fund, Series D, for partial accomplishment of capital improvements, Project No. 7543.

Resolution No. 1310. November 4, 1975. A resolution allocating and allotting \$1,182,307.94 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1311. November 19, 1975. A resolution allocating \$27,789 to East Central Oklahoma State University pursuant to Title

70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1312. November 19, 1975. A resolution allocating \$45,080 to Claremore Junior College pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1313. November 19, 1975. A resolution allocating \$60,935 to Murray State College pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1314. November 19, 1975. A resolution allocating \$60,000 to Eastern Oklahoma State College pursuant to Title 70, O. S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for the support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1315. November 19, 1975. A resolution allocating \$50,000 to Connors State College of Agriculture and Applied Science pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1316. November 14, 1975. A resolution allocating and allotting \$119,835.97 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 207, 209, 210, 219, 220, 222, 225, 226, 227, 230, 231, and 237.

Resolution No. 1317. November 17, 1975. A resolution allocating and allotting \$4,453.38 to Murray State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, project No. 7547.

Resolution No. 1318. November 17, 1975. A resolution allocating and allotting \$443,903 to Seminole Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7546.

Resolution No. 1319. November 19, 1975. A resolution allocating and allotting \$212,639 to Northeastern Oklahoma State University from

an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1320. November 21, 1975. A resolution allocating and allotting \$1,998.10 to Langston University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7549.

Resolution No. 1321. November 25, 1975. A resolution allocating and allotting \$6,348 to Claremore Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 8501.

Resolution No. 1322. November 25, 1975. A resolution allocating and allotting \$2,840.30 to El Reno Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1323. November 26, 1975. A resolution allocating and allotting \$31,614.50 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements. Project No. 7539.

Resolution No. 1324. November 26, 1975. A resolution allocating and allotting \$47,244 to the University of Oklahoma from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7442.

Resolution No. 1325. December 2, 1975. A resolution allocating and allotting \$10,382.81 to the OSU School of Technical Training at Okmulgee from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 2516.

Resolution No. 1326. December 1, 1975. A resolution allocating and allotting \$2,682 to Claremore Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond

Fund, Series E, for partial accomplishment of capital improvements, Project No. 8501.

Resolution No. 1327. December 1, 1975. A resolution allocating and allotting \$41,545 to the University of Science and Arts of Oklahoma from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7310.

Resolution No. 1328. December 2, 1975. A resolution allocating and allotting \$42,191.57 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 207, 208, 214, 215 and 220.

Resolution No. 1329. December 15, 1975. A resolution allocating and allotting \$58,618 to South Oklahoma City Junior College from an appropriation in Section 1 of Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature for capital expansion of library holdings and instructional equipment.

Resolution No. 1330. December 8, 1975. A resolution allocating and allotting \$38,125.02 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1331. December 15, 1975. A resolution allocating and allotting \$26,440 to Eastern Oklahoma State College from the Emergency Repair Fund pursuant to the provisions of House Concurrent Resolution No. 1035 of the First Session of the Thirty-Third Oklahoma Legislature to repair state-owned buildings damaged by a tornado.

Resolution No. 1332. December 15, 1975. A resolution allocating \$14,122 to Western Oklahoma State College pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1333. December 15, 1975. A resolution allocating \$235,395 to the Oklahoma State University School of Technical Training at Okmulgee pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903, for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1334. December 18, 1975. A resolution allocating and allotting \$10,973 to Carl Albert Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7523.

Resolution No. 1335. December 19, 1975. A resolution allocating and allotting \$1,111,265 to the University of Oklahoma Health and Sciences Center from an appropriation in Senate Bill No. 727 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the State of Oklahoma 1965 Building Bond Fund, Series D, for partial accomplishment of capital improvements, Project No. 7509.

Resolution No. 1336. December 22, 1975. A resolution allocating and allotting \$185,968.02 to Tulsa Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7451.

Resolution No. 1337. December 22, 1975. A resolution allocating and allotting \$2,450,000 to Tulsa Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7451.

Resolution No. 1338. December 23, 1975. A resolution allocating and allotting \$3,169.85 to El Reno Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1339. December 23, 1975. A resolution allocating and allotting \$2,706.90 to Southeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7535.

Resolution No. 1340. December 30, 1975. A resolution allocating and allotting \$15,968.43 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 201, 202, 210, 214, 220, and 227.

Resolution No. 1341. January 19, 1976. A resolution allocating and allotting \$1,639 to Eastern Oklahoma State College from an appropri-

ation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7518.

Resolution No. 1342. January 26, 1976. A resolution allocating \$5,000 to the University of Oklahoma Law Center pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for support of the Educational and General Budget for the fiscal year ending June 30, 1976.

Resolution No. 1343. January 26, 1976. A resolution allocating \$179,894 to Northeastern Oklahoma State University pursuant to title 70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institution's Revolving Fund for support of the Educational and General Budget for the fiscal year ending June 30, 1976.

Resolution No. 1344. January 26, 1976. A resolution allocating and allotting \$72,946.78 to Eastern Oklahoma State College from the Emergency Repair Fund pursuant to the provisions of House Concurrent Resolution No. 1035 of the First Session of the Thirty-Third Oklahoma Legislature to repair state-owned buildings damaged by a tornado.

Resolution No. 1345. January 26, 1976. A resolution allocating and allotting \$400,000 to South Oklahoma City Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements, Project No. 7601.

Resolution No. 1346. January 22, 1976. A resolution allocating and allotting \$1,708.50 to Claremore Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 8501.

Resolution No. 1347. January 28, 1976. A resolution allocating and allotting \$17,067.50 to Seminole Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements, Project No. 7546.

Resolution No. 1348 (SEE FEBRUARY REPORT)

Resolution No. 1349. January 26, 1976. A resolution allocating and allotting \$11,765.27 to Claremore Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series F, for partial accomplishment of capital improvements, Project No. 7551.

Resolution No. 1348. February 3, 1976. A resolution allocating \$8,000 to the University of Oklahoma Law Center pursuant to Title 70, O.S. 1971, Sections 3210 and 3903 for the purpose of reimbursement in connection with counseling minority students for admission to the College of Law as a part of the Admission by Performance Plan adopted by the State Regents April 29, 1975, during the fiscal year ending June 30, 1976.

Resolution No. 1349. (SEE JANUARY REPORT)

Resolution No. 1350. February 2, 1976. A resolution allocating and allotting \$9,503.85 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 201, 219, and 221.

Resolution No. 1351. February 4, 1976. A resolution allocating and allotting \$2,850 to El Reno Junior College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1352. February 9, 1976. A resolution allocating and allotting \$1,054.48 to East Central Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7536.

Resolution No. 1353. February 25, 1976. A resolution allocating and allotting \$4,748 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1354. February 13, 1976. A resolution allocating and allotting \$121,277 to Langston University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7544.

Resolution No. 1355. February 24, 1976. A resolution allocating \$67,814 to Claremore Junior College pursuant to Title 70 O.S., 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1356. March 4, 1976. A resolution allocating and allotting \$77,250 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 245.

Resolution No. 1357. March 5, 1976. A resolution allocating and allotting \$914,133 to Cameron University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7540.

Resolution No. 1358. March 5, 1976. A resolution allocating and allotting \$61,067 to Cameron University from an appropriation in House Bill No. 1619 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the State of Oklahoma 1965 Building Bond Fund, Series D, for partial accomplishment of capital improvements, Project No. 7540.

Resolution No. 1359. March 5, 1976. A resolution allocating and allotting \$236,627 to Cameron University from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements, Project No. 7540.

Resolution No. 1360. March 11, 1976. A resolution allocating and allotting \$50,081.50 to Southeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7530.

Resolution No. 1361. March 15, 1976. A resolution allocating and allotting \$5,590.23 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1362. March 22, 1976. A resolution allocating \$65,000 to the OSU College of Veterinary Medicine pursuant to Title 70 O.S., 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1363. March 22, 1976. A resolution allocating \$105,923 to Cameron University pursuant to Title 70 O.S., 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's

Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1364. March 22, 1976. A resolution allocating \$48,115 to El Reno Junior College pursuant to Title 70 O.S., 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1365. March 25, 1976. A resolution allocating and allotting \$85,895.21 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 201 and 216.

Resolution No. 1366. March 25, 1976. A resolution allocating and allotting \$1,227.71 to Murray State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7547.

Resolution No. 1367. April 9, 1976. A resolution allocating and allotting \$29,029.50 to Seminole Junior College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7546.

Resolution No. 1368. April 5, 1976. A resolution allocating and allotting \$20,000 to Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7602.

Resolution No. 1369. April 26, 1976. A resolution allocating \$39,701 to Tulsa Junior College pursuant to Title 70 O.S., 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1370. April 26, 1976. A resolution allocating \$4,000 to Northwestern Oklahoma State University pursuant to Title 70 O.S., 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1371. April 26, 1976. A resolution allocating \$60,000 to Northeastern Oklahoma A&M College pursuant to Title 70 O.S., 1971, Sections 3206, 3210, and 3903 from anticipated income to

the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1372. April 26, 1976. A resolution allocating \$58,000 to the OSU Oklahoma City Technical Institute pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1373. April 21, 1976. A resolution allocating and allotting \$4,285 to El Reno Junior College from an appropriation in Senate Bill No. 253 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series A, for partial accomplishment of capital improvements, Project No. 7533.

Resolution No. 1374. April 27, 1976. A resolution allocating and allotting \$13,650 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 237.

Resolution No. 1375. April 30, 1976. A resolution allocating and allotting \$5,408.28 to Southeastern Oklahoma State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7535.

Resolution No. 1376. May 24, 1976. A resolution allocating \$250,000 to Oklahoma State University pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1377. May 24, 1976. A resolution allocating \$97,000 to East Central Oklahoma State University pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1378. May 24, 1976. A resolution allocating \$48,940 to Murray State College pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1379. May 24, 1976. A resolution allocating \$165,835 to Tulsa Junior College pursuant to Title 70 O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's

Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1380. May 24, 1976. A resolution allocating \$84,484 to the University of Science and Arts of Oklahoma pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the institution's Revolving Fund for support of the Educational and General Operating Budget for the fiscal year ending June 30, 1976.

Resolution No. 1381. May 21, 1976. A resolution allocating and allotting \$16,026.17 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 203.

Resolution No. 1382. May 26, 1976. A resolution allocating and allotting \$9,912.07 to Eastern Oklahoma State College from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7603.

Resolution No. 1383. May 27, 1976. A resolution allocating and allotting \$31,800 to the University of Oklahoma from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7442.

Resolution No. 1384. May 28, 1976. A resolution allocating and allotting \$210,279 to the University of Oklahoma Health Sciences Center from an appropriation in Senate Bill No. 253 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series D, for partial accomplishment of capital improvements, Project No. 7605.

Resolution No. 1385. May 28, 1976. A resolution allocating and allotting \$2,370,000 to the University of Oklahoma Health Sciences Center from an appropriation in House Bill No. 1578 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7605.

Resolution No. 1386. May 24, 1976. A resolution accepting full responsibilities for the policies, budget recommendations, and allocations made by the State Regents in the past; commending the Chancellor and staff for the thorough and professional documentation of facts which allowed the State Regents to make equitable allocation of funds; and, pledging to continue policies, budget recommendations, and al-

locations to the end that all schools shall share equitably in the money which is available.

Resolution No. 1387. June 10, 1976. A resolution extending appreciation and expressing gratitude to Governor David L. Boren and the leadership and members of the Second Session of the Thirty-Fifth Oklahoma Legislature for the attention given Oklahoma higher education when appropriating funds for the 1976-77 fiscal year.

Resolution No. 1388. June 10, 1976. A resolution allocating \$150,638,730 to institutions and other constituent agencies of The Oklahoma State System of Higher Education pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for support of the Educational and General Operating Budgets of the various institutions and agencies of the State System for the fiscal year ending June 30, 1977.

Resolution No. 1389. June 10, 1976. A resolution allocating \$211,823 to community junior colleges pursuant to Title 70, O.S. 1971, Sections 4402 and 4408, and Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature, to provide financial assistance for educational and general operations of existing community junior colleges eligible to receive assistance.

Resolution No. 1390. June 10, 1976. A resolution allocating \$25,000 to the University of Science and Arts of Oklahoma pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for reimbursement in connection with the operation of the Jane Brooks School for the Deaf during the fiscal year ending June 30, 1977.

Resolution No. 1391. June 10, 1976. A resolution allocating \$25,000 to the University of Oklahoma Health Sciences Center for the purpose of special support in lieu of tuition for the School for the Deaf operated as a laboratory for the Speech and Hearing Clinic during the fiscal year ending June 30, 1977, pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature.

Resolution No. 1392. June 10, 1976. A resolution allocating \$100,000 to the Student Educational Assistance Fund pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature.

Resolution No. 1393. June 10, 1976. A resolution allocating \$85,000 to the Dental and Optometry Education Assistance Program pursuant to Title 70, O.S. 1971, Sections 3210 and 3903; pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Thirty-Fifth Oklahoma Legislature for the fiscal year ending June 30, 1977.

Resolution No. 1394. June 10, 1976. A resolution allocating \$15,000 for operation of the State Government Student Internship Program

created by Executive Order No. 1602 pursuant to Title 70, O.S. 1971, Sections 3210 and 3903; and pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature during the fiscal year ending June 30, 1977.

Resolution No. 1395. June 10, 1976. A resolution allocating \$475,000 for maintenance and operation of the Televised Instruction program as a part of the State System of Higher Education pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903; and pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature.

Resolution No. 1396. June 10, 1976. A resolution allocating \$70,000 to East Central Oklahoma State University for support of the Environmental Science Media Information Center consistent with House Concurrent Resolution No. 1022 of the 1971 Oklahoma Legislature; and pursuant to the provisions of Section 1 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for the fiscal year ending June 30, 1977.

Resolution No. 1397. June 10, 1976. A resolution recommending to the Oklahoma Geological Survey the budgeting of \$10,000 in State funds for the educational and general operating budget for the fiscal year 1976-77 for the purpose of matching federal funds allotted by the United States Geological Survey for investigation of water quality in the abandoned mines in Northeastern Oklahoma pursuant to Section 12 of Senate Bill No. 532 of the 1976 Oklahoma Legislature.

Resolution No. 1398. June 10, 1976. A resolution allocating \$234,000 to the Oklahoma Optometry Education Assistance Contract Program for the fiscal year ending June 30, 1977, pursuant to the provisions of Section 2 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature as provided in Title 70, O.S. Supplement, 1973, Section 696.1.

Resolution No. 1399. June 10, 1976. A resolution allocating \$13,750 to Eastern Oklahoma State College for the education of dependent youth and orphans as provided in Article IV, Section 422, of the Oklahoma Higher Education Code, and pursuant to the provisions of Section 3 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for the fiscal year ending June 30, 1977.

Resolution No. 1400. June 10, 1976. A resolution allocating \$700,000 to accomplish the Oklahoma Higher Education Tuition Aid Act as outlined in Title 70, O.S. 1971, Sections 626.1 through 626.10 pursuant to the provisions of Section 4 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature.

Resolution No. 1401. June 10, 1976. A resolution allocating \$60,000 to pay for Osteopathy Student Education Assistance pursuant to Title 70, O.S. 1971, Section 627.1 and pursuant to the provisions of Section 5

of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature.

Resolution No. 1402. June 10, 1976. A resolution allocating \$175,000 to the Oklahoma State Regents for Higher Education Ardmore Higher Education Program pursuant to provisions of Section 6 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for the purpose of making educational program resources available to the people of the Ardmore area.

Resolution No. 1403. June 10, 1976. A resolution allocating \$100,000 to the Oklahoma State Regents for Higher Education Idabel-Broken Bow Area Higher Education Program pursuant to provisions of Section 7 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for the purpose of making educational program resources available to the people of the Idabel-Broken Bow area.

Resolution No. 1404. June 10, 1976. A resolution allocating \$11,571 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Senate Bill No. 453 of the 1972 Oklahoma Legislature; and pursuant to the provisions of Section 14 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for the purpose of meeting a special need for operating the Tulsa Branch Clinical Program of the College of Medicine for the fiscal year ending June 30, 1977.

Resolution No. 1405. June 10, 1976. A resolution allocating \$5,859 to the University of Oklahoma College of Medicine pursuant to Title 70, O.S. 1971, Sections 3210 and 3903; and pursuant to the provisions of Section 14 of Senate Bill No. 532 of the Second Session of the Thirty-Fifth Oklahoma Legislature for support of the University of Oklahoma College of Medicine Family Medicine Practice Plan in Enid for the fiscal year ending June 30, 1977.

Resolution No. 1406. June 10, 1976. A resolution allocating \$65,351,628 to the institutions and other constituent agencies of the Oklahoma State System of Higher Education pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the institutions' and agencies' Revolving Funds for support of the Educational and General Operating Budgets of the institutions and agencies for the fiscal year ending June 30, 1977.

Resolution No. 1407. June 10, 1976. A resolution allocating \$35,640 to the University of Oklahoma Law Center pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903 from anticipated income to the agency's Revolving Fund for support of the Special Enrichment Program of the Educational and General Operating Budget for the fiscal year ending June 30, 1977.

Resolution No. 1408. June 10, 1976. A resolution allocating \$950,775 to institutions in The Oklahoma State System of Higher Edu-

cation as a result of a contract with the State Board of Vocational and Technical Education for support of the Educational and General Operating Budgets and Technical Education Programs for the fiscal year ending June 30, 1977.

Resolution No. 1409. June 10, 1976. A resolution recognizing that new State-Appropriated funds are short of the amount requested by the State Regents to carry out both existing programs and proposed new programs at a quality level and specifying conditions under which institutions may operate during the 1976-77 fiscal year new educational programs approved conditionally by the State Regents in October, 1975.

Resolution No. 1410. June 10, 1976. A resolution regarding the budgeting of funds allocated for support of the Educational and General Budgets for 1976-77 to give emphasis to strengthening educational programs and improving quality of instruction for the benefit of students; budgeting new funds to emphasize increasing the salaries of full-time faculty, employing additional faculty to reduce the student-faculty ratio as needed, and improving both quality and quantity of instructional library materials; and, requesting a special report on the planned use of "NEW" Educational and General Budget funds.

Resolution No. 1411. June 15, 1976. A resolution allocating and allotting \$74,334.39 to Central State University from an appropriation in Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project No. 7606.

Resolution No. 1412. June 18, 1976. A resolution allocating and allotting \$8,555.12 to the University of Oklahoma Health Sciences Center pursuant to the provisions of Section 8 of Senate Bill No. 727 of the Second Session of the Thirty-Fourth Oklahoma Legislature out of the State of Oklahoma 1968 Building Bond Fund, Series E, for partial accomplishment of capital improvements, Project Nos. 202, 205, 207, 208, 209, 214, 215, 221, 227, 229, 231, 233, 236, and 246.

Resolution No. 1413. June 21, 1976. A resolution allocating and allotting \$36,189.46 to Western Oklahoma State College from an appropriation in Senate Bill No. 254 of the First Session of the Thirty-Fifth Oklahoma Legislature out of the Capital Improvements Projects Fund, for partial accomplishment of capital improvements, Project No. 7539.

Resolution No. 1414. June 30, 1976. A resolution allocating \$2,449,060 to institutions and other constituent agencies of The Oklahoma State System of Higher Education pursuant to Title 70, O.S. 1971, Sections 3206, 3210, and 3903, from anticipated income to the institutions' and agencies' Revolving Funds for support of the Educational and General Operating Budgets for the fiscal year ending June 30, 1977.

REGENTS' OFFICE EXPENDITURES 1975-76
STATE AND FEDERAL FUNDS

Salaries, Wages, Social Security, Unemployment Comp. Annuities	\$584,842.90
Insurance Benefits	10,669.47
Retired Personnel	7,495.69
Consultants	4,633.42
Other Personal Services	440.00
Travel	14,991.63
Postage and Freight	18,136.78
Telephone	21,172.36
Rents	143,450.43
Printing & Binding	21,427.12
Repairs & Maintenance	2,374.34
Informational Services	3,430.47
Supplies and Materials	18,052.96
Motor Vehicle Expense	754.91
Equipment	7,120.25
Books & Periodicals	1,370.64
Premiums, Memberships, and Fees	3,833.90
Other Current Charges	7,200.00
Data Processing	112,116.22
TOTAL	<u>\$983,513.49</u>

Budget Funds by Source:

From State System Assessments	\$515,000.00
From Federal Funds	354,117.31
From Other Funds	<u>114,396.18</u>
TOTAL	<u>\$983,513.49</u>

**SUMMARY OF APPROPRIATION ACTS
THIRTY-FOURTH OKLAHOMA LEGISLATURE
FOR THE FISCAL YEAR 1975-76**

General Revenue Funds

Senate Bill No. 254	
Capital Improvements in the State System	\$ 11,000,000
House Bill No. 1102	
Section 1—Operations funds for the State System	127,460,553
Section 2—Operation of the Oklahoma Optometry Education Assistance Contract Program	104,000
Section 3—Education of Dependent Youth and Orphans	13,750
Section 4—Higher Education Tuition Aid Act	300,000
Section 5—Operation of the Osteopathy Education Assistance Program	60,000
Section 6—Emergency Repair Fund to Repair Fire Damage at the University of Oklahoma	175,000
Section 8—Operation of the Ardmore Higher Education Program	150,000

State Building Bond Funds

House Bill No. 1578	
Capital Additions and Improvements for the Health Sciences Center	\$2,370,000

**OKLAHOMA STATE SYSTEM FOR HIGHER EDUCATION
EDUCATIONAL AND GENERAL OPERATING BUDGET —
PART I*
FISCAL YEAR 1975-76**

Institution	State-Approp. Funds Available 1975-76	Non-State Approp. Funds Available 1975-76	Total of All Funds For the Year 1975-76
OU	\$ 22,221,917	\$14,925,192	\$ 37,147,109
OSU	23,155,985	11,297,629	34,453,614
CSU	8,337,805	3,732,289	12,070,094
ECOSU	2,570,247	964,894	3,535,141
NEOSU	5,163,399	1,900,783	7,064,182
NWOSU	1,792,929	666,401	2,459,330
SEOSU	3,169,939	1,437,172	4,607,111
SWOSU	4,771,631	1,607,477	6,379,108
Cameron	3,044,845	1,360,632	4,405,477
Langston	1,463,779	614,518	2,078,297
Panhandle	1,390,400	398,216	1,788,616
USAO	1,582,661	358,566	1,941,227
CAJC	408,710	108,242	516,952
Claremore	852,371	310,192	1,162,563
Connors	874,719	265,266	1,139,985
Eastern	1,613,415	448,564	2,061,979
El Reno	374,815	166,611	541,426
Murray	850,891	318,708	1,169,599
NEOAMC	2,052,209	565,298	2,617,507
NOC	1,165,708	202,646	1,368,354
ORJC	3,220,477	1,339,403	4,559,880
Seminole	810,089	339,668	1,149,757
SOCJC	1,260,999	1,346,319	2,607,318
Tulsa	2,961,946	2,818,160	5,780,106
WOSC	698,512	197,873	896,385
Sayre	177,919	94,579	272,498
OCOMS	1,346,454	85,420	1,431,874
OU-HSC	13,643,834	3,310,000	16,953,834
OU Law Center	1,169,485	447,305	1,616,790
OU-Geol. Survey	577,962	31,000	608,962
OSU-Vet. Med.	1,404,739	858,700	2,263,439
OSU-Exp. Sta.	4,193,470	2,459,069	6,652,539
OSU-Ext. Div.	3,702,862	4,363,705	8,066,567
OSU-TT	2,893,341	1,679,198	4,572,539
OSU-TI	1,053,491	537,556	1,591,047
TOTAL	\$125,983,955	\$61,557,251	\$187,531,206
Special Items:			
Family Med. Practice Plan	75,000	—	75,000
Student Intern Program	15,000	—	15,000
Dent. & Opt. Student Asst.	85,000	—	85,000
Televised Instr. Program	425,000	—	425,000
Guaranteed Stud. Loan Prog.	100,000	—	100,000
Civil Rights State Plan	100,000	—	100,000
Scholars. Enrich. Program	150,000	—	150,000
Ag. Econ. Enrich. Program	100,000	—	100,000
OU-HSC - Tulsa Program	653,348	—	653,348
Opt. Educ. Contract Prog.	104,000	—	104,000
Okla. Higher Ed. Tuition Prog.	300,000	—	300,000
Osteo. Student Educ. Asst.	60,000	—	60,000
Emergency Repair Fund	175,000	—	175,000
Ardmore High Educ. Prog.	150,000	—	150,000
TOTAL	\$128,466,303	\$ 61,557,251	\$190,023,554

*Budgeted expenditures for regular educational and general activities normally associated with the assigned functions of the institution.

**OKLAHOMA STATE SYSTEM FOR HIGHER EDUCATION
EDUCATIONAL AND GENERAL OPERATING BUDGET —**

PART II*

**ALLOCATIONS FOR SPONSORED RESEARCH &
OTHER SPONSORED PROGRAMS**

Institution	1974-75	1975-76
University of Oklahoma	\$ 9,055,520.91	\$ 9,496,799.69
Health Sciences Center	10,928,702.00	11,696,497.55
Oklahoma State University	4,685,000.00	7,357,859.00
College of Veterinary Medicine	661,000.00	1,442,000.00
Agricultural Experiment Station	3,977,215.00	3,572,069.00
Agricultural Extension Division	4,302,298.00	4,468,705.00
OSU School of Technical Training	347,000.00	402,000.00
Technical Institute, Oklahoma City	143,000.00	120,000.00
Central State University	316,836.26	486,895.00
East Central Oklahoma State University	1,201,813.92	1,214,674.48
Northeastern Oklahoma State University	705,053.80	772,995.14
Northwestern Oklahoma State University	—0—	86,437.00
Southeastern Oklahoma State University	670,554.00	621,643.25
Southwestern Oklahoma State University	785,155.01	575,692.84
Cameron University	395,038.33	468,941.05
Langston University	1,636,823.00	1,577,448.59
Oklahoma Panhandle State University	53,237.00	41,441.50
University of Science & Arts of Oklahoma	62,681.00	—0—
Carl Albert Junior College	20,000.00	97,000.00
Claremore Junior College	146,647.25	234,746.36
Connors State College	180,406.00	264,556.00
Eastern Oklahoma State College	427,683.00	319,596.00
El Reno Junior College	—0—	—0—
Murray State College	185,353.00	113,603.00
Northeastern Oklahoma A&M College	182,091.60	227,027.56
Northern Oklahoma College	71,690.00	140,051.50
Oscar Rose Junior College	367,711.00	654,838.00
Seminole Junior College	209,979.00	158,366.00
South Oklahoma City Junior College	430,474.00	596,097.18
Tulsa Junior College	259,311.00	70,399.00
Western Oklahoma State College	181,858.00	218,400.00
Sayre Junior College	7,290.00	—0—
Oklahoma College of Osteopathic Medicine & Surgery	—0—	510,603.00
TOTAL	\$42,608,422.08	\$48,007,382.69

*Budgeted expenditures for educational and general activities of a contract or grant-agreement nature unique to the institution with respect either to source of financing or to nature of the research or services undertaken.

CRITERIA FOR DETERMINING AMOUNTS NEEDED FOR THE EDUCATIONAL AND GENERAL OPERATING BUDGET

The State Regents have changed the procedure for identifying the need for funds at institutions from a budget functional basis to an educational program basis. It is the purpose of the new procedure to relate the need for operating funds directly to educational programs of study offered at the institution. Research and study regarding costs of educational program operation at institutions in the State System and in the region over the past few years permitted the State Regents to move forward in the Fiscal Year 1973-74 on an experimental basis of educational program budgeting for three institutions. For 1974-75 the budget for all 20 state colleges and universities was determined on a program budget basis and this basis was used for the 25 colleges and universities in the State System for 1975-76. Guiding principles and procedures involved in this method are explained below.

GUIDING PRINCIPLES:

1. Oklahoma should support the educational programs of institutions in the State System at such level that will provide high-quality educational performance.
2. Each institution in the State System should carry out three broad areas of educational program responsibility: (a) instruction, (b) research, and (c) public service.
3. The budget needs of each institution should be determined on the basis of educational program costs including the three categories above projected for the budget year.
4. The instructional program costs should include: (a) resident instruction, (b) organized activities related to instruction, (c) library, (d) general administration, (e) general expense, and (f) operation and maintenance of the physical plant. Budget needs for organized research and extension and public service should be computed separately from instructional costs.
5. Primary factors that should be recognized in determining the instructional part of the budget needs should include: (a) type of institution, (b) instructional program costs by level, and (c) full-time-equivalent enrollment by level for the full fiscal year.
6. Operating experience of institutions in Oklahoma and institutions in the 10-state region including (a) ratios of students to faculty by level, (b) average salaries of full-time faculty by type of institution, and (c) total educational and general budget student per capita expenditure, should be recognized as influence factors when establishing instructional program costs.
7. Full-time-equivalent enrollment data should be based on the full fiscal year (summer, fall and spring terms) with a factor of 30

student-credit-hours used to compute undergraduate enrollment and a factor of 24 student-credit-hours for graduate enrollment.

8. The needs for college-level trained manpower should be taken into consideration in determining priorities for funding at institutions.
9. A realistic estimate of revolving fund income should be made and applied toward meeting the institutional budget needs consistent with state law.

PROCEDURES—25 COLLEGES AND UNIVERSITIES

The objective is to identify the cost of operating educational programs at institutions. To accomplish this, the instructional programs to be offered must be identified, the number of students by level to be enrolled in each program must be projected, and the cost per student by level must be calculated. Given these data, the cost for each instructional program is computed, and these costs are aggregated. An amount for research and an amount for public service is then determined, and these amounts are then added to the instructional cost. The sum of the costs for instruction, research and public service becomes the total educational and general budget of an institution. From this total the amount of estimated revolving fund income for the budget year is subtracted, and the difference is the amount of state appropriated funds required to fund the institution's budget.

These procedures were followed in accomplishing the objective:

1. The instructional programs operating at each institution in the previous year are identified. Those programs not expected to operate in the budget year are deleted and those new programs expected to operate in the budget year are added.
2. The course composition of each of the instructional programs to be offered at an institution is then identified.
3. The cost of operating the instructional programs so identified by level in the budget year is next projected.
4. The number of full-time-equivalent students expected to enroll by level in the instructional programs during the full fiscal year for which the budget need is being determined is then projected.
5. The next step is to identify the cost of operating each instructional program for each student by level in the budget year, then multiply these cost units by the number of FTE students projected by level for the various programs that will operate in the budget year.
6. The cost of operating each instructional program is then computed and these are added to get the total cost of all instructional programs at the institution.

7. The amount of funds to be added to the budget for research is then determined. Basic functions of institutions will, of course, influence the determination of these amounts. Institutions that accomplish significant research must be provided funds accordingly. All institutions carry on some type of institutional research and study of programming and thus must be provided an allowance for this function of the budget.
8. Extension and public service is the third category of the educational program budget. Again, institutions' functional assignments will influence the degree to which they participate in extension programs and/or public service programs. An appropriate amount for this program is accordingly determined.
9. The final step is to add the amounts determined for (a) instructional programs, (b) research, and (c) extension and public service. This becomes the total amount of budget needs of the institution for the educational programs to be operated.

PROCEDURES—8 OTHER CONSTITUENT AGENCIES

University of Oklahoma Health Sciences Center: For the year 1976-77, a programmatic approach to the determination of educational and general budget needs was used. This approach identified five instructional programs, College of Medicine, College of Dentistry, College of Nursing, College of Health, and Graduate College of Medical and Dental Science; Library; Continuing Education; Organized Research; General Administration; General Expense; and Physical Plant Maintenance and Operation. The budget for each division is calculated as follows:

College of Medicine: Project full-year FTE student enrollment by student classification. Allow one FTE student for each 0.4 intern, resident or physician associate. Allow one faculty position for each 4.6 FTE students. Multiply the number of FTE faculty positions by \$28,600 (average full-year salary for 1976-77) to determine the amount needed for faculty salaries. Allow six other professional FTE positions at an average full-year salary for 1976-77 of \$28,600 to determine salaries needed for these positions. Allow 95.1 other support personnel FTE positions (at the rate of 0.6 FTE positions per instructional faculty position) at an average full-year salary for 1976-77 of \$7,200 to determine salaries needed for these positions. To the sum of all salaries, add 7.0% for staff benefits. Add 12.0% of total salaries and staff benefits for other expenses of the instructional program. The total of salaries and wages and other expenses becomes the total budget needs for the instructional program.

College of Dentistry: Allow 31 FTE dental faculty positions plus one position for each 4.6 projected FTE dental students above 48.

Multiply the number of FTE dental faculty positions by \$26,800 (average full-year salary for 1976-77) to determine the total amount needed for dental faculty salaries. Allow one FTE dental hygiene faculty position for each 12 projected FTE dental hygiene students. Multiply the number of FTE dental hygiene faculty positions by \$17,400 (average full-year salary for 1976-77) to determine the total amount needed for dental hygiene faculty salaries. Allow three other professional FTE positions at an average full-year salary for 1976-77 of \$28,600 to determine salaries needed for these positions. Allow 33.9 other support personnel FTE positions (at the rate of 0.6 per dental faculty position and 0.4 per dental hygiene faculty position) at an average full-year salary for 1976-77 of \$7,200 to determine salaries needed for these positions. To the sum of all salaries, add 7.0% for staff benefits. Add 12.0% of total salaries and staff benefits for other expenses of the instructional program. The total of salaries and wages and other expenses becomes the total budget needs for the instructional program.

College of Nursing: Project full-year FTE student enrollment by level. Allow one faculty position for each eight undergraduate FTE students and one faculty position for each five graduate FTE students. Multiply the number of FTE faculty positions by \$19,300 (average full-year salary for 1976-77) to determine the amount needed for faculty salaries. Allow three other professional FTE positions at an average full-year salary for 1976-77 of \$28,600 to determine salaries needed for these positions. Allow 19.1 other support personnel FTE positions (at the rate of 0.4 FTE positions per instructional faculty position) at an average full-year salary for 1976-77 of \$7,200 to determine salaries needed for these positions. To the sum of all salaries, add 7.0% for staff benefits. Add 12.0% of total salaries and staff benefits for other expenses of the instructional program. The total of salaries and wages and other expenses becomes the total budget needs for the instructional program.

College of Health: Project full-year FTE student enrollment by level. Allow one faculty position for each 12 undergraduate FTE students and one faculty position for each eight graduate FTE students. Multiply the number of FTE faculty positions by \$20,800 (average full-year salary for 1976-77) to determine the amount needed for faculty salaries. Allow three other professional FTE positions at an average full-year salary for 1976-77 of \$28,600 to determine salaries needed for these positions. Allow 19.0 other support personnel FTE positions (at the rate of 0.4 FTE positions per instructional faculty position) at an average full-year salary for 1976-77 of \$7,200 to determine salaries needed for these positions. To the sum of all salaries, add 7.0% for staff benefits. Add 12.0% of total salaries and staff benefits for other expenses of the instructional program. The total of salaries and wages and other expenses becomes the total budget needs for the instructional program.

Graduate College of Medical and Dental Science: Project full-year full-time student enrollment. Allow one faculty position for each eight students. Multiply the number of FTE faculty positions by \$24,900 (average full-year salary for 1976-77) to determine the amount needed for faculty salaries. Allow three other professional FTE positions at an average full-year salary for 1976-77 of \$28,600 to determine salaries needed for these positions. Allow 5.5 other support personnel FTE positions (at the rate of 0.4 FTE positions per instructional faculty position) at an average full-year salary for 1976-77 of \$7,200 to determine salaries needed for these positions. To the sum of all salaries add 7.0% for staff benefits. Add 12.0% of total salaries and staff benefits for other expenses of the instructional program. The total of salaries and wages and other expenses becomes the total budget needs for the instructional program.

Library: Allow seven professional personnel at an average full-year salary for 1976-77 of \$15,172 to determine salaries needed for professional personnel. Allow 13.2 support personnel FTE positions at an average full-year salary of \$7,200 to determine salaries for support personnel. To the sum of all salaries, add 7.0% for staff benefits. Add 12.0% of total salaries and staff benefits for other expenses. Add 96% of total salaries, staff benefits and other expenses for books, periodicals, and library binding and printing. The total becomes the budget needs for Library.

General Administration: Project the amount for 1976-77 based on the budget needs amount for 1975-76 adjusted for cost increases.

General Expense: Project the amount for 1976-77 based on the budget needs amount for 1975-76 adjusted for cost increases.

Continuing Education: Project the amount for 1976-77 based on the budget needs amount for 1975-76 adjusted for price increases.

Organized Research: Project the amount for 1976-77 based on the budget needs amount for 1975-76 adjusted for price increases.

Physical Plant Maintenance and Operation: Project the amount for 1976-77 based on the budgeted amount for 1975-76 adjusted for cost increases.

University of Oklahoma Law Center: The budget for this agency is calculated on the basis of proposed programs of activities for the budget year 1976-77. For the budget year 1976-77, ten programs are identified. For the instructional program, project full-year full-time student enrollment. Allow one faculty position for each 20 enrollment. Multiply the total number of FTE faculty positions by \$26,800 (average 9/10 month salary for 1976-77) to determine the amount needed for faculty salaries. Allow for support personnel services, equipment, supplies, and materials as allowed for 1975-76 and adjusted for enrollment

and price increases. Allow the same positions as allowed in 1975-76 and the amounts for other objects of expenditure as allowed in 1975-76 and adjusted for price increases. When computed, the amounts for all primary programs are added to get the requirements for the year. To this amount is added the student special enrichment program estimated at a cost equal to the special law school student fee (\$2.00 per student-credit-hour x 17,820 SCH). The amount estimated to be collected during the year in revolving funds is subtracted from the total primary budget and the balance is the amount that is requested to be appropriated by the Legislature.

University of Oklahoma Geological Survey: The total budget for this agency is calculated on the basis of proposed programs of activities for the budget year 1976-77. For the budget year 1976-77, ten programs are identified. The amounts for all programs are added to get the total budget requirement for the year. The amount estimated to be collected during the year in revolving funds is subtracted from the total budget and the balance is the amount that is requested to be appropriated by the Legislature.

OSU College of Veterinary Medicine: Project full-year FTE student enrollment. Allow one faculty position for each 5.3 FTE students. Multiply the FTE faculty positions by \$24,900 (average full-year salary for 1976-77) to determine the total amount needed for faculty salaries. Add to this, 33% for other instructional expenses, and the total represents the amount allowed for the function of instruction. This figure becomes the budget base and the following percentages are applied to the budget base for the other functions of the budget: General Administration, 6%; General Expense, 5%; Teaching Hospital, 30%; Extension and Public Service, 5%; Organized Research, 10%; Library, 6%; and Physical Plant, 15%. When computed, the amounts for all budget functions are added to get the total budget requirement for the year. The amount estimated to be collected during the year in revolving funds is subtracted from the total budget and the balance is the amount that is requested to be appropriated by the Legislature.

OSU Agricultural Experiment Station: The budget for this agency is calculated as follows: Allow 123 FTE professional positions. Multiply the total number of FTE professional positions by \$23,000 (average full-year salary for 1976-77) to determine the total amount needed for Professional Salaries. This figure becomes the budget base and the following percentages are applied to the budget base for other functions of the budget: Administration and General Expense, 18%; Supporting Personnel, 75%; and Supplies and Equipment, 80%. When computed, the amounts for all functions of the budget are added to get the total budget requirements for the year. The amount estimated to be collected during the year in revolving funds is subtracted from the total budget and the balance is the amount that is requested to be appropriated by the Legislature.

OSU Agricultural Extension Division: The budget for this agency is calculated as follows: Allow 264 FTE professional field positions. Multiply the number of FTE professional field positions by \$15,500 (average full-year salary for 1976-77) to determine the total amount needed for Professional Field Salaries. Add to this, 40% for other field service expense, and the total represents the budget base. The following percentages are applied to the budget base for the other functions of the budget: Administration and General Expense, 14%; Supporting State Staff, 47%. When computed, the amounts for all functions of the budget are added to get the total budget requirements for the year. The amount estimated to be collected during the year in revolving funds is subtracted from the total budget and the balance is the amount that is requested to be appropriated by the Legislature.

OSU School of Technical Training: The budget for this agency is calculated as follows: Allow one FTE faculty position for each 12 FTE enrollment. Multiply the number of FTE faculty positions by \$14,600 (average full-year salary for 1976-77) to determine the total amount needed for teaching salaries. Add to this, 35% for other instructional expense, and the total represents the amount allowed for the function of instruction. This figure becomes the budget base and the following percentages are applied to the budget base for the other functions of the budget: Administration, 7%; General Expense, 7%; Extension and Public Service, 2%; Library, 5%; and Physical Plant, 17%. When computed, the amounts for the budget functions are added to get the total budget requirement for the year. The amount estimated to be collected during the year in revolving funds is subtracted from the total budget and the balance is the amount that is requested to be appropriated by the Legislature.

Oklahoma City Technical Institute: The budget for this agency is calculated as follows: Allow one FTE faculty position for each 12 FTE enrollment in technical programs. Allow one FTE faculty position for each 28 FTE enrollment in academic programs. Multiply the number of FTE faculty positions by \$14,600 (average 9/10 month salary for 1976-77) to determine the total amount needed for faculty salaries. Add to this, 35% for other instructional expense, and the total represents the amount allowed for the function of instruction. This figure becomes the budget base and the following percentages are applied to the budget base for the other functions of the budget: General Administration, 9%; General Expense, 8%; Library, 10%; and Physical Plant, 17%. When computed, the amounts for all functions of the budget are added to get the total budget requirement for the year. The amount estimated to be collected during the year in revolving funds is subtracted from the total budget and the balance is the amount that is requested to be appropriated by the Legislature.

The Oklahoma College of Osteopathic Medicine and Surgery: The budget for this new institution is determined on the basis of detailed ana-

lysis of specific needs to operate and establish courses and other operational requirements as the institution continues to develop and accept its third class of students. Faculty, administrative, and support personnel positions requirements were developed in accordance with the planned instructional requirements of the college. Requirements for Other Expense, General Administration, General Institutional Expense, Organized Research, Continuing Education, Library, and Physical Plant Maintenance and Operation were developed on a line item analysis basis. When computed, the amounts for all items are added to get the total budget requirement for the year. The amount estimated to be collected during the year in revolving funds is subtracted from the total budget and the balance is the amount that is requested to be appropriated by the Legislature.

ESTIMATING INCOME

An estimate is made of the amount of income expected to be collected at each institution and agency from student fees, from sales and services, and miscellaneous sources; and the total of this is subtracted from the total institutional budget requirement. The difference then becomes the amount requested for appropriation by the Legislature.

"State-Appropriated Funds" are those funds appropriated by the Legislature to the State Regents to be allocated to constituent institutions and agencies. "Revolving Funds" are those funds which the institutions receive from the student fees, sales and services of educational departments, the Federal government in some instances, and from miscellaneous sources. The amount of "Revolving Funds" income is estimated for each institution after taking into consideration its fee schedule, the function of the institution and possible charges to be made by the institution for the different services rendered, and the past experience of the institution as to funds actually received from the various sources.

STATE REGENTS' NO. 220 LOAN FUND

Title 70, O.S. 1971 Section 3211, provides for a loan fund in the amount of \$200,000.00 to be used by the Regents for making loans to institutions for certain purposes. The fund was originally established by the Legislature in 1943 in House Bill 403.

The loan fund has served a very useful purpose in allowing institutions to meet many needs on a current basis which otherwise might have taken several years to accomplish if the loan fund had not been available. The fund turned over many times since its establishment. In fact, over one million dollars has been loaned to the various institutions over the past three decades.

The status of the loan fund as of June 30, 1976 was as follows:

Total Amount of Loan Fund		\$200,000.00
Cash on Hand 7-1-75		100,000.00
Loans Outstanding 7-1-75		
Langston University	<u>\$100,000.00</u>	100,000.00
Loans made 7-1-75 to 6-30-76		
None		—
Repayments Received 7-1-75 to 6-30-76		
Langston University	<u>50,000.00</u>	50,000.00
Loans Outstanding 6-30-76		
Langston University	<u>50,000.00</u>	50,000.00
Cash on Hand 6-30-76		\$150,000.00

**EXPENDITURES FOR STATE PURPOSES
SINCE STATEHOOD
BUDGET OFFICE TOTALS BY FISCAL YEARS**

1908-09	-----\$ 4,410,282.76	1943	-----\$ 86,784,721.12
1910	----- 3,253,344.29	1944	----- 87,111,427.35
1911	----- 2,915,464.72	1945	----- 93,335,991.08
1912	----- 3,438,346.00	1946	----- 141,457,560.21
1913	----- 4,071,662.93	1947	----- 183,634,426.27
1914	----- 3,979,356.74	1948	----- 205,092,926.69
1915	----- 5,011,792.48	1949	----- 228,871,696.77
1916	----- 4,365,571.20	1950	----- 271,967,062.55
1917	----- 5,942,380.06	1951	----- 279,654,609.40
1918	----- 5,330,458.63	1952	----- 289,316,999.45
1919	----- 7,664,421.74	1953	----- 300,559,556.56
1920	----- 10,250,454.45	1954	----- 300,299,272.71
1921	----- 11,048,747.43	1955	----- 310,004,958.74
1922	----- 10,834,344.37	1956	----- 340,728,805.68
1923	----- 11,435,839.10	1957	----- 362,470,063.21
1924	----- 15,404,558.31	1958	----- 406,192,784.64
1925	----- 18,410,645.00	1959	----- 448,509,837.94
1926	----- 22,132,962.27	1960	----- 435,809,163.10
1927	----- 24,488,293.58	1961	----- 475,706,625.59
1928	----- 32,897,187.13	1962	----- 496,934,041.99
1929	----- 28,198,033.86	1963	----- 548,588,191.54
1930	----- 36,741,761.15	1964	----- 588,761,586.02
1931	----- 38,577,132.60	1965	----- 616,280,059.99
1932	----- 31,508,815.35	1966	----- 680,655,438.57
1933	----- 30,869,039.21	1967	----- 807,944,696.28
1934	----- 29,489,977.14	1968	----- 854,988,422.83
1935	----- 32,419,823.23	1969	----- 916,669,938.54
1936	----- 43,559,985.12	1970	----- 1,011,260,694.25
1937	----- 64,311,146.28	1971	----- 1,151,358,981.00
1938	----- 74,079,299.52	1972	----- 1,272,788,420.00
1939	----- 86,463,014.54	1973	----- 1,339,279,407.00
1940	----- 80,331,224.18	1974	----- 1,471,257,350.00
1941	----- 85,545,597.35	1975	----- 1,789,932,908.00
1942	----- 87,169,607.50	1976	----- 2,006,775,453.00

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION

CURRENT OPERATING INCOME AND EXPENDITURES

FOR THE YEAR 1975-76

	University of Oklahoma Norman	OU Health Sciences Center Oklahoma City	University of Oklahoma Law Center Norman	Oklahoma Geological Survey Norman	Oklahoma State University Stillwater	College of Veterinary Medicine Stillwater	Agricultural Experiment Station Stillwater	Agricultural Extension Division Stillwater	OSU School of Technical Training Oklahoma City	OSU Technical Institute Oklahoma City
CURRENT INCOME										
Educational and General	\$36,255,802	\$17,430,308	\$1,541,610	\$ 617,985	\$34,181,636	\$ 2,364,194	\$ 6,900,270	\$ 7,932,787	\$ 4,621,391	\$ 1,778,307
Sponsored Research & Other Programs	8,372,572	10,731,365	—	—	7,262,687	1,207,144	270,377	659,709	360,738	98,420
Auxiliary Enterprises	33,617,434	8,245,704	—	—	19,849,062	9,240	—	—	2,332,874	240,155
Student Aid	3,757,645	210,169	—	—	2,645,355	—	—	10,864	1,008,380	159,163
Total Current Income	\$82,003,513	\$36,617,636	\$1,541,610	\$ 617,985	\$63,937,740	\$ 3,580,578	\$ 8,170,647	\$ 8,603,360	\$ 8,323,633	\$ 2,270,045
From State Funds	22,221,917	14,184,690	1,169,485	577,962	25,255,815	1,404,739	4,193,470	3,702,802	2,893,341	1,053,491
From Other Funds	59,781,596	22,432,946	372,125	40,023	40,681,925	2,175,839	3,977,177	4,900,498	5,430,292	1,216,554
CURRENT EXPENDITURES										
Educational and General:										
Administration	\$ 1,903,379	\$ 1,629,143	\$ 240,802	\$ 48,704	\$ 1,481,712	130,554	511,167	381,921	350,473	142,719
Animal Production	—	—	—	—	—	—	2,085,531	—	—	—
General Expense	2,589,555	961,066	—	—	2,276,272	—	—	323,827	302,798	131,589
Plant Production	—	—	—	—	—	—	2,312,439	—	—	—
Economic and Other Research	—	—	—	—	—	—	1,986,754	—	—	—
Field Services	—	—	—	—	—	—	—	5,200,643	—	—
Supporting Services	—	—	—	—	—	—	—	1,997,657	—	—
Instruction	20,217,957	11,186,390	912,367	—	19,365,360	1,145,419	—	—	2,900,720	1,012,687
Organized Activities	84,393	—	—	—	384,420	—	—	—	—	—
Law Office Student Practice	—	—	21,863	—	—	—	—	—	—	—
Organized Research	1,358,421	132,424	—	498,522	1,844,526	73,956	—	—	—	—
Extension and Public Service	3,797,065	32,562	—	19,187	1,994,759	731,087	—	—	—	—
Continuing Legal Ed. & Law Review	—	—	101,408	—	—	—	—	—	—	—
Library	1,564,635	401,731	228,299	19,058	1,582,420	38,750	—	—	83,951	73,913
Operation and Maintenance of Physical Plant	4,280,814	2,383,804	33,264	—	4,265,943	194,815	—	—	783,842	209,930
Data Processing	1,007,155	340,000	—	—	909,793	—	—	—	90,191	134,700
Total Educational and General	\$36,793,374	\$17,067,720	\$1,538,003	\$ 585,471	\$33,805,208	\$ 2,314,581	\$ 6,895,891	\$ 7,904,048	\$ 4,518,008	\$ 1,705,578
Sponsored Research and Other Programs	8,372,572	10,731,365	—	—	7,262,687	1,207,144	1,270,377	659,709	360,788	98,420
Auxiliary Enterprises	31,991,200	8,142,017	—	—	18,957,949	4,533	—	—	2,267,701	233,715
Student Aid	3,757,645	202,522	—	—	2,442,546	—	—	11,187	1,005,200	136,517
Total Current Expenses	\$80,914,791	\$36,143,624	\$1,538,003	\$ 585,471	\$62,528,390	\$ 3,526,278	\$ 8,166,268	\$ 8,574,944	\$ 8,151,767	\$ 2,174,230

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION

CURRENT OPERATING INCOME AND EXPENDITURES

FOR THE YEAR 1975-76

	Central State University Edmond	East Central Oklahoma State University Ada	Northeastern Oklahoma State University Tahlequah	Northwestern Oklahoma State University Alva	Southeastern Oklahoma State University Durant	Southwestern Oklahoma State University Weatherford	Cameron University Lawton	Langston University Langston	Oklahoma Panhandle State University Goodwell
CURRENT INCOME									
Educational and General	\$11,415,628	\$ 3,492,168	\$ 7,013,493	\$ 2,425,060	\$ 4,559,629	\$ 6,182,358	\$ 4,460,701	\$ 2,068,212	\$ 1,785,99
Current Research and Services	402,662	922,267	869,934	92,035	571,034	639,670	489,376	1,261,836	58,21
Auxiliary Enterprises	3,351,687	1,533,015	3,009,993	951,335	1,634,884	1,862,354	2,617,437	1,102,487	1,071,86
Student Aid	1,180,687	621,600	2,488,991	270,541	2,485	243,375	787,122	810,747	60,83
Total Current Income	\$16,350,664	\$ 6,569,050	\$13,382,411	\$ 3,717,971	\$ 6,767,932	\$ 8,927,757	\$ 8,354,636	\$ 5,363,282	\$ 2,976,90
From State Funds	8,337,805	2,570,247	5,163,399	1,792,929	3,169,939	4,771,631	3,044,658	1,463,770	1,300,40
From Other Funds	8,012,859	3,998,803	8,219,012	1,955,042	3,597,993	4,156,126	5,309,978	3,899,503	1,586,50
CURRENT EXPENDITURES									
Educational and General:									
Administration	\$ 413,367	\$ 215,912	\$ 398,557	\$ 157,049	\$ 260,097	\$ 239,815	\$ 217,333	\$ 184,841	\$ 111,393
General Expenses	550,113	352,697	537,262	165,428	337,410	299,465	255,864	270,933	136,804
Instruction	7,169,623	2,238,481	4,108,505	1,297,757	3,311,711	4,437,972	3,147,296	1,000,741	1,083,975
Organized Activities	79,312	—	36,285	29,880	18,278	58,207	26,818	26,417	57,102
Organized Research	40,749	—	30,893	12,713	—	—	35,450	—	19,844
Extension and Public Service	140,074	14,362	143,624	28,259	18,021	54,475	42,923	—	8,681
Library	757,659	160,004	486,468	92,741	62,853	293,619	200,480	115,951	75,792
Operation and Maintenance									
of Physical Plant	1,316,971	464,028	1,052,371	371,633	456,917	598,871	421,012	385,640	249,910
Data Processing	337,652	57,465	92,098	9,802	46,799	22,790	84,810	30,889	—
Total Educational and General	\$10,805,520	\$ 3,502,979	\$ 6,895,041	\$ 2,165,262	\$ 4,518,095	\$ 6,005,214	\$ 4,431,986	\$ 2,024,418	\$ 1,743,530
Sponsored Research & Other Programs	402,662	922,267	869,934	92,035	571,034	639,670	489,376	1,261,836	58,210
Auxiliary Enterprises	3,392,164	1,546,254	2,962,896	980,956	1,580,101	1,732,397	2,663,366	1,305,997	1,091,486
Student Aid	1,189,101	601,495	2,463,878	270,541	2,485	254,739	778,406	780,724	64,055
Total Current Expenses	\$15,789,447	\$ 6,572,995	\$13,191,740	\$ 3,523,794	\$ 6,671,715	\$ 8,032,020	\$ 8,363,134	\$ 5,372,975	\$ 2,957,279

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION

CURRENT OPERATING INCOME AND EXPENDITURES

FOR THE YEAR 1975-76

	University of Science & Arts of Oklahoma Chickasha	Carl Albert Junior College Poteau	Claremore Junior College Claremore	Conners State College of Agriculture and Applied Science Warner	Eastern Oklahoma State College Wilburton	El Reno Junior College El Reno	Murray State College Tishomingo	Northeastern Oklahoma A&M College Miami	Northern Oklahoma College Tonkawa
CURRENT INCOME									
Educational and General	\$ 2,045,667	\$ 561,592	\$ 1,166,688	\$ 1,240,908	\$ 2,114,199	\$ 538,728	\$ 1,207,993	\$ 2,743,746	\$ 1,465,128
Sponsored Research & Other Programs	89,904	89,754	234,746	289,581	227,914	—	143,383	170,292	60,016
Auxiliary Enterprises	415,991	132,397	503,852	703,765	993,105	121,284	618,158	2,581,797	528,681
Student Aid	368,686	245,790	298,818	716,165	764,710	102,975	480,586	251,278	212,655
Total Current Income	\$ 2,920,248	\$ 1,029,533	\$ 2,204,104	\$ 2,950,419	\$ 4,039,928	\$ 762,987	\$ 2,450,120	\$ 5,747,113	\$ 2,266,480
From State Funds	1,582,661	420,461	852,371	874,719	1,599,665	374,816	850,891	2,052,209	1,165,708
From Other Funds	1,337,587	609,072	1,351,733	2,075,700	2,440,263	388,172	1,605,229	3,694,904	1,100,772
CURRENT EXPENDITURES									
Educational and General:									
Administration	\$ 99,633	\$ 60,832	\$ 121,673	\$ 91,898	\$ 176,038	\$ 63,973	\$ 98,896	\$ 153,459	\$ 94,141
General Expense	221,474	61,359	109,189	91,593	165,683	74,089	95,352	236,074	121,971
Instruction	1,100,780	328,250	665,292	602,662	1,299,480	347,261	725,066	1,688,998	824,180
Organized Activities	29,182	—	35,511	46,238	61,924	—	62,905	27,589	—
Organized Research	5,209	—	—	—	—	—	—	—	—
Extension and Public Services	—	—	32,638	3,000	—	—	—	—	386
Library	73,272	16,480	33,118	52,761	68,758	20,743	50,224	117,282	68,318
Operation and Maintenance of Physical Plant	362,607	41,107	155,910	203,000	285,537	38,815	147,791	385,335	225,696
Data Processing	19,999	—	—	18,608	54,055	—	—	14,241	4,535
Total Educational and General	\$ 1,912,156	\$ 517,928	\$ 1,153,381	\$ 1,109,763	\$ 2,111,475	\$ 544,881	\$ 1,180,234	\$ 2,622,978	\$ 1,437,211
Sponsored Research & Other Programs	89,904	89,754	234,746	289,581	227,914	—	173,383	170,292	60,016
Auxiliary Enterprises	390,083	142,805	560,648	605,394	955,087	121,801	600,978	2,287,465	511,649
Student Aid	313,367	249,993	307,624	675,754	759,044	98,548	496,923	251,278	203,880
Total Current Expenses	\$ 2,705,510	\$ 999,580	\$ 2,256,399	\$ 2,680,492	\$ 4,053,520	\$ 765,230	\$ 2,451,518	\$ 5,332,013	\$ 2,212,756

**OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION
CURRENT OPERATING INCOME AND EXPENDITURES
FOR THE YEAR 1975-76**

	Oscar Rose Junior College Midwest City	Seminole Junior College Seminole	South Oklahoma City Junior College Oklahoma City	Tulsa Junior College Tulsa	Western Oklahoma State College Altus	Sayre Junior College Sayre	Oklahoma College of Osteopathic Medicine and Surgery Tulsa
CURRENT INCOME							
Educational and General	\$ 5,001,162	\$ 1,181,809	\$ 2,663,660	\$ 6,117,430	\$ 913,582	\$ 278,639	\$ 1,517,205
Sponsored Research & Other Programs.....	618,268	184,510	211,419	79,440	75,098	—	1,059,702
Auxiliary Enterprises	856,700	232,647	382,862	681,595	204,064	73,720	11,723
Student Aid	728,243	24,836	327,869	442,877	149,458	93,313	4,829
Total Current Income	\$ 7,204,382	\$ 1,643,832	\$ 3,585,810	\$ 7,321,342	\$ 1,342,202	\$ 445,672	\$ 3,103,519
From State Funds	3,220,477	810,089	1,260,999	2,961,946	698,512	177,919	1,940,454
From Other Funds	3,983,905	833,743	2,324,811	4,359,396	643,690	267,753	1,847,065
CURRENT EXPENDITURES							
Educational and General:							
Administration	\$ 241,706	\$ 94,093	\$ 201,326	\$ 404,240	104,260	20,480	203,419
General Expense	296,404	137,971	180,502	390,641	101,236	38,392	115,917
Instruction	2,923,078	675,301	1,352,504	3,431,277	554,400	170,857	709,322
Organized Activities	—	18,835	35,105	—	—	—	—
Organized Research	—	—	—	—	—	—	6,262
Extension and Public Services	55,891	10,164	54,050	178,005	—	—	10,652
Library	273,647	71,376	115,722	214,454	38,530	16,338	81,146
Operation and Maintenance of Physical Plant	359,763	91,517	311,458	611,978	71,994	29,660	40,500
Data Processing	40,368	—	122,478	179,846	—	—	14,891
Total Educational and General	\$ 4,195,857	\$ 1,099,857	\$ 2,410,735	\$ 5,110,441	\$ 870,420	275,727	\$ 1,191,115
Sponsored Research & Other Programs.....	618,268	184,510	211,419	37,015	75,098	—	459,950
Auxiliary Enterprises	766,004	221,599	356,897	635,847	154,160	75,195	1,942
Student Aid	734,787	12,355	313,710	424,862	142,513	94,384	—
Total Current Expenses	\$ 6,314,916	\$ 1,518,351	\$ 3,292,761	\$ 6,508,165	\$ 1,242,200	\$ 445,306	\$ 1,653,007

BONDED INDEBTEDNESS

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION AS OF JUNE 30, 1976

Institution	Date of Issue	Purpose of Issue	Amount of Issue	Total Paid to 6-30-76	Outstanding 6-30-76
University of Oklahoma	1949	Oklahoma Memorial Union Bonds	\$ 2,300,000	\$ 1,864,000	\$ 436,000
University of Oklahoma	1957	Student Housing Revenue Bonds Series A&B	6,541,000	4,681,000	1,860,000
University of Oklahoma	1959	Student Housing Revenue Bonds Series C	1,400,000	467,000	933,000
University of Oklahoma	1963	Student Housing Revenue Bonds Series A&B	5,700,000	956,000	4,744,000
University of Oklahoma	1963	Student Facilities Revenue Bonds Series D	1,800,000	1,185,000	615,000
University of Oklahoma	1963	Organized Group Housing Series A	220,000	45,000	175,000
University of Oklahoma	1964	Student Housing Revenue Bonds Series C	3,000,000	305,000	2,695,000
University of Oklahoma	1964	Organized Group Housing Series B	340,000	51,000	289,000
University of Oklahoma	1966	Student Housing Revenue Bonds	13,600,000	825,000	12,775,000
University of Oklahoma	1971	Student Facilities Revenue Bonds Series A	1,760,000	340,000	1,420,000
University of Oklahoma	1971	Student Facilities Revenue Bonds Series B	4,000,000	—0—	4,000,000
University of Oklahoma	1974	Stadium System Revenue Bonds	5,000,000	750,000	4,250,000
OU Health Sciences Center	1973	Utilities System	10,125,000	390,000	9,735,000
OU Health Sciences Center	1973	Utilities System—Series 1975	6,500,000	65,000	6,435,000
Oklahoma State University	1952	Library Building	2,400,000	2,152,000	248,000
Oklahoma State University	1957	Student Apartments and Utility System	2,250,000	1,382,000	868,000
Oklahoma State University	1961	Housing Revenue Bonds	2,983,000	570,000	2,413,000
Oklahoma State University	1963	Student Union	5,580,000	3,130,000	2,450,000
Oklahoma State University	1963	Building Revenue Bonds	1,380,000	277,000	1,103,000
Oklahoma State University	1963	Building Revenue Bonds — A	2,200,000	370,000	1,830,000
Oklahoma State University	1964	Housing Revenue Bonds	3,000,000	325,000	2,675,000
Oklahoma State University	1965	Housing Revenue Bonds	6,575,000	465,000	6,110,000
Oklahoma State University	1966	Utility System Junior	720,000	305,000	415,000
Oklahoma State University	1966	Housing Revenue Bonds	4,435,000	300,000	4,135,000
Oklahoma State University	1967	Housing Revenue Bonds of 1967 and 1968	5,375,000	390,000	4,985,000
Oklahoma State University	1967	Physical Education and Facilities Bonds	1,655,000	200,000	1,455,000

148

154

BONDED INDEBTEDNESS

OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION AS OF JUNE 30, 1976

Institution	Date of Issue	Purpose of Issue	Amount of Issue	Total Paid to 6-30-76	Outstanding 6-30-76
Oklahoma State University	1972	Stadium Bonds	\$ 1,700,000	\$ —0—	\$ 1,700,000
Oklahoma State University	1974	Student Health Center	1,900,000	45,000	1,855,000
Oklahoma State University	1975	Agriculture Center Office Building	1,300,000	35,000	1,265,000
OSU School of Technical Training	1964	Student Housing	625,000	485,000	140,000
OSU School of Technical Training	1969	Student Housing	2,700,000	335,000	2,365,000
Central State University	1963	Student Facilities System:			
		Stadium and Fieldhouse	1,325,000	310,000	1,015,000
		Broncho Corral	166,000	84,000	82,000
		Dormitory and Student Union System:			
Central State University	1963	Broncho Apartments — South	600,000	112,000	488,000
Central State University	1964	Thatcher Hall Annex	213,000	133,000	80,000
Central State University	1964	East and West Halls, Dormitory	1,506,000	282,000	1,224,000
Central State University	1964	Faculty Student Apartments	272,000	54,000	218,000
Central State University	1964	Central Cafeteria	475,000	50,000	425,000
Central State University	1964	Broncho Apartments — North	510,000	40,000	470,000
Central State University	1965	East and West Halls Additions	1,520,000	185,000	1,335,000
Central State University	1965	Student Union (University Center)	3,000,000	475,000	2,525,000
East Central Oklahoma State University	1961	Revenue Bonds—Student Rentals			
		Briles Hall Series A	800,000	201,000	599,000
East Central Oklahoma State University	1964	Revenue Bonds—Student Rentals			
		Briles Hall and Apartments Series A	600,000	119,000	481,000
East Central Oklahoma State University	1964	Revenue Bonds—Student Rentals			
		Pontotoc Hall Series C	1,250,000	176,000	1,074,000
East Central Oklahoma State University	1965	Revenue Bonds—Student Rentals			
		Pesagi Hall	2,100,000	345,000	1,755,000
East Central Oklahoma State University	1968	Revenue Bonds—Knight Dining Hall and Married Student Housing	700,000	30,000	670,000
East Central Oklahoma State University	1972	Revenue Bonds—Student Activities Center	400,000	20,000	380,000
Northeastern Oklahoma State University	1958	Dormitory & Apartments	1,760,000	504,000	1,256,000

149

BONDED INDEBTEDNESS
OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION AS OF JUNE 30, 1976

Institution	Date of Issue	Purpose of Issue	Amount of Issue	Total Paid to 6-30-76	Outstanding 6-30-76
Northeastern Oklahoma State University	1960	Dormitory	\$ 1,420,000	\$ 509,000	\$ 911,000
Northeastern Oklahoma State University	1963	Dormitory & Apartments	1,350,000	425,000	925,000
Northeastern Oklahoma State University	1963	Stadium	418,000	127,000	291,000
Northeastern Oklahoma State University	1964	Dormitory	515,000	117,000	398,000
Northeastern Oklahoma State University	1966	College Union	2,350,000	245,000	2,105,000
Northeastern Oklahoma State University	1966	Dormitory	2,000,000	235,000	1,765,000
Northeastern Oklahoma State University	1967	Dormitory	1,540,000	635,000	905,000
Northeastern Oklahoma State University	1967	Apartments	900,000	—0—	900,000
Northwestern Oklahoma State University	1955	Student Center	160,000	100,000	60,000
Northwestern Oklahoma State University	1960	Dormitory, Oklahoma Hall	500,000	172,000	328,000
Northwestern Oklahoma State University	1965	Dormitory, Fryer/Ament	900,000	210,000	690,000
Northwestern Oklahoma State University	1965	Dormitory, South Hall	1,000,000	135,000	865,000
Northwestern Oklahoma State University	1966	Dormitory/Cafeteria, Coronado Hall	1,650,000	145,000	1,505,000
Northwestern Oklahoma State University	1968	Stadium	360,000	40,000	320,000
Southeastern Oklahoma State University	1952	Student Union Building and Dormitory— Refunding and Revenue Bonds	935,000	735,000	200,000
Southeastern Oklahoma State University	1959	Student Union Building Extension and Improvement Revenue Bonds	128,000	68,000	60,000
Southeastern Oklahoma State University	1960	Married Student Housing	524,000	202,000	322,000
Southeastern Oklahoma State University	1963	Student Union and Dormitory Revenue Bonds	740,000	265,000	475,000
Southeastern Oklahoma State University	1963	Dormitory and Student Union Revenue Bonds of 1963 Second Series	100,000	35,000	65,000
Southeastern Oklahoma State University	1969	Dormitory Revenue Bonds	1,970,000	105,000	1,865,000
Southeastern Oklahoma State University	1972	Revenue Bonds—Student Activities Center	185,000	20,000	165,000
Southwestern Oklahoma State University	1961	Dormitory Addition	790,000	459,000	331,000
Southwestern Oklahoma State University	1963	Dormitory	1,100,000	178,000	922,000
Southwestern Oklahoma State University	1965	Dormitory	1,542,000	210,000	1,332,000
Southwestern Oklahoma State University	1966	Dormitory	2,135,000	236,000	1,899,000
Cameron University	1963	Housing System	1,147,000	215,000	932,000

-150-

BONDED INDEBTEDNESS
OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION AS OF JUNE 30, 1976

Institution	Date of Issue	Purpose of Issue	Amount of Issue	Total Paid to 6-30-76	Outstanding 6-30-76
Cameron University	1967	Housing System	\$ 6,245,000	\$ 450,000	\$ 5,795,000
Langston University	1963	Construction of two dormitories, student union building, three Faculty apartments renovation of cafeteria	1,545,000	251,000	1,294,000
Langston University	1967	Construction of 36 units for married students and two dormitories	3,300,000	450,000	2,850,000
Panhandle State University	1962	Women's Dormitory and Student Union ..	925,000	223,000	702,000
Panhandle State University	1967	Addition to Women's Dormitory	580,000	65,000	515,000
University of Science and Arts of Oklahoma	1966	Student Housing Renovation	560,000	99,000	461,000
University of Science and Arts of Oklahoma	1967	Student Housing Renovation	300,000	86,000	214,000
Carl Albert Junior College	1974	Student Center	225,000	—	225,000
Claremore Junior College	1952	Series A Building Bonds	120,000	116,000	4,000
Claremore Junior College	1959	Building Revenue Bonds	400,000	198,000	202,000
Claremore Junior College	1963	Building Revenue Bonds	400,000	146,000	254,000
Connors State College	1962	Student Union, Dormitories	979,000	232,000	747,000
Eastern Oklahoma State College	1960	Student Housing, Student Union and Dormitory Improvement Bonds	1,088,000	256,000	832,000
Eastern Oklahoma State College	1964	Miller Hall Extension & Apartment Buildings	502,000	87,000	415,000
Eastern Oklahoma State College	1966	New Dormitory and Student Union Extension	1,152,000	193,000	959,000
El Reno Junior College	1972	Student Center	\$ 252,000	\$ 8,000	\$ 244,000
Murray State College	1964	Housing and Student Union, Cafeteria ..	1,220,000	293,000	927,000
Northeastern Oklahoma A&M College ..	1963	Student Union and Student Housing ..	2,118,000	383,000	1,735,000
Northeastern Oklahoma A&M College ..	1966	Student Union and Student Housing ..	1,675,000	185,000	1,490,000
Northern Oklahoma College	1965	Dormitories, Student Union, and Dining Hall	1,104,000	209,500	894,500

BONDED INDEBTEDNESS
OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION AS OF JUNE 30, 1976

Institution	Date of Issue	Purpose of Issue	Amount of Issue	Total Paid to 6-30-76	Outstanding 6-30-76
Oscar Rose Junior College	1972	Student Center	750,000	20,000	730,000
Seminole Junior College	1972	Student Center	350,000	15,000	335,000
South Oklahoma City Junior College	1973	Student Center	750,000	5,000	745,000
Western Oklahoma State College	1975	Student Activities Center	300,000	—0—	300,000

—152—

158

CAPITAL IMPROVEMENTS

In the fall of 1963, the State Regents conducted an extensive survey of the physical facilities on each campus in The Oklahoma State System of Higher Education. This survey provided the basis for a projection of the capital outlay funds needed over the ten-year period 1965-1975.

For funding purposes this ten-year program was divided into two phases. Funds provided by the 1965 Oklahoma Building Bond Issue, together with available federal matching funds, were committed to accomplish the needs identified for the first phase (1965-70) of the ten-year program.

Approved projects with total development costs of \$67,508,695 for capital improvement projects funded with 1965 Oklahoma Building Bond Funds were identified as of June 30, 1975. State bond funds have been combined with federal funds and other funds to comprise the total. A program report as of June 30, 1975, is presented in the following table.

**TOTAL DEVELOPMENT COST BY INSTITUTION AND
SOURCE OF FUNDS
PROJECTS FUNDED FROM 1965
OKLAHOMA BUILDING BOND FUNDS**

Institution	Total Development Cost of Approved Projects	1965 State Bond Funds	Federal Funds	Other Funds*
OU	\$16,264,877	\$ 7,837,415	\$ 3,708,667	\$ 4,718,795
OSU	15,682,184	7,692,650	4,549,548	3,439,986
CSU	6,174,765	4,024,467	2,141,712	8,586
ECOSU	1,801,742	1,105,666	665,442	30,634
NEOSU	4,238,618	2,789,666	1,394,982	53,970
NWOSU	1,349,848	828,833	432,449	88,566
SEOSU	1,800,313	1,021,084	598,727	180,502
SWOSU	3,987,400	2,211,331	1,219,388	556,681
Cameron	2,038,267	1,179,054	742,547	116,666
Langston	3,249,183	2,327,586	869,334	52,263
USAO	1,348,827	1,024,752	284,044	40,031
Panhandle	820,178	552,553	267,625	—
Claremore	801,250	645,490	155,760	—
Connors	753,060	469,364	283,696	—
Eastern	864,550	518,730	345,820	—
Murray	604,900	362,940	241,960	—
NEOAMC	2,260,805	1,194,400	951,467	114,938
NOC	920,935	444,263	357,618	119,054
WOSC	500,000	500,000	—	—
TBT expansion	465,000	465,000	—	—
OU-Health Sciences Center	351,020	150,000	150,148	50,872
OSU Tech.	1,076,217	1,000,000	51,155	25,062
State Regents	50,000	50,000	—	—
Projects not Yet Accompl.	104,756	104,756	—	—
Grand Total	\$67,508,695	\$38,500,000	\$19,412,089	\$ 9,596,606

*Includes donated funds and State funds from Section 13 and New College Revenues.

1968 OKLAHOMA BUILDING BOND ISSUE

In February, 1968, the State Regents published a research report updating the capital improvements needs of institutions in The Oklahoma State System of Higher Education through 1975. This document set forth the need for approximately 1,500,000 square feet of assignable space for academic facilities.

A summary of the funds required to accomplish the needs as documented in this report is contained in the following tables.

SUMMARY OF FUNDS NEEDED FOR CAPITAL IMPROVEMENTS, THE OKLAHOMA STATE SYSTEM OF HIGHER EDUCATION^a 1967-1975

Item	Total	State	Federal & Other
New Construction	\$54,800,000	\$36,500,000	\$18,300,000
Non-Structural	13,700,000	10,000,000	3,700,000
Air-Conditioning	7,500,000	5,000,000	2,500,000
Special Research Facilities	3,000,000	1,000,000	2,000,000
Technical Institutes	2,000,000	1,000,000	1,000,000
Contingency	1,500,000	1,000,000	500,000
TOTAL	\$82,500,000	\$54,500,000	\$28,000,000

^a Excludes College of Medicine and College of Nursing Located at Oklahoma City.

Approval by the people of Oklahoma on December 10, 1968, of State Question 463 provided \$42,250,000 for capital improvements projects in Oklahoma higher education. These funds together with federal funds expected to be available to Oklahoma should have made possible the accomplishment of the first three years of the Phase Two program. Immediately following the approval of State Question 463 however, the Federal Government started reducing drastically the appropriations for the construction of academic facilities. Since the state bond funds were expected to be matched with federal funds, only a few projects were able to be started with the small amount of available federal funds. The remaining projects were held over awaiting federal matching funds.

University of Oklahoma Health Sciences Center

In June of 1965, the State Regents completed a comprehensive study of medical education needs in Oklahoma. That study, made in connection with the Self-Study of Higher Education in Oklahoma, set forth a series of recommendations for meeting the state's health education requirements. Recommendation Five, directed to the administration and governing board of the Health Sciences Center, called for the development of a complete "master plan for long-range campus development as quickly as possible." The Health Sciences Center was asked to redefine its mission in terms of the state's present and future

medical manpower requirements, identify land needs, provide for the functional location of new space requirements, and establish a plan of priorities for construction.

Funds available from the 1961 and 1963 Bond Issues in the amount of \$8,000,000 together with federal matching funds permitted the early construction of two major elements of the long-range plan—(1) University Hospital, and (2) Basic Sciences Medical Education Building.

In January, 1967, the State Regents approved a proposed ten-year fiscal plan for the redevelopment of the Health Sciences Center. Phases One and Two of this plan as shown in the following table were included in State Question 463, approved by the people on December 10, 1968. This bond issue provided \$26,870,000 in state funds, making possible a total program of expansion at the Health Sciences Center of \$55,450,000.

**TEN-YEAR FISCAL PLAN FOR THE REDEVELOPMENT OF
THE HEALTH SCIENCES CENTER**

Phases	Period of Construction	Estimated Total Cost	Source of Funds		
			Federal	State	Other
Phase 1.	1967-1972	\$31,900,000	\$15,270,000	\$14,380,000	\$ 2,250,000
Phase 2.	1969-1974	23,550,000	11,060,000	12,490,000	None
Phase 3.	1972-1976	25,500,000	10,600,000	13,400,000	1,500,000
TOTAL		\$80,950,000	\$36,930,000	\$40,270,000	\$ 3,750,000

The Revised Phase II Program

In November, 1972, the State Regents published a report on academic facilities utilization entitled *Utilization of Academic Space: Colleges and Universities in The Oklahoma State System of Higher Education—Fall Semester, 1971*. The report indicated a lack of need for additional new construction at all campuses in the State System. This report together with new enrollment projections showing a leveling of enrollments clearly indicated a new far better utilization of existing facilities instead of new construction.

The 1973 Oklahoma Legislature subsequently passed Senate Concurrent Resolution No. 8 which released the federal matching fund requirement and directed the 1968 bond funds to be expended for renovation, modernization, and equipping the existing academic buildings. The institutions began preparing revised campus master plans according to the intent of the resolution and consistent with guidelines and procedures adopted by the State Regents.

As of June 30, 1974, the Oklahoma Legislature has vitalized and issued bonds for a total of \$44,500,000 (\$23,500,000 of the \$42,250,000 authorized for regular higher education institutions and \$26,870,000 of the \$26,870,000 authorized for the Oklahoma University Medical

Center). Through the period ending June 30, 1975, projects for capital improvements in the State System funded from the 1968 Bond Issue have been completed or started as shown in the following table.

**TOTAL DEVELOPMENT COST BY INSTITUTION
AND SOURCE OF FUNDS
PROJECTS FUNDED FROM 1968 OKLAHOMA
BUILDING BOND FUNDS**

Institution	Total Development Cost of Approved Projects	1968 State Bond Funds	Federal Funds	Other Funds*
OU	\$ 9,099,018	\$ 4,692,610	\$ —	\$ 4,406,408
OSU	5,523,882	4,373,446	—	836,436
CSU	868,332	633,976	314,000	234,356
ECOSU	2,023,316	1,359,346	435,836	228,134
NEOSU	1,529,739	1,359,144	—	170,595
NWOSU	960,042	932,003	—	28,039
SEOSU	1,683,826	1,221,212	126,906	335,708
SWOSU	1,448,742	1,009,059	—	439,683
Cameron	2,333,686	1,793,604	—	540,082
Langston	1,111,630	894,220	—	217,410
Panhandle	783,219	718,963	—	64,256
USAO	633,439	631,581	—	1,858
CAJC	650,000	325,000	300,000	25,000
Claremore	933,039	534,995	—	398,044
Connors	632,260	631,607	—	653
Eastern	535,859	521,663	—	14,196
El Reno	1,079,393	320,013	379,393	379,987
Murray	816,831	816,831	—	—
NEOAMC	1,015,771	921,472	38,000	56,299
NOC	1,230,166	1,109,720	—	120,446
ORJC	6,838,446	2,500,000	1,729,126	2,609,320
Seminole	1,117,358	350,000	395,000	372,358
TJC	10,121,005	7,621,005	—	2,500,000
WOSC	2,100,000	1,600,000	—	500,000
OUHSC	41,007,843	18,235,000	22,153,787	619,056
OSU-Okmulgee	2,570,000	2,500,000	—	70,000
OSU-OCTI	2,109,131	1,000,000	859,131	250,000
OCOMS	6,299,200	1,578,530	4,250,401	470,269
TOTAL	\$107,055,173	\$60,185,000	\$30,981,580	\$15,888,593
Specialized Projects				
OU-HSC				
Land Purchases	4,115,428	4,000,000	—	115,428
Community Junior Colleges	150,218	100,000	50,000	218
Emergency Repair Fund	200,000	200,000	—	—
University Hospital	4,105,000	4,105,000	—	—
Childrens Hospital	530,000	530,000	—	—
Projects not yet accomplished	1,367,319	1,367,319	—	—
Grand Total	\$116,155,819	\$69,120,000	\$31,031,580	\$16,004,239

*Includes Section 13 and New College funds, donated funds and other cash funds.

SECTION THIRTEEN AND NEW COLLEGE FUNDS FOR THE YEAR 1975-76

	University of Oklahoma Norman	Oklahoma State University Stillwater	Central State University Edmond	East Central Oklahoma State University Ada	Northeastern Oklahoma State University Tahlequah	Northwestern Oklahoma State University Alva	Southeastern Oklahoma State University Durant	Southwestern Oklahoma State University Weatherford	Langston University Langston	Claremore Junior College Claremore	Northern Oklahoma College Tonkawa
Unencumbered Funds											
on Hand July 1, 1975	\$ 772,145	\$120,080	\$202,711	\$ 83,815	\$193,452	\$ 80,857	\$ 90,500	\$ 38,523	\$102,080	\$125,738	\$ 02,518
Encumbered Funds											
on Hand July 1, 1975	67,472	273,153	-- 0	18,621	12,215	43,977	10,243	51,128	877	--0--	135,003
Total Funds											
on Hand July 1, 1975	\$ 839,617	\$102,842	\$202,711	\$102,436	\$195,667	\$124,834	\$100,743	\$ 92,651	\$103,806	\$125,738	\$227,521
Funds Received											
During the Year	\$ 603,649	\$504,818	\$110,430	\$110,430	\$110,430	\$110,430	\$110,430	\$110,430	\$115,940	--0--	\$200,643
Total Funds Available											
for Expenditure	1,443,266	907,660	313,147	212,872	306,133	235,270	217,170	203,087	219,812	125,738	428,164
Expenditures During the Year For:											
Land Purchase	--0--	--0--	10,096	14,500	36,000	--0--	39,000	--0--	--0--	--0--	--0--
Land Improvements	4,039	158,433	--0--	15,576	45,168	--0--	--0--	--0--	--0--	--0--	13,446
Building Construction (Including Fixed and Built-in Equipment)	--0--	141,988	--0--	35,643	8,679	--0--	--0--	54,128	10,939	125,725	74,654
Building Repairs and Improvements	218,142	41,185	169,604	--0--	3,864	--0--	3,214	18,841	5,100	--0--	10,426
Moveable Equipment	189,001	1,509	--0--	30,809	44,166	127,030	33,135	--0--	53,405	--0--	121,689
Other Capital Outlay	7,811	--0--	--0--	4,032	697	--0--	15,215	--0--	53,129	--0--	--0--
Total Expenditures	\$ 418,990	\$343,106	\$119,700	\$100,560	\$138,574	\$127,030	\$ 90,864	\$ 72,969	\$122,033	\$125,725	\$220,215
Total Funds											
on Hand June, 30, 1976	1,024,270	624,554	193,447	112,312	167,559	108,240	120,315	130,118	97,170	13	108,949
Encumbered Funds											
on Hand June, 30, 1976	51,308	82,641	24,053	2,559	31,059	30,425	33,752	--0--	10,146	13	56,211
Unencumbered Funds											
on Hand June, 30, 1976	\$ 972,962	\$541,913	\$169,394	\$109,753	\$135,900	\$ 77,815	\$ 82,563	\$130,118	\$ 80,735	--0--	\$142,738

STUDENT FEES

Title 70, Section 3207, Oklahoma Statutes 1965 Supplement, (Section 207, Article II of the Oklahoma Higher Education Code) authorizes the Oklahoma State Regents for Higher Education to prescribe and coordinate student fees in The Oklahoma State System of Higher Education as follows:

(a) The State Regents are authorized to prescribe and coordinate matriculation, enrollment, nonresident, course, laboratory, library, infirmary, student activity, and other fees commonly charged students at institutions of higher learning. The State Regents may establish fees for special and new courses, including technical training, aviation, refresher, and professional courses, but not excluding others. The total of said fees for any one (1) student shall not exceed the maximum amount allowable for the ordinary school year as provided by the United States Congress in Public Law 346, 78th Congress, as amended. So long as necessary, preference shall be given veterans in all courses.

(b) State educational institutions may be authorized by the State Regents to contract for, charge, collect, receive and use, any and all fees, tuition, charges, grants, and allowances available through the United States Veterans Administration, or any other federal agency, for the education and training of veterans.

(c) A system of student scholarships in each State Educational Institution shall be authorized by the State Regents to be administered by the Board of Regents of the institution.

In order that all concerned—students, parents, institutional officers, Boards of Regents, members of the Legislature and other interested individuals—may have the information available, a Schedule of Fees authorized by the State Regents at each institution in the State System effective Fall Semester 1976, as amended, has been printed and is available at the office of the State Regents.

CHAPTER III
HISTORICAL RECORD OF
BOARDS, INSTITUTIONS, AND PRESIDENTS

166

—161—

**OKLAHOMA STATE REGENTS
FOR HIGHER EDUCATION**

	Term Expires
Eugene L. Swearingen ----- Tulsa -----	1985
James L. Mills ----- McAlester -----	1984
Bob F. Allee ----- Elk City -----	1983
Russell D. Vaught ----- Midwest City -----	1982
John H. Patten ----- Norman -----	1981
Rubye M. Hall ----- Oklahoma City -----	1980
Joe F. Gary ----- Durant -----	1979
Scott E. Orbison ----- Tulsa -----	1978
John J. Vater, Jr. ----- Enid -----	1977

OFFICERS OF THE REGENTS

1974-75	1975-76	1976-77
Exall English Chairman	Joe F. Gary Chairman	John H. Patten Chairman
Joe F. Gary Vice-Chairman	John H. Patten Vice-Chairman	Russell D. Vaught Vice-Chairman
John H. Patten Secretary	G. Ellis Gable Secretary	John J. Vater, Jr. Secretary
G. Ellis Gable Assistant Secretary	Russell D. Vaught Assistant Secretary	Rubye M. Hall Assistant Secretary

E. T. Dunlap, Chancellor

REGENT POSITIONS

Article XIII-A of the Constitution, adopted by the people 3-11-41; Title 70, Sections 1971-1991, Oklahoma Statutes 1961; vitalizing act signed by the Governor 5-18-41. Oklahoma High School Education Code, Article II, Section 202.

To comply with the law and to record sequence for each of the nine positions, each nine-year term ends on May 16 of a given year.

Position No. 1

Originally (5-16-41) for SEVEN years—1941-1948.
Thereafter a 9-year term; e.g., 1948-1957-1966-1975-1984.
Frank Buttram appointed 5-16-41, reappointed 5-16-48; Bob Allee 5-16-57; Exall English 6-17-66; James L. Mills 8-7-75; term expires 5-16-84.

Position No. 2

Originally (5-16-41) for EIGHT years—1941-1949.
Thereafter a 9-year term; e.g., 1949-1958-1967-1976-1985.
John Rogers appointed 5-16-41, reappointed 5-16-49, reappointed 5-16-58; G. Ellis Gable 4-21-59, reappointed 5-16-67; Eugene L. Swearingen 7-2-76; term expires 5-16-85.

Position No. 3

Originally (5-16-41) for NINE years—1941-1950.
Thereafter a 9-year term; e.g., 1950-1959-1968-1977.
John H. Kane appointed 5-16-41; S. A. Bryant 12-14-50; J. H. Johnston 8-6-51; John J. Vater, Jr. 12-14-59, reappointed 5-16-68; term expires 5-16-77.

Position No. 4

Originally (5-16-41) for ONE year—1941-1942.
Thereafter a 9-year term; e.g., 1942-1951-1960-1969-1978.
Clee O. Doggett appointed 5-16-41, reappointed 5-16-42, reappointed 5-16-51; R. L. Crowder, Jr. 5-16-60; Goodwin Broaddus, Jr. 9-9-68, reappointed 5-16-69; Scott E. Orbison, 3-17-75; term expires 5-16-78.

Position No. 5

Originally (5-16-41) for TWO years—1941-1943.
Thereafter a 9-year term; e.g., 1943-1952-1961-1970-1979.
J. E. Peery appointed 5-16-41; Herbert L. Branam 8-3-42; W. D. Little 5-16-43, reappointed 5-16-52; Mrs. Jewell Ditmars 5-16-61; Joe F. Gary 7-2-71; term expires 5-16-79.

Position No. 6

Originally (5-16-41) for THREE years—1941-1944.
Thereafter a 9-year term; e.g., 1944-1953-1962-1971-1980.
W. E. Harvey appointed 5-16-41; B. D. Eddie 5-20-44; Guy H. James 7-17-44; S. A. Bryant 8-24-53; Kenneth T. Gallagher 2-10-61; Scott E. Orbison 7-16-62; William T. Payne 2-13-63; James B. Lowe 9-8-71; Rubye M. Hall 2-6-74; term expires 5-16-80.

Position No. 7

Originally (5-16-41) for FOUR years—1941-1945.
Thereafter a 9-year term; e.g., 1945-1954-1963-1972-1981.
Dial Currin appointed 5-16-41, reappointed 5-16-45; Claude S. Chambers 7-16-54; N. B. Musselman 7-26-61, reappointed 5-16-63; Donald S. Kennedy 5-7-64; John H. Patten 3-28-72; term expires 5-16-81.

Position No. 8

Originally (5-16-41) for FIVE years—1941-1946.
Thereafter a 9-year term; e.g., 1946-1955-1964-1973-1982.
Ben F. Saye appointed 5-16-41; M. L. Dudley 6-10-46; Guy M. Harris 4-17-47, reappointed 5-16-55; Clyde A. Wheeler, Jr. 12-8-64; Joseph W. Morris 2-1-70; Russell D. Vaught 5-11-73; term expires 5-16-82.

Position No. 9

Originally (5-16-41) for SIX years—1941-1947.
Thereafter a 9-year term; e.g., 1947-1956-1965-1974-1983.
Wharton Mathies appointed 5-16-41, reappointed 5-16-47, reappointed 5-16-56; Harry P. Conroy 6-8-65; Bob F. Allee, 10-14-74; term expires 5-16-83.

Chancellor

Dr. M. A. Nash July 10, 1943—June 30, 1961;
Dr. E. T. Dunlap July 1, 1961—to present.

**GOVERNING BOARDS OF CONTROL
STATE INSTITUTIONS OF HIGHER EDUCATION**

Each institution of The Oklahoma State System of Higher Education has its own governing board. These are as follows for state-owned institutions:

**BOARD OF REGENTS
UNIVERSITY OF OKLAHOMA**

University of Oklahoma, Norman
Health Sciences Center, Oklahoma City
Law Center, Norman
Geological Survey, Norman

	Term Expires
Charles E. Engleman Clinton	1983
Dee A. Replogle, Jr. Oklahoma City	1982
Richard A. Bell Norman	1981
K. D. Bailey Okmulgee	1980
Bob G. Mitchell Sallisaw	1979
Thomas R. Brett Tulsa	1978
Mack M. Braly Ada	1977

Mrs. Barbara H. James, Executive Secretary

BOARD POSITIONS

Article XII, Section 8 of the Constitution, adopted by the people 7-11-44; Title 70, Sections 1241 to 1247-9, Oklahoma Statutes 1961; vitalizing act signed by the Governor 2-13-47. Oklahoma Higher Education Code, Article III, Section 302.

To comply with the law and to record sequence for each of the seven positions, each seven-year term ends on March 21 of a given year.

Position No. 1

Originally (4-9-19) for FIVE years—1919-1924.

Thereafter for a 7-year term.

H. L. Muldrow 1919-23; G. M. Clifton 4-23 to 7-23; Oscar Welch 1923-24; John Rogers 1924-31; Malcolm Rosser, Jr. 1931-38; Lowery Harrell 1938-39; Claude Chambers 1939-45; Harrington Wimberly 3-45 to 10-45; Ned Shepler 1945-52; Joe W. McBride 1952-59; Julian Rothbaum 1959-66; Mrs. Nancy Davies 1966-73; K. D. Bailey 5-7-73; term expires 3-21-80.

Position No. 2

Originally (4-9-19) for SIX years—1919-1925.

Thereafter for a 7-year term.

E. W. Marland 1919-21; Earl T. Miller 1921-23; D. F. Scanlan 4-23 to 7-23; Mont Highley 1923-25; John Carlock 1925-32; Thomas D. Lyons 1932-33; Eugene Kerr 1933-39; E. C. Hopper, Jr. 1939-46; Oscar White 1946-53; W. D. Grisso 1953-60; Mark R. Johnson 1960-67; Huston Huffman 1967-74; Richard A. Bell 3-21-74; term expires 3-21-81.

Position No. 3

Originally (4-9-19) for SEVEN years—1919-1926.

Thereafter for a 7-year term.

Samuel W. Hayes 1919-21; I. Frank Roach 1921-23; Mrs. J. N. Schwoerke 1923-26; Addie Lee Lowther 1926-31; William J. Milburn 1931-32; William N. Barry 1932-34; Lloyd Noble 1934-49; Kent Shartel 1949-52; George Short 1952-55; Leonard H. Savage 1955-63; Quintin Little 1963-69; Walter Neustadt, Jr. 1969-76; Charles E. Engleman 3-31-76; term expires 3-21-83.

Position No. 4

Originally (4-9-19) for ONE year—1919-1920.

Thereafter for a 7-year term.

Harry Diamond 1919-23; Frank Buttram 1923-31; Raymond Tolbert 1931-33; Eugene Ledbetter 1933-40; John Rogers 1940-41; John M. Craig 1941-43; W. R. Wallace 1943-47; Thomas R. Benedum 1947, reappointed 1948, reappointed 1955; James G. Davidson 1961-68; Jack Santee 1968; Dee A. Replogle, Jr. 3-25-75; term expires 3-21-82.

Position No. 5

Originally (4-9-19) for TWO years—1919-1921.

Thereafter for a 7-year term.

C. C. Roberts 1919-21; Frank Craig 1921-23; H. N. Arnold 1923-24; Orell Busby 1924-27; Joe Looney 1927-42; C. O. Hunt 3-42 to 8-42; Earl Deacon 1942-49; Dave Jeff Morgan 1949-56, reappointed 1956; John M. Houchin 1963-70; Vernon M. Lockard 1970-71; Mack M. Braly 9-8-71; term expires 3-21-77.

Position No. 6

Originally (4-9-19) for THREE years—1919-1922.

Thereafter for a 7-year term.

George L. Bowman 1919-27; W. C. Kite 1927-29; Samuel W. Hayes 1929-30; Breck Moss 1930-31; Claude Hatchett 1931-40; Harrington Wimberly 1940-43; Don Emery 1943-50; Raymond Foster 1950-57; Glenn Northcutt 1957-64; Reuben Sparks 1964; Robert C. Lollar 1970-71; Thomas R. Brett 1971; term expires 3-21-78.

Position No. 7

Originally (4-9-19) for FOUR years—1919-1923.

Thereafter for a 7-year term.

H. H. Rogers 1919-21; T. L. Fogg 1921-23; C. J. Wrightsman 1923-24; A. A. McDonald 1924-27; W. E. Utterback 1927-29; George L. Bowman 1929-37; Joe W. McBride 1937-51; Quintin Little 1951-58, reappointed 1958; Eph Monroe 1960-65; Horace K. Calvert 1965; Bob G. Mitchell 4-6-72; term expires 3-21-79.

**BOARD OF REGENTS FOR THE OKLAHOMA
AGRICULTURAL AND MECHANICAL COLLEGES**

Oklahoma State University, Stillwater
 College of Veterinary Medicine, Stillwater
 Agricultural Experiment Station, Stillwater
 Agricultural Extension Division, Stillwater
 School of Technical Training, Okmulgee
 Technical Institute, Oklahoma City
 Oklahoma Panhandle State University, Goodwell
 Langston University, Langston
 Cameron University, Lawton
 Connors State College of Agriculture and
 Applied Science, Warner
 Northeastern Oklahoma A&M College, Miami

	Term Expires
Lynn Boomer Shattuck	1984
Ronald R. Martin Checotah	1983
John W. Montgomery Poteau	1982
Edwin Ketchum Duncan	1981
H. Harber Lampl Shawnee	1980
John W. Dunn Woodward	1979
Dean Caton Oklahoma City	1978
Armon Bost Tulsa	1977

H. Jerrell Chesney, Executive Secretary

BOARD POSITIONS

Article VI, Section 31a of the Constitution, adopted by the people 7-11-44; Title 70, Sections 1310 to 1310.8, Oklahoma Statutes 1961; vitalizing act signed by the Governor 2-13-47. Oklahoma Higher Education Code, Article IV, Section 409.

To comply with the law and to record sequence for each of the eight positions, each eight-year term ends on April 4 of a given year.

Position No. 1

Originally (4-5-45) for FIVE years—1945-1950.

Thereafter for an 8-year term.

R. T. Stuart appointed 4-5-45, reappointed 4-2-50; Amos K. Bass, Jr. 5-2-57, reappointed 4-2-58; John Burwell 4-21-66; R. T. Stuart, Jr. 8-20-74; John W. Montgomery 8-13-75; term expires 4-4-82.

Position No. 2

Originally (4-5-45) for SIX years—1945-1951.

Thereafter for an 8-year term.

O. L. Lackey appointed 4-5-45, reappointed 4-2-51, reappointed 6-4-59; Herman Duncan 4-2-67; Ivan Holmes 8-21-75; Ronald R. Martin 4-2-76; term expires 4-4-83.

Position No. 3

Originally (4-5-45) for SEVEN years—1945-1952.

Thereafter for an 8-year term.

Edward T. Davis appointed 4-5-45; William R. Williams 7-7-52, reappointed 5-9-60; Robert H. Smith 4-4-68; Lynn Boomer 4-2-76; term expires 4-4-84

Position No. 4

Originally (4-5-45) for EIGHT years—1945-1953.

Thereafter for an 8-year term.

Fred G. Drummond appointed 4-5-45, reappointed 4-5-53; Robert I. Hartley 4-8-59, reappointed 4-2-61; Armon Bost 6-30-70; term expires 4-4-77.

Position No. 5

Originally (4-5-45) for ONE year—1945-1946.

Thereafter for an 8-year term.

P. E. Harrill appointed 4-5-45, reappointed 4-3-47, reappointed 4-2-54; Weldon Kern 4-6-62; Burke Healey 2-13-63, reappointed 4-4-70; Dean Caton, 8-20-75; term expires 4-4-78.

Position No. 6

Originally (4-5-45) for TWO years—1945-1947.

Thereafter for an 8-year term.

John Pat Carpenter appointed 4-5-45, reappointed 4-3-47; Roy T. Nall 9-6-55; H. C. Hitch, Jr. 5-8-63; Ronald O. Ford 4-26-71; John W. Dunn 4-2-76; term expires 4-4-79.

Position No. 7

Originally (4-5-45) for THREE years—1945-1948.

Thereafter for an 8-year term.

W. Elmer Harber appointed 4-5-45, reappointed 4-2-48, reappointed 3-16-65; David Howe 5-6-64; Veldo Brewer 6-17-66; Richard James 5-3-67; H. Harber Lampl 4-10-72; term expires 4-4-80.

Position No. 8

Originally (4-5-45) for FOUR years—1945-1949.

Thereafter for an 8-year term.

Earl Russell appointed 4-45, reappointed 4-2-49, reappointed 4-9-57; W. D. Finney 4-14-65; Edwin Ketchum 4-24-73; term expires 4-4-81.

Position No. 9

Ex Officio Member—President of State Board of Agriculture.

Originally (4-5-45)

Joe C. Scott 4-5-45; Harold Hutton 12-1-48; Jack M. Cornelius, Jr. 5-13-59; Lew Meibergen 5-17-63; James Ballinger 9-1-66; Billy Ray Gowdy 5-7-71; Robert Barr 1-22-75; Jon Ford 1-15-76.

BOARD OF REGENTS OF OKLAHOMA COLLEGES

Central State University, Edmond
 East Central Oklahoma State University, Ada
 Northeastern Oklahoma State University, Tahlequah
 Northwestern Oklahoma State University, Alva
 Southeastern Oklahoma State University, Durant
 Southwestern Oklahoma State University, Weatherford

	Term Expires
Ruth Holmes Bartlesville	1985
Jon Bruce Lawton	1984
Edward K. Livermore, Jr. Edmond	1983
W. R. Bradford Durant	1982
Jack M. Annis Woodward	1981
James A. Thomas Ada	1980
C. T. Morgan Tahlequah	1979
M. A. Diel Clinton	1977
Gordon Keith Allen, Executive Secretary	

BOARD POSITIONS

Article XIII-B of the Constitution, adopted by the people 7-6-48; Title 70, Section 1916.1-1916.15, Oklahoma Statutes 1961; vitalizing act signed by the Governor 4-1-49. Oklahoma Higher Education Code, Article V, Section 507.

To comply with the law and to record sequence for each of the eight positions, each nine-year term ends on June 10 of a given year.

Position No. 1

Originally (6-10-47) for ONE year—1947-1948.

Thereafter for a 9-year term.

John C. Fisher appointed 6-10-47, reappointed 6-10-48, reappointed 6-10-57; James V. Smith 9-10-65, reappointed 6-16-66; Harold T. Garvin 5-17-67; Jon Bruce 10-14-75; term expires 6-10-84.

Position No. 2

Originally (6-10-47) for TWO years—1947-1949.

Thereafter for a 9-year term.

A. L. Graham appointed 6-10-47, reappointed 6-10-49; Oras A. Shaw 6-10-58; Mrs. Merryll Jennings 8-15-63; Mary Cherry 6-10-67; Ruth Holmes 6-29-76; term expires 6-10-85.

Position No. 3

Originally (6-10-47) for THREE years—1947-1950.

Thereafter for a 9-year term.

Bert H. Brundage appointed 6-10-47, reappointed 6-10-50; V. L. Browne 7-1-59, reappointed 6-10-68; M. A. Diel 4-2-73; term expires 6-10-77.

Position No. 4

Originally (6-10-47) for FIVE years—1947-1952.
Thereafter for a 9-year term.
Maurine Fite appointed 6-10-47; Elizabeth G. Anthis 6-10-52; Mrs.
W. B. Pruitt 6-10-61; Dr. C. T. Morgan 6-4-71; term expires
6-10-79.

Position No. 5

Originally (6-10-47) for SIX years—1947-1953.
Thereafter for a 9-year term.
S. C. Boswell appointed 6-10-47, reappointed 6-10-53; Thomas
Walsh 10-9-61; James A. Thomas 6-4-71; term expires 6-10-80.

Position No. 6

Originally (6-10-47) for SEVEN years—1947-1954.
Thereafter for a 9-year term.
R. L. Clifton appointed 6-10-47; Joe B. Monroe 6-10-54, reap-
pointed 9-24-63; Jack M. Annis 8-16-72; term expires 6-10-81.

Position No. 7

Originally (6-10-47) for EIGHT years—1947-1955.
Thereafter for a 9-year term.
R. H. Swearingen appointed 6-10-47; Dr. J. T. [redacted], Jr.
5-22-57; Lawrence S. Morrison 9-24-64; W. R. Bradford 1-11-73;
term expires 6-10-82.

Position No. 8

Originally (6-10-47) for NINE years—1947-1956.
Thereafter for a 9-year term.
Dr. James S. Petty appointed 6-10-47; Earl A. Drennan 6-7-56;
Standifer Keas 8-2-61; Philip White 1-14-63; Dr. Thomas Points
8-26-63; Marvin K. Hambrick 1965-74; Foster Estes 6-10-74; Ed-
ward K. Livermore, Jr. 2-27-75; term expires 6-10-83.

Position No. 9

Ex Officio Member—State Superintendent of Public Instruction.
Originally (6-10-47)
Dr. Oliver S. Hodge 6-10-47; Dr. D. D. Creech 3-28-68; Dr. Scott
Tuxhorn 1-1-70; Dr. Leslie Fisher 1-11-71.

**BOARD OF REGENTS OF THE
UNIVERSITY OF SCIENCE & ARTS OF OKLAHOMA**

	Term Expires
Jack P. Wallace ----- Tulsa -----	1983
Scott Ousley ----- Marlow -----	1982
Mrs. J. L. Jennings ----- Bartlesville -----	1981
Mrs. Robert Empie ----- Oklahoma City -----	1980
Gary Bryant ----- Oklahoma City -----	1979
John B. Jarboe ----- Tulsa -----	1978
Miss Mary E. Roddy ----- Oklahoma City -----	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article VI, Section 602.

To comply with the law and to record sequence of each of the seven positions, each seven-year term ends on June 30 of a given year.

Position No. 1

Originally (7-6-65) for ONE year—1965-1966.

Thereafter a 7-year term.

Grady D. Harris, Jr. appointed 7-6-65, reappointed 7-1-66; Joel L. Carson 7-2-71; Mrs. Robert Empie 7-19-73; term expires 6-30-80.

Position No. 2

Originally (7-6-65) for TWO years—1965-1967.

Thereafter a 7-year term.

Wade Watson appointed 7-6-65, reappointed 6-30-67; Ward Merrick, Jr. 11-2-70; Walt Allen 3-25-71; Mrs. J. L. Jennings 8-14-74, reappointed 3-26-75; term expires 6-30-81.

Position No. 3

Originally (7-6-65) for THREE years—1965-1968.

Thereafter a 7-year term.

Dr. Ed Carboon appointed 7-6-65, reappointed 6-30-68; Scott Ousley 10-18-71, reappointed 8-7-75; term expires 6-30-82.

Position No. 4

Originally (7-6-65) for FOUR years—1965-1969.

Thereafter a 7-year term.

Art Bower appointed 7-6-65, reappointed 6-30-69; Mrs. Hildred Meinders 4-10-72; Jack P. Wallace 7-14-76; term expires 6-30-83.

Position No. 5

Originally (7-6-65) for FIVE years—1965-1970.

Thereafter a 7-year term.

Mrs. John Holland appointed 7-6-65; Miss Mary E. Roddy 3-25-71;
term expires 6-30-77.

Position No. 6

Originally (7-6-65) for SIX years—1965-1971.

Thereafter a 7-year term.

James Hewgley, Jr. appointed 7-6-65; Jack Santee 5-17-67; Vincent
Butler 9-4-68; John B. Jarboe 3-27-71, reappointed 7-71; term ex-
pires 6-30-78.

Position No. 7

Originally (7-6-65) for SEVEN years—1965-1972.

Thereafter a 7-year term.

Mrs. J. Harold Abernathy appointed 7-6-65; Gary Bryant 7-10-72;
term expires 6-30-79.

**BOARD OF REGENTS OF
CARL ALBERT JUNIOR COLLEGE**

	Term Expires
Albert E. Hall, Jr. Heavener	1983
Elmer Brown Talihina	1982
Galen Sullins Spiro	1981
in Thomas Poteau	1980
Holton, Jr. Poteau	1979
Thomas Poteau	1978
I. Ives Poteau	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article XIV, Section 1404; and Section 1422 of the Code converting community junior colleges to state junior colleges.

To comply with the law and record the sequence for each of the seven positions, the trustees of community junior colleges were initially appointed and subsequently elected by the voters of the district for seven-year overlapping terms. As community junior colleges were converted to state junior colleges, Boards of Regents appointed by the Governor and confirmed by the State Senate replaced trustees as governing boards of these colleges.

Position No. 1

Originally (11-24-71) for ONE year—1971-1972.
Thereafter for a 7-year term.

Mickey LaFever appointed as a Trustee 11-24-71; Bob Lee Kidd, Jr. appointed as a Regent 7-1-73; Galen Sullins, 3-6-75; term expires 6-1-81.

Position No. 2

Originally (11-24-71) for TWO years—1971-1973.
Thereafter for a 7-year term.

Mike Snapp appointed as a Trustee 11-24-72, elected as a Trustee 1-23-73; Monroe Henson appointed as a Regent 7-1-73; Elmer Brown 5-22-75, reappointed 8-7-75; term expires 7-1-82.

Position No. 3

Originally (11-24-71) for THREE years—1971-1974.
Thereafter for a 7-year term.

Bob Lee Kidd, Jr., appointed as a Trustee 11-24-71; Albert E. Hall, Jr., appointed as a Regent 7-1-73, reappointed 8-20-76; term expires 7-1-83.

Position No. 4

Originally (11-24-71) for **FOUR** years—1971-1975.
Thereafter for a 7-year term.

Herman L. Thomas appointed as a Trustee 11-24-71; **Lent H. Ives** appointed as a Regent 7-1-73; term expires 7-1-77.

Position No. 5

Originally (11-24-71) for **FIVE** years—1971-1976.
Thereafter for a 7-year term.

F. L. Holton, Jr., appointed as a Trustee 11-24-71; **Joe K. Thomas** appointed as a Regent 7-1-73; term expires 7-1-78.

Position No. 6

Originally (11-24-71) for **SIX** years—1971-1977.
Thereafter for a 7-year term.

Joe Ellzey appointed as a Trustee 11-24-71; **F. L. Holton, Jr.**, appointed as a Regent 7-1-73; term expires 7-1-79.

Position No. 7

Originally (11-24-71) for **SEVEN** years—1971-1978.
Thereafter for a 7-year term.

Joe K. Thomas, Jr., appointed as a Trustee 11-24-71; **Herman Thomas** appointed as a Regent 7-1-73; term expires 7-1-80.

**BOARD OF REGENTS OF THE
CLAREMORE JUNIOR COLLEGE**

	Term Expires
James Summerlin Claremore	1981
Mrs. D. L. Butner Vinita	1980
Nelson Devers Pryor	1979
A. E. Lane Tulsa	1978
Mrs. Nadine Smith Muskogee	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article VIII, Section 802.

To comply with the law and to record sequence for each of the five positions, each five-year term ends on June 30 of a given year.

Position No. 1

Originally (2-17-65) for ONE year—1965-1966.
Thereafter a 5-year term.

Bob Lee Kidd appointed 2-17-65, reappointed 6-20-66; James Summerlin 10-7-71, reappointed 7-14-76; term expires 6-30-81.

Position No. 2

Originally (4-5-63) for TWO years—1965-1967.
Thereafter a 5-year term.

Robert D. Lengacher appointed 4-5-63, reappointed 6-30-67; Mrs. Nadine Smith 10-5-72; term expires 6-30-77.

Position No. 3

Originally (7-1-63) for THREE years—1965-1968.
Thereafter a 5-year term.

M. A. Kiker appointed 7-1-63; A. Wilson Musselman 1968-73; A. E. Lane 6-30-73; term expires 6-30-78.

Position No. 4

Originally (9-21-64) for FOUR years—1965-1969.
Thereafter a 5-year term.

Tracy Keel appointed 9-21-64, reappointed 6-30-69; Bill Wiggington 11-25-75; Nelson Devers 8-18-76; term expires 6-30-79.

Position No. 5

Originally (6-15-65) for FIVE years—1965-1970.
Thereafter a 5-year term.

W. T. Massey appointed 6-15-65; Major Arthur J. Kruger 5-1-71; Mrs. D. L. Butner 8-13-75; term expires 6-30-80.

**BOARD OF REGENTS OF
EASTERN OKLAHOMA STATE COLLEGE**

		Term Expires
Vance Womack	Rattan	1977
Davie Spindle	Checotah	1981
Mrs. L. V. Porterfield	McAlester	1980
Thomas M. Poteet, Jr.	Del City	1979
John Sokolosky	Wilburton	1978
Bob Massengale	Hugo	1977
John E. Prock	Heavener	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article IV, Section 406.2.

To comply with the law and to record sequence for each of the seven positions, each seven-year term ends on June 1 of a given year.

Position No. 1

Originally (6-1-72) for ONE year—1972-1973.
Thereafter for a 7-year term.

Thomas M. Poteet, Jr., appointed 6-1-72, reappointed 7-25-73;
term expires 6-1-80.

Position No. 2

Originally (6-1-72) for TWO years—1972-1974.
Thereafter for a 7-year term.

Eddie Young appointed 6-1-72; Mrs. L. V. Porterfield 7-16-75;
term expires 6-1-81.

Position No. 3

Originally (6-1-72) for THREE years—1972-1975.
Thereafter for a 7-year term.

Mrs. Ethel Fread appointed 6-1-72; Davie Spindle 7-16-75; term
expires 6-1-82.

Position No. 4

Originally (6-1-72) for FOUR years—1972-1976.
Thereafter for a 7-year term.

Vance Womack appointed 6-1-72, reappointed 10-19-76; term ex-
pires 6-1-83.

Position No. 5

Originally (6-1-72) for FIVE years—1972-1977.
Thereafter for a 7-year term.
Henry Roye appointed 6-1-72; John E. Prock 7-13-76; term expires
6-1-77.

Position No. 6

Originally (6-1-72) for SIX years—1972-1978.
Thereafter for a 7-year term.
Bob Massengale appointed 6-1-72; term expires 6-1-78.

Position No. 7

Originally (6-1-72) for SEVEN years—1972-1979.
Thereafter for a 7-year term.
John Sokolosky appointed 6-1-72; term expires 6-1-79.

**BOARD OF REGENTS OF
EL RENO JUNIOR COLLEGE**

		Term Expires
T. G. Johnson	El Reno	1983
Dale Wrobbel	Kingfisher	1982
Gerald Carey	El Reno	1981
Jim Watson	Yukon	1980
Lloyd Carroll	El Reno	1979
Tom Hamby	El Reno	1978
Betty Thornton	Yukon	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article XIV, Section 1404; and Section 1422 of the Code converting community junior colleges to state junior colleges.

To comply with the law and record the sequence for each of the seven positions, the trustees of community junior colleges were initially appointed and subsequently elected the voters of the district for seven-year overlapping terms. As community junior colleges were converted to state junior colleges, Boards of Regents appointed by the Governor and confirmed by the State Senate replaced trustees as governing boards of these colleges.

Position No. 1

Originally (1-20-72) for ONE year—1972-1973.

Thereafter for a 7-year term.

T. G. Johnson appointed as a Trustee 1-20-72, elected as a Trustee 2-27-73; Dale Wrobbel appointed as a Regent 4-22-74, reappointed 8-7-75; term expires 4-22-82.

Position No. 2

Originally (1-20-72) for TWO years—1972-1974.

Thereafter for a 7-year term.

Dwight Stephens appointed as a Trustee 1-20-72; T. G. Johnson appointed as a Regent 4-22-74, reappointed 10-15-76; term expires 4-22-83.

Position No. 3

Originally (1-20-72) for THREE years—1972-1975.

Thereafter for a 7-year term.

Morris Hurst appointed as a Trustee 1-20-72; Betty Thornton appointed as a Regent 4-22-73; term expires 4-22-77.

Position No. 4

Originally (1-20-72) for FOUR years—1972-1976.

Thereafter for a 7-year term.

Charles F. Hundley appointed as a Trustee 1-20-72; **Tom Hanby** appointed as a Regent 4-22-74; term expires 4-22-78.

Position No. 5

Originally (1-20-72) for FIVE years—1972-1977.

Thereafter for a 7-year term.

Mrs. Betty Feddersen appointed as a Trustee 1-20-72; **Lloyd Carroll** appointed as a Regent 4-22-74; term expires 4-22-79.

Position No. 6

Originally (1-20-72) for SIX years—1972-1978.

Thereafter for a 7-year term.

Bruce Haynes appointed as a Trustee 1-20-72; **Jim Watson** appointed as a Regent 4-22-74; term expires 4-22-80.

Position No. 7

Originally (1-20-72) for SEVEN years—1972-1979.

Thereafter for a 7-year term.

James E. Bass appointed as a Trustee 1-20-72; **Garland Parker** 2-15-73; **Gerald Carey** appointed as a Regent 4-22-73; term expires 4-22-81

BOARD OF REGENTS OF MURRAY STATE COLLEGE

		Term Expires
Garland Washington	Coale	1983
Mrs. Page Lambert	Armadore	1982
Pat Howe	Sulphur	1981
Ben Murray	Durant	1980
Earle E. Emerson	Coalgate	1979
Lonnie Jarman	Fishomingo	1978
Roy McAdoo	Madill	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article IV, Section 407.2.

To comply with the law and to record sequence for each of the seven positions, each seven-year term ends on June 1 of a given year.

Position No. 1

Originally (6-1-72) for ONE year—1972-1973.

Thereafter for a 7-year term.

Fredo Hamilton appointed 6-1-72; Ben Murray 7-16-75; term expires 6-1-80.

Position No. 2

Originally (6-1-72) for TWO years—1972-1974.

Thereafter for a 7-year term.

Clarence Burch appointed 6-1-72; Pat Howe 7-16-75; term expires 6-1-81.

Position No. 3

Originally (6-1-72) for THREE years—1972-1975.

Thereafter for a 7-year term.

Mrs. Page Lambert appointed 6-1-72; reappointed 7-16-75; term expires 6-1-82.

Position No. 4

Originally (6-1-72) for FOUR years—1972-1976.

Thereafter for a 7-year term.

Garland Washington appointed 6-1-72, reappointed 10-15-76; term expires 6-1-83.

Position No. 5

Originally (6-1-72) for FIVE years—1972-1977.

Thereafter for a 7-year term.

Roy McAdoo appointed 6-1-72; term expires 6-1-77.

Position No. 6

Originally (6-1-72) for SIX years—1972-1978.

Thereafter for a 7-year term.

Wilson McDonald appointed 6-1-72; Lonnie Jarman 12-17-75; term expires 6-1-78.

Position No. 7

Originally (6-1-72) for SEVEN years—1972-1979.

Thereafter for a 7-year term.

Earle E. Emerson appointed 6-1-72; term expires 6-1-79.

**BOARD OF REGENTS OF THE
NORTHERN OKLAHOMA COLLEGE**

		Term Expires
Warren L. Jensen	Ponca City	1981
Robert G. Carter	Pawhuska	1980
Kaye McCarty	Newkirk	1979
Rowena Corr	Bartlesville	1978
W. W. Rodgers	Blackwell	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article VII, Section 702.

To comply with the law and to record sequence of each of the five positions, each five-year term ends on June 30 of a given year.

Position No. 1

Originally (7-6-65) for ONE year—1965-1966.

Thereafter a 5-year term.

Dr. J. Morgan Bush appointed 7-6-65; Goodwin Broadbuss, Jr. 8-9-66; Roy Mays 1-1-69; Dr. Edwin Fair 1-7-72; Warren L. Jensen 6-30-76; term expires 6-30-81.

Position No. 2

Originally (7-6-65) for TWO years—1965-1967.

Thereafter a 5-year term.

W. W. Rodgers appointed 7-6-65, reappointed 11-14-67, reappointed 5-7-73; term expires 6-30-77.

Position No. 3

Originally (7-6-65) for THREE years—1965-1968.

Thereafter a 5-year term.

Gordon Hayton appointed 7-6-65; Marvin Apperson 6-30-68; Rowena Corr 9-11-73; term expires 6-30-78.

Position No. 4

Originally (7-6-65) for FOUR years—1965-1969.

Thereafter a 5-year term.

Raymond Brining appointed 7-6-65; Eber Heady 5-17-67, reappointed 6-30-69; Taylor Scott 4-10-74; Bob Van Meter 11-21-74; Kay McCarty 5-13-75; term expires 6-30-79.

Position No. 5

Originally (7-6-65) for FIVE years—1965-1970.

Thereafter a 5-year term.

D. Joe Ferguson appointed 7-6-65 reappointed 6-19-71; Robert G. Carter 3-28-72, reappointed 8-7-75; term expires 6-30-80.

--185--

**BOARD OF REGENTS OF
OSCAR ROSE JUNIOR COLLEGE**

		Term Expires
Toney M. Webber	Midwest City	1983
Don Reynolds	Del City	1982
William G. Bernhardt	Midwest City	1981
John Conrad	Midwest City	1980
Maurice Nickell	Midwest City	1979
J. B. Estes	Oklahoma City	1978
Norris Price	Del City	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article XIV, Section 1404; and Section 1422 of the Code converting community junior colleges to state junior colleges.

To comply with the law and record the sequence for each of the seven positions, the trustees of community junior colleges were initially appointed and subsequently elected by the voters of the district for seven-year overlapping terms. As community junior colleges were converted to state junior colleges, Boards of Regents appointed by the Governor and confirmed by the State Senate replaced trustees as governing boards of these colleges.

Position No. 1

Originally (8-1-68) for ONE year—1968-1969.

Thereafter for a 7-year term.

Orin Kimball appointed as a Trustee 8-1-68, elected as a Trustee 3-25-69; Bryce Cochran appointed as a Trustee 2-8-73; William G. Bernhardt appointed as a Regent 7-1-73, reappointed 2-27-75; term expires 7-1-81.

Position No. 2

Originally (8-1-68) for TWO years—1968-1970.

Thereafter for a 7-year term.

Russell D. Vaught appointed as a Trustee 8-1-68, elected as a Trustee 3-24-70; Toney M. Webber appointed as a Trustee 5-10-73; Don Reynolds appointed as a Regent 7-1-73, reappointed 10-14-75; term expires 7-1-82.

Position No. 3

Originally (8-1-68) for THREE years—1968-1971.

Thereafter for a 7-year term.

Carroll Mellvoy appointed as a Trustee 8-1-68; Don Reynolds 3-3-71, elected as a Trustee 3-3-71; Toney M. Webber appointed as a Regent 7-1-73, reappointed 10-15-76; term expires 7-1-83.

Position No. 4

Originally (8-1-71) for FOUR years—1971-1975.

Thereafter for a 7-year term.

Frank Seay, Sr. appointed as a Trustee 9-22-71; T. P. Bryan appointed as a Regent 7-1-73; Mrs. Pauline Martin 2-26-75; term expires 7-1-77.

Position No. 5

Originally (8-1-71) for FIVE years—1971-1976.

Thereafter for a 7-year term.

Mrs. Betty Reynolds appointed as a Trustee 7-1-73; Frank Seay appointed as a Regent 7-1-73; reappointed 2-26-75; term expires 7-1-78.

Position No. 6

Originally (8-1-71) for SIX years—1971-1977.

Thereafter for a 7-year term.

Howard Aiken appointed as a Trustee 9-22-71; Floyd Henson appointed as a Regent 7-1-73; term expires 7-1-79.

Position No. 7

Originally (8-1-71) for SEVEN years—1971-1978.

Thereafter for a 7-year term.

Rube M. Lovelady appointed as a Trustee 9-22-71, appointed as a Regent 7-1-73; Michael D. Simmons 2-26-75; term expires 7-1-80.

**BOARD OF REGENTS OF
SOUTH OKLAHOMA CITY JUNIOR COLLEGE**

	Oklahoma City	Term Expires
Jack Bernier	Oklahoma City	1983
Robert T. Luttrell	Oklahoma City	1982
Bob McKillips	Oklahoma City	1981
Mrs. Jane Hardin	Oklahoma City	1980
Raymond Cook	Oklahoma City	1979
Lanny Gardner	Oklahoma City	1978
David Hunt	Oklahoma City	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article XIV, Section 1404; and Section 1422 of the Code converting community junior colleges to state junior colleges.

To comply with the law and record the sequence for each of the seven positions, the trustees of community junior colleges were initially appointed and subsequently elected by the voters of the district for seven-year overlapping terms. As community junior colleges were converted to state junior colleges, Boards of Regents appointed by the Governor and confirmed by the State Senate replaced trustees as governing boards of these colleges.

Position No. 1

Originally (3-31-70) for **ONE** year—1970-1971.

Thereafter for a 7-year term.

Jim Lookabaugh appointed as a Trustee 3-31-70; Harold Stansberry elected as a Trustee 3-23-71; Robert T. Luttrell appointed as a Regent 3-6-75; term expires 4-22-82.

Position No. 2

Originally (3-31-70) for **TWO** years—1970-1972.

Thereafter for a 7-year term.

Leon Nance appointed as a Trustee 3-31-70, elected as a Trustee 3-28-72; Jerry Steward appointed as a Regent 4-22-74, reappointed 3-6-75; Jack Bernier 6-7-76; term expires 4-22-83.

Position No. 3

Originally (3-31-70) for **THREE** years—1970-1973.

Thereafter for a 7-year term.

Carlton Mylro appointed as a Trustee 3-31-70, elected as a Trustee 3-27-73; David Hunt appointed as a Regent 4-22-73; term expires 4-22-77.

Position No. 4

Originally (8-1-68) for **FOUR** years—1968-1972.

Thereafter for a 7-year term.

J. B. Estes appointed as a Trustee 8-1-68, elected as a Trustee 3-28-72; Fred Joiner appointed as a Regent 7-1-73; Norris Price 2-27-75; term expires 7-1-77.

Position No. 5

Originally (8-1-68) for **FIVE** years—1968-1973.

Thereafter for a 7-year term.

Joe B. Barnes appointed as a Trustee 8-1-68; J. B. Estes appointed as a Regent 7-1-73; term expires 7-1-78.

Position No. 6

Originally (8-1-68) for **SIX** years—1968-1974.

Thereafter for a 7-year term.

Bryce Cochran appointed as a Trustee 8-1-68; John Conrad 2-8-73; Joe B. Barnes appointed as a Regent 7-1-73; Maurice Nickell 8-18-76; term expires 7-1-79.

Position No. 7

Originally (8-1-68) for **SEVEN** years—1968-1975.

Thereafter for a 7-year term.

Fred Joiner appointed as a Trustee 8-1-68; John Conrad appointed as a Regent 7-1-73; term expires 7-1-80.

**BOARD OF REGENTS OF
SEMINOLE JUNIOR COLLEGE**

	Term Expires
Don Wills Seminole	1983
George Word Shawnee	1982
Ted Phillips Seminole	1981
Michael D. Simmons Wewoka	1980
Floyd Henson Shawnee	1979
Frank Seay, Sr. Seminole	1978
Mrs. Pauline Martin Seminole	1977

BOARD POSITIONS

Oklahoma Higher Education Code, Article XIV, Section 1404; and Section 1422 of the Code converting community junior colleges to state junior colleges.

To comply with the law and record the sequence for each of the seven positions, the trustees of community junior colleges were initially appointed and subsequently elected by the voters of the district for seven-year overlapping terms. As community junior colleges were converted to state junior colleges, Boards of Regents appointed by the Governor and confirmed by the State Senate replaced trustees as governing boards of these colleges.

Position No. 1

Originally (8-1-71) for ONE year—1971-1972.

Thereafter for a 7-year term.

T. P. Bryan appointed as a Trustee 9-22-71, elected as a Trustee 3-28-72; Ted Phillips appointed as a Regent 7-1-73, reappointed 2-26-75; term expires 7-1-81.

Position No. 2

Originally (8-1-71) for TWO years—1971-1973.

Thereafter for a 7-year term.

Fred Adwan appointed as a Trustee 9-22-71, elected as a Trustee 3-27-73; George Word appointed as a Regent 7-1-73, reappointed 7-16-75; term expires 7-1-82.

Position No. 3

Originally (8-1-71) for THREE years—1971-1974.

Thereafter for a 7-year term.

Hubert Callaway appointed as a Trustee 9-22-71; James Willett appointed as a Regent 7-1-73; Don Wills 2-26-75, reappointed 10-15-76; term expires 7-1-83.

Position No. 5

Originally (6-30-69) for FIVE years—1969-1974.

Thereafter for a 7-year term.

George Warde appointed 6-30-69; George E. Norvell 6-4-75; term expires 6-30-81.

Position No. 6

Originally (6-30-69) for SIX years—1969-1975.

Thereafter for a 7-year term.

Wayman E. Humphrey appointed 6-30-69, reappointed 6-4-75; term expires 6-30-82.

Position No. 7

Originally (6-30-69) for SEVEN years—1969-1976.

Thereafter for a 7-year term.

John W. Sublett appointed 6-30-69; term expires 6-30-76.

**BOARD OF REGENTS OF THE
WESTERN OKLAHOMA STATE COLLEGE**

	Term Expires
Earl E. Abernathy ----- Altus -----	1982
Mrs. Berniece Underwood ----- Willow -----	1981
Charles Eckenrode ----- Frederick -----	1980
H. Keith Myers, Jr. ----- Hollis -----	1979
John P. Gover ----- Altus -----	1978
Johnnie Diltz ----- Altus -----	1977
Darill L. Leverett ----- Altus -----	1976

BOARD POSITIONS

Oklahoma Higher Education Code, Article XIV, Section 1418.

To comply with the law and to record sequence for each of the seven positions, each seven-year term ends on March 24 of a given year.

Position No. 1

Originally (3-24-71) for ONE year—1971-72.

Thereafter for a 7-year term.

H. Keith Myers, Jr., appointed 3-24-71, reappointed 9-15-72; term expires 3-24-79.

Position No. 2

Originally (3-24-71) for TWO years—1971-1973.

Thereafter for a 7-year term.

Waldo T. Oden appointed 3-24-71; Charles Eckenrode 10-15-76; term expires 3-24-80.

Position No. 3

Originally (3-24-71) for THREE years—1971-1974.

Thereafter for a 7-year term.

Mrs. Berniece Underwood appointed 6-1-71, reappointed 7-6-75; term expires 5-24-81.

Position No. 4

Originally (3-24-71) for FOUR years—1971-1975.

Thereafter for a 7-year term.

Earl E. Abernathy appointed 3-24-71, reappointed 4-29-75; term expires 3-24-82.

Position No. 4

Originally (3-31-70) for FOUR years—1970-1974.

Thereafter for a 7-year term.

Al Snipes appointed as a Trustee 3-31-70; Lanny Gardner appointed as a Regent 4-22-74; term expires 4-22-78.

Position No. 5

Originally (3-31-70) for FIVE years—1970-1975.

Thereafter for a 7-year term.

Robert Moser appointed as a Trustee 3-31-70; J. R. Daniel 6-26-72; Raymond Cook appointed as a Regent 4-22-74; term expires 4-22-79.

Position No. 6

Originally (3-31-70) for SIX years—1970-1976.

Thereafter for a 7-year term.

Wesley Weldon appointed as a Trustee 3-31-70; Mrs. Jane Hardin appointed as a Regent 4-22-74; term expires 4-22-80.

Position No. 7

Originally (3-31-70) for SEVEN years—1970-1977.

Thereafter for a 7-year term.

Jack E. Turner appointed as a Trustee 3-31-70; Bob McKillips appointed as a Regent 4-22-74; term expires 4-22-81.

**BOARD OF REGENTS OF THE
TULSA JUNIOR COLLEGE**

	Term Expires
Wayman E. Humphrey ----- Tulsa -----	1982
George E. Norvell ----- Tulsa -----	1981
Mrs. Anne McWilliams ----- Broken Arrow -----	1980
T. Oscar Chappelle ----- Tulsa -----	1979
Thad Taylor, Jr. ----- Tulsa -----	1978
William J. Cecka, Jr. ----- Tulsa -----	1977
John W. Sublett ----- Tulsa -----	1976

BOARD POSITIONS

Oklahoma Higher Education Code, Article XIV, Section 1413.

To comply with the law and to record sequence for each of the seven positions, each seven-year term ends on June 30 of a given year.

Position No. 1

Originally (6-30-69) for ONE year—1969-1970.
Thereafter for a 7-year term.
William P. Francis appointed 6-30-69; Guy Berry, Jr. 10-12-70;
Harley Van Cleave 4-13-71; Charles A. Kothe 5-25-73; William J.
Cecka, Jr. 6-4-75; term expires 6-30-77.

Position No. 2

Originally (6-30-69) for TWO years—1969-1971.
Thereafter for a 7-year term.
W. J. Bovaird appointed 6-30-69; Thad Taylor, Jr. 6-20-72; term
expires 6-30-78.

Position No. 3

Originally (6-30-69) for THREE years—1969-1972.
Thereafter for a 7-year term.
T. Oscar Chappelle appointed 6-30-69, reappointed 3-17-75; term
expires 6-30-79.

Position No. 4

Originally (6-30-69) for FOUR years—1969-1973.
Thereafter for a 7-year term.
Mrs. James L. Wells appointed 6-30-69; Mrs. Anne McWilliams
7-19-73; term expires 6-30-80.

Seminole Junior College, Elmer Tanner, President, Seminole
South Oklahoma City Junior College, Dr. Dale L. Gibson, President, Oklahoma City
Tulsa Junior College, Dr. Alfred M. Philips, President, Tulsa
Western Oklahoma State College, Dr. W. C. Burris, President, Altus

Sayre Junior College (Community Junior College), Harry Patterson, President, Sayre

PRIVATE UNIVERSITIES AND SENIOR COLLEGES:

American Christian College, Dr. David A. Noebel, President, Tulsa
Bartlesville Wesleyan College, John M. Snook, President, Bartlesville
Bethany Nazarene College, Dr. John A. Knight, President, Bethany
Midwest Christian College, Robert H. Alexander, President, Oklahoma City
Oklahoma Baptist University, Dr. William E. Neptune, Acting President, Shawnee
Oklahoma Christian College, Dr. J. Terry Johnson, President, Oklahoma City
Oklahoma City University, Dr. Dolphus Whitten, Jr., President, Oklahoma City
Oklahoma Missionary Baptist College, Institute & Seminary, Dr. R. T. Perritt, President, Marlow
Oral Roberts University, Dr. Oral Roberts, President, Tulsa
Phillips University, Dr. Samuel E. Curl, President, Enid
University of Tulsa, Dr. J. Paschal Twyman, President, Tulsa

PRIVATE JUNIOR COLLEGES:

Bacone College, Charles D. Holleyman, President, Muskogee
Hillsdale Free Will Baptist College, Bill M. Jones, President, Moore
St. Gregory's College, Father Michael Roethler, President, Shawnee
Southwestern College, Dr. Hugh H. Morgan, President, Oklahoma City

RECORD OF PRESIDENTS OF INSTITUTIONS

STATE UNIVERSITIES AND COLLEGES

University of Oklahoma, Norman. Presidents: David Ross Boyd, 1892-1908; Arthur Grant Evans, 1908-1911; Julien Charles Monnet, 1911-1912 (Acting); Stratton Duluth Brooks, 1912-1923; James Shannon Buchanan, 1923-1924 (Acting), 1924-1925; William Bennett Bizzell, 1925-1941; Joseph August Brandt, 1941-1943; George Lynn Cross, 1944-1968; John Herbert Hollomon, 1968-1970; Pete Kyle McCarter, 1970-1971 (Acting); Paul F. Sharp, 1971-.

Oklahoma State University, Stillwater. Presidents: R. J. Barker, 1891-1894; Henry E. Alvord, 1894-1895; Edmund D. Murdaugh, January to June, 1895; George E. Morrow, 1895-1899; Angelo C. Scott, 1899-1908; James Henry Connell, 1908-1914; Lowry L. Lewis, 1914-1915; James W. Cantwell, 1915-1921; James B. Eskridge, 1921-1923; George Wilson, June to July, 1923; Richard Gaines Tyler, August to September, 1923; Bradford Knapp, 1923-1928; Clarence H. McElroy, May to June, 1928; Henry G. Bennett, 1928-1951; Oliver S. Willham, 1952-1966; Robert B. Kamm, 1966-.

Central State University, Edmond. Presidents: Richard Thatcher, 1891-1893; George W. Winans, 1893-1894; E. R. Williams, 1894-1895; E. D. Murdaugh, 1895-1901; F. H. Umholtz, 1901-1906; T. W. Butcher, 1906-1908; James A. McLaughlin, 1908-1911; Charles Evans, 1911-1916; Grant B. Grumbine, 1916-1917; J. W. Graves, 1917-1919; John G. Mitchell, 1919-1931; M. A. Beeson, 1931-1935; John O. Mosley, 1935-1939; Roscoe R. Robinson, 1939-1948; W. Max Chambers, 1949-1960; Garland Godfrey, 1960-1975; Bill Lillard, 1975-.

East Central Oklahoma State University, Ada. Presidents: Charles W. Briles, 1909-1916; J. M. Gordon, 1916-1920; A. Linscheid, 1920-1949; C. F. Spencer, 1949-1969; Stanley P. Wagner, 1969-.

Northeastern Oklahoma State University, Tahlequah. Presidents: Albert Sydney Wyly, 1909; D. Frank Redd, 1909-1911; Frank E. Buck, 1911-1912; W. E. Gill, 1912-1914; George W. Gable, 1914-1919; William T. Ford, 1919-1923; Monroe Percy Hammond, 1923-1934; John Monroe Hackler, 1934-1936 (Acting); John Samuel Vaughan, 1936-1951; L. H. Bally, January to March, 1951 (Acting); Harrell E. Garrison, 1951-1970; Robert E. Collier, 1970-.

Northwestern Oklahoma State University, Alva. Presidents: James E. Ament, 1897-1902; Thomas W. Conway, 1902-1907; Walter L. Ross, 1907-1910; Grant B. Grumbine, 1910-1916; J. W. Graves, 1916-1917; A. S. Faulkner, 1917-1919; J. P. Battenberg, 1919-1928; Sabin C. Percefull, May to August, 1928 (Acting); W. W. Parker, 1928-1933; O. E. Hatcher, 1933-1935; Sabin C. Percefull, 1935-1936 (Acting); E. E. Brown, 1936-1939; Chester O. Newlun, 1939-1943; Sabin C. Percefull, 1943-1955; Luther D. Brown, 1955-1956; J. W. Martin, 1956-1972; R. William Wygle, 1972-1974; Joe J. Struckle, 1975-.

Position No. 5

Originally (3-24-71) for FIVE years—1971-1976.
Thereafter for a 7-year term.
Darill L. Leverett appointed 3-24-71; term expires 3-24-76.

Position No. 6

Originally (3-24-71) for SIX years—1971-1977.
Thereafter for a 7-year term.
Johnnie Diltz 10-13-72; term expires 3-24-77.

Position No. 7

Originally (3-24-71) for SEVEN years—1971-1978.
Thereafter for a 7-year term.
John P. Gover appointed 3-24-71; term expires 3-24-78.

OKLAHOMA INSTITUTIONS OF HIGHER EDUCATION

All the generally recognized institutions in Oklahoma, both public and private, offering work at the higher education level are listed below:

COMPREHENSIVE, REGIONAL AND SPECIAL PURPOSE STATE UNIVERSITIES:

University of Oklahoma, Dr. Paul F. Sharp, President, Norman
Oklahoma State University, Dr. Robert B. Kamm, President,
Stillwater
Central State University, Dr. Bill Lillard, President, Edmond
East Central Oklahoma State University, Dr. Stanley P. Wagner,
President, Ada
Northeastern Oklahoma State University, Dr. Robert E. Collier,
President, Tahlequah
Northwestern Oklahoma State University, Dr. Joe J. Struckle,
President, Alva
Southeastern Oklahoma State University, Dr. Leon Hibbs, Presi-
dent, Durant
Southwestern Oklahoma State University, Dr. Leonard Campbell,
President, Weatherford
Cameron University, Dr. Don Owen, President, Lawton
Langston University, Dr. Thomas E. English, President, Langston
Oklahoma Panhandle State University, Dr. Thomas L. Palmer,
President, Goodwell
University of Science and Arts of Oklahoma, Dr. Roy Troutt,
President, Chickasha
The Oklahoma College of Osteopathic Medicine and Surgery (Pro-
fessional College), Dr. John Barson, President, Tulsa

STATE JUNIOR COLLEGES:

Carl Albert Junior College, Dr. Joe E. White, President, Poteau
Claremore Junior College, Dr. Richard H. Mosier, President,
Claremore
Connors State College of Agriculture and Applied Science, Dr.
Melvin Self, President, Warner
Eastern Oklahoma State College, Dr. James M. Miller, President,
Wilburton
El Reno Junior College, Dr. Bill S. Cole, President, El Reno
Murray State College, Dr. Clyde R. Kindell, President, Tishomingo
Northeastern Oklahoma A&M College, Dr. D. D. Creech, Presi-
dent, Miami
Northern Oklahoma College, Dr. Edwin E. Vineyard, President,
Tonkawa
Oscar Rose Junior College, Dr. Joe Leone, President, Midwest City

Oscar Rose Junior College, Midwest City. Presidents: Jacob Johnson, 1968-1972; Joe Leone, 1972-.

Seminole Junior College, Seminole. Presidents: H. B. Mitchell, 1967-1969; Elmer Turner, 1969-.

South Oklahoma City Junior College, Oklahoma City. Presidents: J. C. Nichols, 1970-1971; John E. Cleck, 1971-1974; Al Taylor, March to April, 1974 (Acting); Hugh Turner, April to August, 1974 (Acting); Al Taylor, August to November, 1974 (Acting); Dale L. Gibson, 1974-.

Tulsa Junior College, Tulsa. Presidents: Alfred M. Philips, 1969-.

Western Oklahoma State College, Altus. Presidents: Cecil Chessner, 1970-1971 (Acting); W. C. Burris, 1971-.

*Sayre Junior College, Sayre. Presidents: Harry Patterson, 1967-.

**Note:* Presidents shown are those who have served since the enactment of the Community College Law by the 1967 Oklahoma Legislature. Institutions indicated by asterisk existed prior to that time, operating as a part of the local public school system and in some cases under a different name from that as currently known.

PRIVATE UNIVERSITIES AND COLLEGES

American Christian College, Tulsa. Presidents: Billy J. Hargis, 1970-1974; David A. Noebel, 1974-.

Bartlesville Wesleyan College, Bartlesville. Presidents: Clarence E. Wert, 1959-1960; N. N. Bonner, 1960-1962; R. G. Flexon, 1962-1964; N. N. Bonner, 1964-1969; Leo G. Cox, 1969-1974; John M. Snook, 1974-.

Bethany Nazarene College, Bethany. Presidents: H. H. Miller, 1909-1911; Fred Mesch, 1911-1912; A. M. Hills, 1912-1913; E. J. Lord, 1913-1914; C. B. Widmeyer, 1915-1920; A. K. Bracken, 1920-1928; S. S. White, 1928-1930; A. K. Bracker, 1930-1942; S. T. Ludwig, 1942-1944; O. J. Finch, 1944-1947; Roy H. Cantrell, 1947-1972; Stephen W. Nease, 1972-1976; John A. Knight, 1976-.

Midwest Christian College, Oklahoma City. Presidents: Vernon M. Newland, 1946-1947; Francis Arant, 1947-1949; Lester Ford, 1949-1964; B. E. Junkins, 1964-1968; Howard K. Davis, 1968-1975; Robert H. Alexander, 1975-.

Oklahoma Baptist University, Shawnee. Presidents: J. M. Carroll, 1911-1912; (School closed 1912-1915); F. M. Master, 1915-1919; J. A. Tolman, 1919-1922; J. B. Lawrence, 1922-1926; W. W. Phelan, 1926-1930; W. C. Boone, 1930-1932; H. V. Davis, 1932-1934; John W. Raley, 1934-1961; James R. Scales, 1961-1965; Evans T. Mosely, 1965-1966 (Acting); Grady C. Cothen, 1966-1970; Robert L. Lynn, 1970-1971

(Acting); William G. Tanner, 1971-1976; William E. Neptune, 1976-
(Acting).

Oklahoma Christian College, Oklahoma City. Presidents: L. R. Wilson, 1950-1954; James O. Baird, 1954-1974; J. Terry Johnson, 1974-.

Oklahoma City University, Oklahoma City. Presidents: G. C. Jones, 1904; George H. Bradford, 1905-1913; William Fielder, 1914; Edward Hislop, 1915-1917; Edwin G. Green, 1918-1922; Eugene M. Antrim, 1923-1934; Walter Scott Athearn, 1934; A. G. Williamson, 1935-1941; C. Q. Smith, 1941-1957; Jack Wilkes, 1957-1963; Dolphus Whitten, Jr., 1963-1964 (Acting); John F. Olson, 1964-1969; Dolphus Whitten, Jr., 1969-.

Oklahoma Missionary Baptist College, Seminary, Marlow. Presidents: A. J. Wall, 1954-1955; E. A. Sharver, 1955-1957; Roy M. Reed, 1957 (Acting); L. J. Odom, 1958-1963; R. T. Perritt, 1963-.

Oral Roberts University, Tulsa. Presidents: Oral Roberts, 1965-.

Phillips University, Enid. Presidents: Ely Vaughn Zollers, 1906-1915; Isaac Newton McCash, 1916-1938; Eugene S. Briggs, 1938-1961; Hallie Gantz, 1961-1972; Norman E. Jacobs, 1972-1973 (Acting); Dr. Tom Broce, 1973-1976; Samuel E. Curl, 1976-.

University of Tulsa, Tulsa. Presidents: W. A. Caldwell, 1894-1896; W. R. King, 1896-1899; A. Grant Evans, 1899-1908; L. H. Beeler, 1908-1909; Seth Gordon, 1909-1911 (Acting); F. W. Hawley, 1911-1915; Ralph J. Lamb, 1915-1916 (Acting); Charles Evans, 1916-1917; James M. McMurtrey, 1917-1918 (Acting); A. L. O'Dell, 1918-1920; J. M. Gordon, 1920-1924; Franklin G. Dill, 1924-1927 (Acting); J. D. Finlayson, 1927-1934; R. L. Langenheim, 1934-1935 (Acting); C. I. Pontius, 1935-1958; Ben G. Hennecke, 1958-1967; Eugene L. Swearingen, 1967-1968; J. Paschal Twyman, 1968-.

Bacone College Muskogee. Presidents: A. C. Bacone, 1880-1896; M. I. Brown, 1896-1897; J. H. Scott, 1897-1905; P. B. Gurnsey, 1905-1906; W. C. Farmer, 1906-1907; E. N. Collette, 1907-1910; J. H. Randall, 1910-1918; B. D. Weeks, 1918-1941; Charles Detwilder, 1942-1943 (Acting); Earl L. Riley, 1943-1947; Francis W. Thompson, 1948-1955; Roger W. Getz, 1956-1966; Garold D. Holstine, 1967-1974; Charles D. Holleyman, 1974-.

Hillsdale Free Will Baptist College, Moore. Presidents: Don W. Payne, 1963-1965; J. D. O'Donnell, 1965-1971; Bill M. Jones, 1971-.

St. Gregory's College, Shawnee. Presidents: Blaise Haritchabalet, 1916-1925; Alphonse Sausen, 1925-1930; David Yuenger, 1930-1933 (Acting); Mark F. Braun, 1933-1953; Phillip A. Berning, 1953-1959; Robert G. Dodson, 1959-1963; Richard Sneed, 1963-1969; Peter Green, 1969-1970; Michael Roethler, 1970-.

Southwestern College, Oklahoma City. Presidents: R. O. Corvin, 1946-1961; W. R. Corvin, 1961-1975; Hugh H. Morgan, 1975-.

Southeastern Oklahoma State University, Durant. Presidents: Marcus E. Moore, 1909-1911; Edmund D. Murdaugh, 1911-1914; William C. Canterbury, 1914-1915; Andrew S. Faulkner, 1915-1916; T. D. Brooks, 1916-1919; Henry G. Bennett, 1919-1928; Eugene S. Briggs, 1928-1933; Wade H. Shumate, 1933-1935; Kate Galt Zaneis, 1935-1937; W. B. Morrison, June to July, 1937 (Acting); H. Vance Posey, 1937-1939; T. T. Montgomery, 1939-1952; A. E. Shearer, 1952-1967; Leon Hibbs, 1967-.

Southwestern Oklahoma State University, Weatherford. Presidents: James Robert Campbell, 1903-1907; John Fletcher Sharp, 1907-1911; Ulysses J. Giffith, 1911-1915; James B. Eskridge, 1915-1921; Alfred H. Burris, 1921-1923; James Walter Turner, 1923-1927; Ernest Edward Brown, 1927-1932; Charles Walter Richards, 1932-1935; Walter W. Isle, 1935-1939; James B. Boren, 1939-1942; G. S. Sanders, 1942-1945; R. Harold Burton, 1945-1960; Al Harris, 1960-1975; Leonard Campbell, 1975-.

Cameron University, Lawton. Presidents: J. A. Lizer, 1909-1912; R. K. Robertson, 1912-1913; E. M. Frost, 1913-1914; R. P. Short, 1914-1915; A. C. Farley, 1915-1920; A. E. Wickizer, 1920-1923; J. G. March, 1923-1927; John L. Coffey, 1927-1932; C. M. Conwill, 1932-1943; C. H. Breedlove, 1943-1947; C. Vernon Howell, 1947-1957; Clarence L. Davis, 1957-1960; Richard Burch, 1960-1969; Don Owen, 1969-.

Langston University, Langston. Presidents: Inman E. Page, 1898-1915; Isaac B. McCutcheon, 1915-1916; John M. Marquess, 1916-1923; I. W. Young, 1923-1927; Z. T. Hubert, 1927-1931; I. W. Young, 1931-1935; J. W. Sanford, 1935-1939; G. L. Harrison, 1939-1960; William H. Hale, 1960-1970; William E. Sims, 1970-1974; James Mosley, 1974-1975 (Acting); Thomas E. English, 1975-.

Oklahoma Panhandle State University, Goodwell. Presidents: S. W. Black, 1909-1915; J. F. Sharp, 1915-1919; George A. Coffey, 1919-1922; A. W. Fanning, 1922-1932; Byron Dacus, 1933-1936; E. L. Morrison, 1936-1944; Marvin McKee, 1944-1968; Freeman McKee, 1968-1971; Thomas L. Palmer, 1971-.

University of Science and Arts of Oklahoma, Chickasha. Presidents: H. B. Abernathy, 1909-1911; J. Alexander Moors, 1911-1912; Jonas Cook, May to July, 1912 (Acting); J. B. Eskridge, 1912-1914; G. W. Austin, 1914-1926; M. A. Nash, 1927-1943; C. Dan Proctor, 1943-1958; Freeman H. Beets, 1958-1961; Kenneth Young, 1961-1962 (Acting); Charles E. Grady, 1962-1966; H. B. Smith, Jr., 1966-1967 (Acting); Robert L. Martin, 1967-1972; Bruce G. Carter, 1972-1975; Roy Troutt, 1975-.

The Oklahoma College of Osteopathic Medicine and Surgery, Tulsa. Presidents: John Barson, 1973-.

Carl Albert Junior College, Poteau. Presidents: Orville Johnson, 1967-1973; Dr. Norman McNabb, 1973-1975; Joe E. White, 1975-.

Claremore Junior College, Claremore. Presidents: Col. Stephen Melvel Barrett, 1919-1924; Col. W. S. Bryan, 1924-1925 (Acting); Col. Walter E. Downs, 1925-1940; Col. R. E. Anderson, 1940-1941; Capt. John C. Hamilton, February to July, 1941 (Acting), 1941-1944; Col. W. S. Bryan, July to November, 1944 (Acting); Col. Kenneth S. Perkins, 1944-1948; Col. Homer M. Ledbetter, 1948-1964; Maj. Gen. J. F. Smoller, 1964-1968; Col. John Horne, 1968-1972; Richard H. Mosier, 1972-.

Connors State College of Agriculture and Applied Science, Warner. Presidents: J. A. Turner, 1909-1910; J. S. Murray, 1910-1911; J. V. Faulkner, 1911-1912; W. S. Jackson, 1912-1913; President Rennick, 1913-1914; J. S. Malone, 1915-1917; George A. Coffey, 1917-1919; H. C. King, 1919-1932; Jacob Johnson, 1933-1965; Melvin Self, 1965-.

Eastern Oklahoma State College, Wilburton. Presidents: George E. Ladd, 1908-1913; E. P. Barrett, 1913-1915; J. W. Graves, 1915-1916; Lynn Glover, 1916-1917; (School closed 1917-1919); Mead S. Johnson, 1919-1923; J. K. Walsh, 1923-1924; E. E. Tourtelotte, 1924-1936; Ohland Morton, 1936-1937 (Acting); C. C. Dunlap, 1937-1951; R. B. Mitchell, 1951-1952, (Acting); E. T. Dunlap, 1952-1961; J. N. Baker, 1961-1969; Walter Williams, 1969 (Acting); James M. Miller, 1970-.

El Reno Junior College, El Reno. Presidents: Leslie Robiyer, 1967-1971; Art Harrison, 1971-1975; Bill S. Cole, 1976-.

Murray State College, Tishomingo. Presidents: R. H. Wilson, 1908; P. B. Shearer, 1908-1909; H. L. Muldrow, 1909-1910; R. M. McCool, 1910-1930; O. E. Shaw, 1930-1931; C. E. Murray, 1931-1961 (military leave 1940-1946 and military leave 1948-1954); M. C. Courtney, 1940-1942 (Acting); A. D. Patton, 1942-1946 (Acting); C. J. Hall, 1948-1951 (Acting); William Parrish, 1951-1954 (Acting); Charles E. Grady, 1961-1962; Freeman McKee, 1962-1967; Clyde R. Kindell, 1967-.

Northeastern Oklahoma A&M College, Miami. Presidents: Walter O. Cralle, 1922-1924; M. R. Floyd, 1924-1931; Lloyd B. Drake, 1931-1933; John E. Holcomb, 1933-1937; Earl E. Emerson, 1937-1938; E. L. Smith, 1938-1939; Sabin C. Percefull, 1939-1942; Bruce G. Carter, 1943-1970; D. D. Creech, 1970-.

Northern Oklahoma College, Tonkawa. Presidents: James H. Kelly, 1902-1909; John Alley, 1909-1911; Lynn Glover, 1911-1916; W. C. Frency, 1916-1917; (School closed 1917-1919); R. M. Caldwell, 1919-1928; R. R. Robinson, 1928-1939; Loren N. Brown, 1939-1951; George P. Huckaby, 1951-1952; Howard R. Harold, 1952-1953 (Acting); V. R. Easterling, 1953-1955; Edwin E. Vineyard, 1965-.

INDEX

	<u>Page</u>
Accredited Institutions in Oklahoma Higher Education	86
Appropriation Acts for the Fiscal Year 1975-76	131
Bonded Indebtedness of Institutions	148
Budget Criteria	134
Capital Improvements	153
Current Operating Income and Expenditures, 1975-76	144
Degrees Granted in Oklahoma in 1975-76	81
Degrees Granted in United States in 1973-74	85
Educational and General Operating Budget, Part I	132
Educational and General Operating Budget, Part II	133
Enrollment by County and Institution	77
Enrollment by County, State, and Outlying Area	73
Enrollment by Institution from 1965-1975	75
Enrollment of Veterans in Oklahoma	75
Expenditures for State Purposes Since Statehood	143
Extension Enrollments	76
Governing Boards of Control	166
Guaranteed Student Loan Program	89
Higher Education Facilities Act of 1965 - Title VII	93
Higher Education Facilities Act of 1965 - Title VI-A	98
Institutional Reports by Presidents	9
Oklahoma College Testing Program	103
Oklahoma Institutions of Higher Education	196
Oklahoma High School Graduates, 1976	73
Oklahoma State Regents for Higher Education	163
Record of Presidents of Institutions	198
Regents' Loan Fund	142
Regents' Office Expenditures, 1975-76	130
Regents' Publications	102
Regents' Resolutions	104
Section Thirteen and New College Funds	158
State Scholarships Granted, 1975-76	88
Student Fees	159
Student Financial Aids	88