

Inventory of the

Vice President and Provost
Records

In the

Northern Illinois University Archives

UA 16

INTRODUCTION

The University Archives acquired the records of the office of the Vice President and Provost in regular installments beginning in the mid-1960's. There are no restrictions on access to the records. Literary rights are dedicated to the public.

277 boxes
143.50 linear feet
1939-

SCOPE AND CONTENT

The records of the office of the Vice President and Provost fall into four series and document the evolution of the office from 1941 forward.

The first series, Administrative Papers, includes correspondence of the various officeholders and the records of the Council of Academic Deans (1959-1969). The most comprehensive files are those for Romeo M. Zulauf (1941-1957), J.R. Hains (1957-1963), Francis R. Geigle (1963-1970), and John E. La Tourette (1979-1986).

Series two consists of the office's Financial Records (1952-1967) including internal budgets (1952-1967) and research grant proposals (1960-1969). Budget documents subsequent to the 1960's for the Academic Affairs Division are found in UA5, Office of Budget and Planning.

The third series, Academic Programs, provides excellent documentation on the growth of Northern from a small teachers college to a multi-purpose university (1951-2001). Types of records include departmental program proposals, curriculum changes, annual reports of the colleges and departments, planning documents, and an extensive file of departmental program reviews.

Selected personnel documents concerning Northern's faculty (1924-1980) comprise the fourth series. The bulk of the material consists of faculty manuals, staffing plans, reports of academic staff, and recommendations for salaries, promotion, and tenure.

In June 1996 two departmental name changes were made. The Department of Theatre Arts became the School of Theatre Arts and the Department of Human and Family Resources was renamed the School of Family, Consumer, and Nutrition Sciences.

HISTORICAL SKETCH

As Northern grew over the years there was a continuing need to modernize the administrative structure of the institution. Until 1941 all the academic and non-academic units directly reported to the president. In September of 1941, with the approval of the Teachers College Boards, President Adams installed Romeo M. Zulauf as Northern's first Dean of the Faculty with direct responsibility for the activities of department heads. Since that time the office has undergone several changes in function and title: Dean of Instruction, 1953-1959; Vice President in Charge of Instruction, 1959-1961; and Academic Vice President, 1961-1963.

In 1963 the position of Academic Vice President was abolished and its duties merged with the Executive Vice President's, creating the position of Executive Vice President and Provost. Francis R. Geigle held this position from 1963-1969. Late in 1968 President Rhoten Smith decided to separate the two positions and, in September, 1969, Geigle became Executive Vice President while Richard C. Bowers became Vice President and Provost. Both men continued in these positions until they retired in the summer of 1974, Bowers in July and Geigle in August. James E. Heald succeeded Bowers as Acting Provost for one year beginning in July, 1974. Heald then returned to his position as Dean of the College of Education and was succeeded by Emory G. Evans who served as Acting Provost from July, 1975 until William R. Monat became Provost in 1976. With the resignation of President Nelson in February, 1978, Monat was appointed Acting President. In July, Monat's appointment as President became permanent and he appointed Wendell V. Harris Acting Provost in September, 1978. Harris had been Associate Provost since September, 1969. In June, 1979 Harris retired and President Monat appointed John E. La Tourette as Provost. La Tourette served in this position until 1984 when Northern's Board of Regents appointed him Acting President: Monat had left NIU to become Chancellor of the Board system. La Tourette served in a dual capacity until the Board hired Clyde Wingfield as President in July 1985, and then he returned to full time duty as Provost. When President Wingfield resigned in the spring of 1986, the Board named La Tourette President.

Dean James Norris (L.A.S.) served as Acting Provost (1986-1987) until President La Tourette named Kendall Baker, Dean of the Graduate School at Bowling Green State University, Provost in 1987. La Tourette had also come to NIU from the Graduate Dean's position at BGSU eight years earlier. Baker resigned in 1992 and longtime History Professor J. Carroll Moody took the position as Acting Provost: President John La Tourette made that appointment permanent in the spring of 1994. Moody retired in 1999 and was succeeded by interim Executive Vice President and Provost Lynne M. Waldeland. J. Ivan Legg was named Executive Vice President and Provost during the spring of 2001. Following Legg's retirement in April 2006, Raymond W. Alden was chosen for the position, beginning his duties on July 1, 2006.

COLLECTION INVENTORY**SERIES I: Administrative Papers****Biographical Sketch: Romeo M. Zulauf**

Romeo M. Zulauf was born in New London, Minnesota November 19, 1902 and received his A.B. (1924) from Carleton College, his A.M. (1931) from the University of Minnesota, and his Ed.D. (1955) from Indiana University.

Before joining Northern's faculty in 1928, Zulauf taught social studies in Deer River and St. Cloud, Minnesota and York Community High School, Elmhurst, Illinois. In 1941 Zulauf was appointed Dean of the Faculty at Northern and after an administrative reorganization in 1953 he became Dean of Instruction. He held this position until his death on July 22, 1957.

Dean Zulauf was a member of Phi Delta Kappa, the National and State Councils for the Social Studies, the AAUP, NEA, and IEA.

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		Correspondence:
1	1	Administrative Advisory Council, 1939-1956
	2	Admissions Office, 1948-1957; Admissions Booklet, 1954
	3	American Association of University Professors (AAUP), 1951
	4	Art Department, 1941-1957
	5	Athletic Board, 1951
	6	Biological Sciences Department, 1947-1957
	7	Building Program, 1945-1957
	8	Class Visitation Questionnaire, 1954
	9	Dormitories, 1942-1950
	10	Driver Education, 1951-1957
	11	Earth Science, 1952-1956
	12	Education Department, 1951-1956
	13	English Department, 1947-1956
	14	Faculty Advisory Council, 1954, 1956
	15	Faculty Manual Committee, 1951-1956
	16	Foreign Language Department, 1941-1954
	17	Foreign Study, 1956-1957
	18	General Education, 1954-1955
	19	Grade Changes, 1954-1957

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
1	20	Home Economics, 1949-1957
	21	Industrial Arts Department, 1942-1956
	22	Library Science, 1957
	23	McMurry School, 1940-1943
2	1	Mathematics Department, 1951-1956
	2	Music Department, 1941-1957
	3	Physical Education for Men, 1942-1956
	4	Physical Education for Women, 1952-1957
	5	Physical Science Department, 1941-1954
	6	Registrar, 1951-1954
	7	Retirement System, 1941-1949
	8	Salaries-Faculty, 1944-1956
	9	Social Science Department, 1950-1956
	10	Space Committee, 1946-1957
	11	Speech Clinic, 1952-1957
	12	Speech Department, 1956-1957
	13	State Teachers Certification Board, 1951-1957
	14	Student Teaching, 1945-1957
	15	Testing Services, 1947-1951
	16	Veterans Affairs, 1946-1948
	17	General, 1943-1947

Biographical Sketch: J. Robert Hains

J. Robert Hains was born September 10, 1896 in Brookfield, Missouri. He completed the Ph.B. (1925) at Shurtleff College and the M.A. (1933) and Ph.D. (1939) degrees at Northwestern University. In 1940 Hains came to Northern Illinois State Teacher's College from Northwestern University where he had been a faculty member in the Department of English.

Prior to his appointments at Northwestern and Northern Illinois, Hains held the following positions: Head of the Department of English and Speech at Gladstone Michigan High School (1925-27); Instructor at the Senior High School, Davenport, Iowa (1927-30); Sterling Morton High School, Cicero, Illinois, (1933-37).

During his twenty-six years at Northern, J. Robert Hains established a brilliant record both in teaching and administration. Serving as a teacher, graduate school dean, and academic vice president, Professor Hains played an important role in the development of Northern from a single purpose teachers college to a complex university. In 1962, J.R. Hains retired from

Northern Illinois University as Professor Emeritus.

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		Correspondence:
3	1	Admissions, 1962
	2	Advisement of Unclassified Students Committee, 1961-1962
	3	Advisory Council for Teacher Education, 1958-1961
	4	Art Department, 1958-1961
	5	Assistance to Graduate Education Committee, 1958-1959
	6	Biological Sciences, 1958-1962
	7	Building Planning Committees, 1957-1961
	8	Business Department, 1959-1962
	9	Center for Southeast Asian Studies, 1962
	10	Chemistry Department, 1960-1963
	11	Class Size, 1957-1962
	12	College of Education, 1958-1962
	13	College of Fine and Applied Arts, 1958-1962
	14	College of Liberal Arts and Sciences, 1960-1962
	15	Curriculum Committee, 1958-1960
	16	Curriculum Examination Committee, 1960
	17	Danforth Foundation, 1959-1962
	18	Earth Sciences Department, 1957-1962
	19	Economics Department, 1962
	20	English Department, 1958-1962
	21	Evening College, 1958-1960
	22	Exchange-Visitor Program, 1961-1962
	23	Extension, 1958-1962
	24	Faculty Attendance, 1958-1962
	25	Faculty Evaluations, 1959
	26	Faculty Load Study, 1957-1960
	27	Faculty Manual Committee, 1960
	28	Faculty Resignations, 1961
	29	Fee Assessing Committee, 1958-1962
	30	Foreign Languages, 1960
	31	Foreign Study, 1958-1962
	32	General Education Advisement Committee, 1960
	33	Grade Changes, 1957-1959
	34	Graduate Faculty, 1962
	35	Graduate School, 1958-1962

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Correspondence, continued):
3	36	History Department, 1959-1962
	37	Home Economics Department, 1958
	38	Honors Program, 1958-1962
	39-41	"Human Enterprise" Course, 1957-1962
	42	Illinois Commission of Higher Education, 1958-1959
	43	Illinois Education Association, 1956-1959
	44	Industrial Arts Department, 1957-1962
	45	Joint Council of Deans, 1960
	46	Journalism Department, 1959-1961
	47	Library, 1959-1962
	48	Library Science, 1960, 1962
	49	Management, 1962
	50	Mathematics Department, 1958-1962
	51	Music Department, 1957-1962
	52	New Students' Week Committee, 1958-1961
	53	North Central Association, 1957-1962
	54	Organization, 1959
	55	Orientation-Faculty, 1960-1961
	56	Outdoor Teacher Education, 1960-1962
	57	Peace Corps, 1961-1962
	58	Philosophy Department, 1959-1960
	59	Physical Education for Men, 1955-1962
4	1	Physical Education for Women, 1958-1962
	2	Physical Science Department, 1958
	3	Physics Department, 1960-1961
	4	Professional Publications, 1958-1962
	5	Psychology Department, 1959
	6	Purdue Rating Scale, 1958-1963
	7	Registrar, 1958-1962
	8	Research, 1959-1962
	9	Salaries, 1959-1962
	10	Scholarships, 1958, 1960
	11	School of Nursing, 1957-1962
	12	Social Sciences Department, 1958-1960
	13	Space Committee, 1957-1962
	14	Special Education, 1960-1962
	15	Speech Department, 1959-1962

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Correspondence, continued):
4	16	Speech Clinic, 1958-1960
	17	Student Personnel Services, 1958-1962
	18	Student Teaching, 1959-1962
	19	Summer Session, 1957-1960
	20	Superintendent of Public Instruction, 1959-1962
	21	Teachers College Board, 1960-1962
	22	Teaching Loads for Department Heads, 1959, 1962
	23	T.V. Education, 1957-1962
	24	University Schools, 1958-1961
	25	Vocational Rehabilitation Program, 1960-1962
	26	General, 1957-1962
	27	Reports, 1960, 1962

Biographical Sketch: Francis R. Geigle

Born on November 7, 1906, in Trevorton, Pennsylvania, Francis R. Geigle received his undergraduate degree from Susquehanna University in Sehnsgrrove, Pennsylvania (1933). He continued his education, receiving an M.A. degree (1936) from New York University and an Ed.D. degree (1941) from the same institution.

Prior to his appointment at Northern Illinois University, Geigle had nineteen years of teaching and administrative experience. He was Head of the Department of Business Administration, Lycoming College, Williamsport, Pennsylvania; Head of the Department of Business Education and Director of Commercial Teachers Training at Montclair State Teachers College, Montclair, New Jersey; and Assistant Vice President of First National Bank and Trust Company, also in Montclair. In 1951, Geigle joined the Northern Illinois University faculty as head of a newly created Business Education Department.

A recognized leader in teaching, research, and public service, Francis Geigle played a major role in the growth of a small state teacher's college into a large university. During his twenty-three years at NIU, Geigle held the following positions: Head of the Department of Business Education (1951-1954); Administrative Assistant to the President (1954-1957); Executive Vice President and Professor of Business Education (1957-1963); Executive Vice President and Provost (1963-1970); Acting President of Illinois State University (1970-1971); Coordinator of Executive Activities in the College of Business (1971-1972); Vice President for Development and Alumni Relations (1972-1974). He also served on several committees

including the University Council, the Presidential Staff, the Athletic Board, the Campus Internal Affairs Committee, the Faculty Handbook Committee, the Graduate Council, the Committee on Committee Personnel, and the Computer Services Advisory Committee.

The author of numerous articles and reports, Geigle received numerous awards, including the highest awards given by Phi Delta Kappa professional fraternity, the NIU Alumni Association's Outstanding Service Award, and the NIU College of Business Senate Awards. Shortly after his retirement, Dr. Geigle died on November 15, 1974.

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		Correspondence:
5	1	American Association of State Colleges and Universities, 1968-1969
	2	AASCU Workshop, 1968
	3	Academic Research, 1966
	4	Agency for International Development, 1966
	5	American Association of University Professors (AAUP), 1964-1966
	6	American College Bureau, 1967
	7	American Council on Education, 1965-1966
	8	American Federation of Teachers, 1967
	9	Aurora Graduate Center, 1968
	10	Arboretum Controversy, 1959-1966
	11	Audubon Society, 1970
	12	Bell Educational Services, 1965-1968
	13	Belleville Survey, 1953-1954
	14	Board of Regents, 1965-1970
	15	Budget: Vice President's Office, 1953-1971
	16	Calendar, 1968-1969
	17	Catalog Revisions, 1967-1968
	18	Center for the Advancement of Intercultural Studies, 1968
	19	Center for Economic Education, 1970
	20-21	Chamber of Commerce, 1965, 1967
	22	Circulars, 1963-1968
	23	Civil Defense, 1968-1970
	24	Civil Service Personnel, 1963-1967
	25-26	Class Size, 1962-1968
	27	College Coordinators of Research, 1967-1968
	28	College Entrance Examination Board, 1968
	29	Commencement, 1966-1970
	30	Commission of Scholars, 1965-1967

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Correspondence, continued):
5	31	Conflict of Interest-B.H.E., 1967
	32	Consultants, 1961-1962
	33	Constitution Test (Senate Bill 195), 1966
	34	Computer Center, 1964
	35-36	Curriculum, TCB (Teachers' College Board), 1962, 1964
	37	DeKalb Village Board, 1968-1969
	38	Department Head Workshop, 1967-1969
	39	Division of Vocational Rehabilitation, 1968-1969
	40	Dow Chemical Company, 1968
	41	East-West Center, 1966
	42	Economic Education Resource Center, 1968
	43	Ellwood House, 1963
	44	Exchange Visitor Program, 1963-1964
	45	Faculty Appointments Payable from Grants, 1966
	46	Faculty Attendance Reports, 1963-1964
	47	Faculty Handbook, 1966
	48	Fair Labor Standards Act, 1966-1969
	49	Federation of Regional Accrediting Commissions of Higher Education, 1969-1970
	50	Fees, 1954-1969
	51	Fulbright Committee, Illinois State, 1965-1968
	52	Fulbright-Hays Act, 1963-1966
	53	Glidden Road, 1970
	54	Graduate Faculty, 1963-1969
	55	Graduate Fellowships, 1966
	56	Graduate School Curricular Requests, 1965-1966
	57	Health Education Committee, 1969
	58	Health Related Services, 1967-1968
	59	Honors Program, 1965-1969
	60	House Bill (496), 1970
	61	Housing, 1954-1968
6	1	Identification Cards, 1963-1964
	2	Illinois Association of School Business Officials, 1966-1967
	3	Illinois Citizens' Committee for Teacher Education, 1963-1967
	4	Illinois Citizens' Education Council, 1966
	5	Illinois Commission on Technological Progress, 1967-1968
	6	Illinois Science Advisory Council, 1966

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Correspondence, continued):
6	7	International Education, 1968-1969
	8	International Interests Directory, 1966
	9	Inter-University Consortium for Urban Government, 1968
	10	Joint Council on College Fees, 1954
	11	Joint Council on Higher Education, 1957-1968
	12	Jury Duty, 1966
	13	Land Acquisition, 1968
	14	Law School, 1967-1968
	15	Lorado Taft Field Campus, 1954-1957
	16	Lynd Case, 1967
	17	Meal Tickets, 1965-1969
	18	Medical Education Program with U. of I., 1969-1970
	19	Midwest Administration Center, 1956-1958
	20	Minority Groups, 1965-1966
	21	Montclair State College, 1969
	22	Motorola-Special Courses, 1963-1964
	23	Mott Foundation Project, 1968
	24	Music Teacher Education, 1953
	25	National Aviation Education Council, 1959
	26	National Debate Tournament, 1969
	27	National Defense Act, 1963-1969
	28	National Defense Education Act, 1962-1963
	29	National League for Nursing, 1968-1970
	30-31	National Science Foundation, 1966-1969
	32	North Central Association, 1964-1968
	33	Occupational Therapy, 1965-1968
	34	Office Space Needs, 1966
	35	P.A.C.E. National Science Foundation, 1964-1965
	36	Parking-Traffic Violations, 1961-1967
	37	Patent Policy, 1965-1967
	38	Phi Beta Kappa, 1964-1966
	39	Phi Delta Kappa, 1967
	40	Phillips Foundation Adm. Internships, 1965
7	1	Philosophy Forum, 1967-1970
	2	Police Science Program, 1968-1969
	3	Preregistration, 1954
	4	Quarter vs. Semester Plan, 1964

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Correspondence, continued):
7	5	Questionnaires, 1957-1968
	6	Radio: Courses for Credit, 1966
	7	Reading Day, 1968
	8	Reasons for Resignations, 1963
	9	Red Cross, College Workshop, 1970
	10	Rehabilitation, 1961-1964
	11	Religious Education, 1963-1966
	12	Reorganization-College, n.d.
	13	Requests for Absences, 1968-1969
	14	R.O.T.C., 1957-1970
	15	Retirement System of Illinois, 1961-1967
	16	School Business Management Program, 1965-1966
	17	Science Buildings, 1956-1961
	18	Sigma Xi, 1967-1969
	19	Staff-Employment, 1954
	20	Stateville Penitentiary, 1966-1969
	21	Student Master Record, 1968
	22	Student Problems, 1965-1970
	23	Student Rights, 1967
	24	Suburban Press Foundation, 1966
	25	Summer Employment for Youths, 1968
	26	Summer Faculty Exchanges, 1968
	27	Talented Students-Fee Waivers, 1966
	28	Teachers College Board, 1956-1965
	29	Teaching Awards, 1967
	30	Tele-Lecture Programs, 1965
	31	Telephones, 1954
	32	Tenure, 1965
	33	"Think" Meeting, 1963
	34	Thornton Fractional Township High School Survey, 1954
	35	Travel Voucher Regulations, 1957-1969
	36	Universities Research Associates, 1966-1967
	37	University Status, 1959-1964
	38	Upward Bound, 1968-1969
	39	Vocational and Technical Education, 1969-1970
	40	Vocational and Technical Leadership Program, 1969-1970
	41	Woodrow Wilson Fellowships, 1960-1965
		Correspondence with University Offices:
	42	Admissions Office, 1954-1969

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Correspondence with Univ. Offices, continued):
7	43	Budget Officer, 1964-1968
	44	Business Services, 1961-1969
	45-46	Communication Services, 1965-1970
8	1	Community College Services, 1965-1969
	2	DeKalb County Film Library, 1965-1969
	3	Educational Television, 1960-1970
	4	Extension, 1960-1969
	5	Foreign Student Advisor, 1966-1970
	6	Foreign Study Coordinator, 1964-1969
	7	Health Service, 1966-1969
	8	Instructional Materials, 1956-1967
	9	Legal Counsel, 1968-1969
	10	Peace Corps, 1963-1967
	11	Professional Publications, 1962-1970
	12	Reading Clinic, 1960
	13	Regional Services, 1965
	14-15	Registrar, 1965-1969
	16a-b	Research, 1959, 1961-1968
	17	Southeast Asian Center, 1963-1969
	18	Speech Clinic, 1955-1961
	19	Student Activities Office, 1965
	20	Student Financial Aids, 1968
	21	Student Personnel Services, 1964-1969
	22	Testing Services, 1964-1969
	23-24	University Center, 1957-1969
	25	University Grants, 1963-1969
	26	University Press, 1965-1970
	27	University Relations, 1964-1970
	28-30	Correspondence with University Cabinet, 1961-1964
9	1-3	Correspondence with University Cabinet, 1964-1967
	4-6	Correspondence with President's Staff, 1967-1970
	7-10	Correspondence with University Council, 1961-1965
10	1-4	Correspondence with University Council, 1965-1969
	5-7	Correspondence with Council of Academic Deans, 1962-1964
11	1-4	Correspondence with Council of Academic Deans, 1965-1968

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		Correspondence with University Committees:
11	5	Academic Misconduct Committee, 1962-1969
	6	Advisement Committee for Unclassified Students, 1966-1970
	7	Advisory Council on Teacher Education, 1958
	8	Articulation Committee, 1964-1966
12	1	Articulation Committee, 1967-1970
	2	Athletic Board, 1966-1970
	3	Community Mental Health Advisory Committee, 1968-1969
	4	Community Mental Health Training and Curriculum Coordinating Committee, 1968
	5	Grants-in-Aid Committee, 1966-1969
	6	Internal Budget Committee, 1953
	7	Library Planning Committee, 1968-1969
	8	Public Relations Committee, 1960, 1968
	9	Secondary Education Committee, 1959
	10	Space Committee, 1963-1969
	11	Student Activities Fund Board, 1959-1962
	12	Student Election Commission, 1954
	13	Committee to Study the Summer Session, 1968
		Correspondence with the Colleges:
	14	Business, 1963-1969
	15	Continuing Education, 1960-1965
	16	Education, 1961-1964
13	1-2	Education, 1965
	3	Fine and Applied Arts, 1963-1969
	4-5	Graduate School, 1962-1969
	6	Liberal Arts and Sciences, 1962-1967
14	1	Liberal Arts and Sciences, 1967-1969
		Correspondence with Departments:
		College of Business:
	2	Accounting, 1963-1968
	3	Business Education, 1951-1967
	4	Finance, 1963-1965
	5	Management, 1965-1968
	6	Marketing, 1964-1968
		College of Fine and Applied Arts:
	7	Art, 1962-1970
	8	Home Economics, 1960-1969

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Correspondence with Departments, continued):
14	9-10	Industry and Technology, 1959-1970
	11	Music, 1963-1969
		College of Education:
	12	Education, 1964-1969
	13	Administration and Services, 1966-1969
	14	Elementary Education, 1967-1969
	15	Outdoor Teacher Education, 1965-1970
15	1	Physical Education for Men, 1955-1969
	2	Physical Education for Women, 1957-1969
	3	School of Nursing, 1962-1969
	4	Secondary Professional Education, 1967-1970
	5-6	Special Education, 1960-1968
	7	Student Teaching, 1968-1969
	8	University Schools, 1962-1969
		College of Liberal Arts and Sciences:
	9	Biological Science, 1963-1969
	10	Chemistry, 1963-1970
	11	Earth Sciences, 1962-1969
	12	Economics, 1964-1969
	13	English, 1964-1970
	14	Foreign Languages, 1963-1969
	15	History, 1963-1969
	16	Journalism, 1963-1970
	17	Library Science, 1962-1970
	18	Mathematics, 1963-1969
	19	Philosophy, 1965-1969
	20	Physics, 1965-1969
	21	Political Science, 1963-1970
	22	Psychology, 1965-1968
	23	Sociology-Anthropology, 1963-1969
	24	Speech, 1963-1968
	25	Correspondence, Job Recommendations (A-H), 1953-1969
16	1	Correspondence, Job Recommendations (J-Z), 1952-1969
	2-6	Correspondence, Summer Session, 1958-1970
	7-9	Correspondence, University Library, 1964-1969
17	1-3	Correspondence, General (A-Z), 1960-1968
	4	Addresses, 1963-1966

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
18	1-3	Information and Correspondence for Presidents' Reports to the Board, (1945-1967)
19	1-3	Information and Correspondence for Presidents' Reports to the Board, 1967-1971
		Other Administrator's General Correspondence:
	4	Richard C. Bowers, 1969-1974
	5	James E. Heald, 1974-1976
	6-8	William Monat, 1976-1978
	9	Wendell Harris, 1978-1979
20		Council of Academic Deans:
	1	Internal Operating Procedures, (1964-1967)
	2-4	Minutes, 1961-1964
21	1-5	Minutes, 1965-1969, 1975-1977
22	1-4	Correspondence, 1959-1969
		Grant Applications:
	5	College of Business, 1965-1968
	6	College of Fine and Applied Arts, 1965-1969
	7-8	College of Education, 1963-1965
23	1-3	College of Education, 1966-1969
	4-7	College of Liberal Arts and Sciences, 1961-1969

SERIES II: Financial Records

	8-10	Internal Budget, 1952-1956
24	1-8	Internal Budget, (1956-1967)
	9-24	Research Grant Proposals, 1960-1969

SERIES III: Academic Programs

	25	Manual for Submitting Academic Program Changes, 1960
	26	Proposal for Program in Nursing Education, 1958
	27	Proposal for Communications Media Department, 1965
	28	Proposal to Modify the Administrative Designation of the Department of Education, 1966

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
24	29	Proposal to Modify the Administrative Structure of the Earth Sciences Department, 1966-1967
	30	Proposal for a Department of Military Science, 1968
	31	Proposal to Establish the Geology and Geography Departments, 1968-1969
	32	Academic Program Proposals, Correspondence, 1961-1967 Bachelor Degree Program Proposals:
	33	Physical Therapy, 1962
25	1	Music, 1964
	2	Economics, 1964
	3	Medical Technology, 1964
	4	Fine Arts, 1966
	5	Clinical Dietetics, 1972
	6	Proposed Graduate Program, 1951
	7	Graduate School Curricular Requests, 1958-1965
26	1	Graduate School Curricular Requests, 1966-1969
	2	Reports of Units of Instruction Added or Deleted, 1962-1970 Masters Degree Program Proposals:
	3	Philosophy, 1964
	4	Library Science, 1961-1962
	5	Public Affairs, 1971
	6-7	Journalism, 1962-1970
	8	Business Education, 1964-1965
	9	College Student Personnel, 1971
	10	Community Mental Health, 1967-1968
	11	Computer Science, 1973
	27	1
2		Early Childhood Education, 1969
3		Nursing, 1966
4		Safety Education, 1963
5		Textiles and Clothing, 1967
6		Outdoor Teacher Education, 1962
7		Special Education, 1966
8		Proposal to begin a Doctoral Program, 1961 Doctoral Program Proposals:
9		Adult-Continuing Education, 1972
28	1	Art Education, 1968
	2	Education, 1961-1965

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Doctoral Program Proposals, continued):
29	1	Industry and Technology, 1969
	2-3	Biological Sciences, (1967-1973)
	4	Business, 1965-1966
	5	Chemistry, 1965-1966
	6	Economics, 1967-1968
	7	Educational Psychology, 1970
	8	English, (1960-1965)
	9	Geology, 1969-1970
	10	Physics, 1969
	11	History, 1961-1965
	12	Mathematical Sciences, 1971
	13-14	Political Science, 1965-1968
	15-16	Psychology, 1965-1968
	17	Speech, 1965, 1970
		Special Program Proposals:
	18	Center for Governmental Studies, 1969
	19	Center for Southeast Asian Studies and Training, 1962
	20	Institutional Administration Program, 1966
	21	Suburban Press Research and Service Center, 1968
	22	Cooperative Engineering Program w/ U. of I., 1969
	23	Quad-Cities Graduate Study Center, 1968-1969
		Annual Reports of the Colleges and Departments:
30	1-12	Business College, 1961/62-1974/75
31	1-4	Business College, 1975/76-1982/83
	5	Continuing Education College, 1978/79
	6-10	Education College, 1958/59-1967/68
	11-12	Fine & Applied Arts College, 1958/59-1968/69
	13-18	Liberal Arts & Sciences College, 1959/60-1964/65
32	1-22	Liberal Arts & Sciences College, 1965/66-1975/76
33	1-5	Liberal Arts & Sciences College, 1976/77-1979/80
34	1	Academic Vice President/Provost, 1958/59-1965/66
	2	Graduate School, 1955/56-1966/67
	3	Extension Service and Adult & Continuing Education, 1960/61-1966/67
	4	Summer Session, 1960-1963

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Annual Reports, continued):
35	1-2	Summer Session, 1964-1970
	3	Grants Office, 1966/67
	4	Publications Editor, 1964/65
	5	Regional Services Division, 1960/61
36a-c	1-21	Academic Plans, 1974-1988 (all)
37A	1	Transition Plan for Program Accessibility, 1978
		College Reorganization:
	2	Committee Hearing Minutes, 1972
	3	Committee Reports, 1972
	4	General Correspondence, 1971-1973
	5	Response to Technical Questions, Baccalaureate Program, 1979
	6	Faculty and Student Profiles by Department, 1969-1974
	7	Response to Technical Questions, Appropriated Budget, FY/81, 1979
	8	Response to Technical Questions, Capital Budget, FY/81, 1979
	9	"Catch-up" Funding Requests, 1976
	10	Industry and Technology Status Report, 1974
	11-12	New and Expanded Program Requests (N.E.P.R.s), 1982, FY84
37B	13	New and Expanded Program Requests, 1983, FY85
	14-17	Program Improvement and Expansion Requests (P.I.E.s), FY87, FY88
38	1-2	University Scope and Mission Statements, 1972, 1982
		Program Reviews: 1972-1982
	3	Liberal Arts & Sciences College, 1971-1972, 1979
	4	Anthropology, 1971, 1979, 1982
	5	Biological Sciences, 1971, 1978, 1979
	6	Black Studies Program, 1971
	7	Center for Biochemical & Biophysical Studies, 1979
	8	Center for Governmental Studies, 1970, 1979
	9	Center for Latino Studies, 1982
	10	Center for Minority Studies, 1981-1982
	11	Chemistry, 1971, 1979
	12	Computer Sciences, 1979
	13	Economics, 1971-1972, 1982
	14	English, 1971
	15	Environmental Studies, 1979
	16	Foreign Languages, 1971-1972, 1980
	17	Geography, 1971-1972, 1979, 1982
	18	General Studies, 1979
	19	Geology, 1971-1972, 1979

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Program Reviews: 1972-1982, continued):
38	20	History, 1971-1972, 1979-1980, 1982
	21	Journalism, 1971-1972
	22	Mathematics, 1971-1972, 1979
	23	Philosophy, 1971-1972, 1981
	24	Physics, 1972, 1979
	25	Political Science, 1971-1972, 1982
	26	Psychology, 1971-1972, 1982
	27	Regional History Center, 1982
	28	Sociology, 1971, 1979, 1982
	29	Speech, 1971-1972
	30	Fine & Applied Arts College, 1971
	31	Visual & Performing Arts College, 1975
	32	Art, 1971-1972, 1979
	33	Music, 1972
	34	Theatre Arts, 1971-1972, 1979
		Professional Studies College:
	35	Home Economics, 1972
	36	Industry & Technology, 1972
	37	Library Science, 1971-1972
	38	Nursing, 1976, 1980
	39	Business College, 1971, 1980
	40	Accountancy, 1971-1972, 1980
	41	Business Education, 1971-1972, 1980
	42	Finance, 1971-1972
	43	International Business, 1971
	44	Management, 1971, 1980
	45	Marketing, 1971-1972
39A		College of Education:
	1	Education College, Program Review, 1972
	2	Education College Mission and Scope, 1972
	3	Education Admin. and Services, 1971, 1972
	4	Elementary Education, 1976
	5	Laboratory School, 1971
	6	Outdoor Education Program, 1971
	7	Physical Education, Men, 1971, 1976
	8	Physical Education, Women, 1971, 1976
	9	Secondary Education, 1971, 1976
	10	Special Education, 1971, 1976
	11	Student Teaching, 1971
	12-13	Education College Program Review, 1976
	14	Graduate School Program Review, 1973-1974

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Program Reviews, continued):
39A	15	Honors Program Review, 1980
	16	Communications Disorders, 1980
	17	Learning Center, 1974
	18	Engineering College, Program Requests, N.E.P.R., FY 1986
	19	Southeast Asian Studies Center, 1980
	20	Management Information Systems, 1980
	21	Interdisciplinary Degree Program Review, 1980
	22	Mathematics Department Review, 1979
	23-27	Physical Therapy Program Review, 1979-1982
	28	Vocational, Technical Education Review, 1983
	29	Computer Science Degree Proposals, 1973-1977
	30	Biology Doctoral Degree Proposal, 1978
		Program Reviews: 1981-1982
39B		College of Education:
	1	Adult Continuing Education
	2	Counselor Education
	3	Curriculum and Supervision
	4	Early Childhood Education
	5	Educational Administration
	6	Elementary Education
	7	Foundation of Education
39C	1	Instructional Technology
	2	Outdoor Teacher Education
	3	Reading
	4	School Business Management
	5	Secondary Education
	6-7	Physical Education
	8	Dean's Assessment, 1981-1982

SERIES IV: Personnel

40	1	An Overview of NIU for Prospective Faculty, (1966-1970)
	2	Faculty Manual Committee, Correspondence, (1951-1955)
	3-4	Faculty Manuals, (1953-1957)
41	1-4	Faculty Manuals, (1960-1978)
	5	Faculty Handbook, 1989-
	6	Five-Year Academic Staffing Plan, 1974
	7-9	Reports of Academic Staff, (1924-1970); 1968-1969 missing

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
42A	1-3 4-6	Reports of Academic Staff, (1970-1982) Recommendations for Promotions, Salaries, and Tenure, (Provost Schedules), 1951-1963
42B-C	7-	Reports of Academic Staff, 1983-1998, 1998-
43	1-5	Recommendations for Promotions, Salaries and Tenure, (Provost Schedules), 1963-1966
44	1-2 3-4	Recommendations for Promotions, Salaries and Tenure, (Provost Schedules), 1966-1968 Recommendations for Salaries, Promotions and Tenure from the Deans, 1967-1969
45	1-4	Academic Policies and Procedures Manual, Superceded Material, 1973-1994
46	1 2 3 4 5 6	Academic Policies and Procedures Manual, Superceded Material, 1973-1999 Internet Changes and Correspondence, 1975, 1982, 1991-1999 Internet Changes and Correspondence, 2000-2002 Internet Changes and Correspondence, 2003-2004 Organizational Charts, 2005 Academic Policies and Procedures Manual, General Education, 2002
47-51		[Unassigned]

Biographical Sketch: John E. La Tourette

La Tourette studied economics at Rutgers University and received his B.A., M.A., and Ph.D. degrees from there. He taught at Rutgers for a year (1960) then went to the State University of New York at Binghamton to teach economics. La Tourette was appointed Chairman of the Economics Department there in 1967 and became a full professor in 1969. He was Acting Provost of Graduate Studies at SUNY at Binghamton when he left in 1976 to become the Dean of the Graduate School at Bowling Green State University. In 1979 La Tourette was appointed Northern's Provost and in September 1984 he became Acting President of the University when William Monat resigned. He resumed his position as Provost in July 1985 when Clyde Wingfield assumed the presidency. When Wingfield resigned in May 1986 La Tourette was named President of the University.

La Tourette has published numerous articles and book reviews. In addition, he has received fellowships from the Ford Foundation and Research Foundation of the State University of New York. La Tourette also served as a research professor at the Brookings Institution in 1966-67.

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
52	1	Administrative Cabinet, 1979-1981	
	2	Board of Regents, 1977-1979	
	3	Budget-Three Month Review, 1979	
	4-5	Budget and Planning, 1979-1980	
	6	Budget and Support (Dean Norris) 1980	
	7-8	Business Affairs, 1978-1980	
	9	CETA, 3/79	
	10	Campus Parking Committee, 1979	
	11	College Board, 10/79	
	12	Committee of Visitors, 2/80	
	13	Communication Skills, 6/80	
	14	Community Mental Health, 1979-1980	
	15	Comparative Instructional Cost Studies - Illinois, 8/79	
	16	Contracts (legal), 6/77-1979	
	17-18	Correspondence, 1979-1981	
	19	Cyril Clemens Collection, 10/79	
	20	Dean's Correspondence, 1976-1979	
	21	Deans (1979-1980) Miscellaneous	
	22-26	Council of Deans Minutes, 5/76-1980	
	27	Disk Storage Recommendation, 1979	
	28-30	Economics Department, 4/80-1983	
	31	Equipment, 1980	
	32	Extension, 1979-1980	
	33	Facilities, 1979	
	34	Faculty File (creation, maintenance & utility), 1979	
	35	Faculty Turnover, 1977	
	36	Film Study Advisory Committee, 10/80	
	37	Final Exams, 1/80	
	38	Graduate School, 1979	
	53	1-4	Graduate School, 1979-1980
		5-6	Graduate School Stipends, 1981-1982
		7-8	Grants, 1977-1979
		9	IEC, 2/80
		10	International & Special Programs, 10/79
		11-16	Law School, 1978-1980
		17	Legislative Audit Commission, 1971-1979
		18-19	College of Liberal Arts & Sciences, 6/79-12/81
		20-21	Library, 1979-1980
22		Library Advisory Committee, 1978-1979	
23		Laredo Taft, 1979-1980	
54	1	MICC Minutes, 1977-1981	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
54	2-3	MICC Policy Board, 1979-1981	
	4	Mail (Post Office), 1978-1981	
	5	Minority Program Coordinator, 1980	
	6	New Programs, Special Analytical Studies, etc. for BOR consideration, 1970, 1980, 1981	
	7-8	Nursing Programs, etc., 1979-1980	
	9	Organized Research, 1977-1979	
	10	Orientation, 1979-1980	
	11	Overhead Return to Departments, 8/79	
	12	P.A.T. Employees, 9/79	
	13	Penton, Mar/Apr 1980	
	14	Personnel (Civil Service), 10/79-11/79	
	15	Personnel (Faculty), 1976-1979	
	16	Personnel Committee-UCPC, 1972-1979	
	17	President - cabinet, 1978-1979	
	18	President - staff, 1978-1979	
	19	President/Provost retreat, Sept/Oct 1979	
	20-21	College of Professional Studies, 1980-1982	
	22	Program Review Schedules, n.d.	
	23	Provost Matters, 1978-1979	
	24	Provost's Office - general, 1979	
	25	Public Affairs Division, 1979	
	26	Public Service Units, 5/79	
	27	Reorganization, 1977	
	28	Research Equipment, 1975-1978	
	29	Rowley, Gordon, 1980	
	30-32	Sponsored Research, 1979-1980	
	33	SIS (Student Information System), 11/78	
	34	Student Affairs, 1977-1981	
	55	1	Student Association/Student Problems, 1979
		2-3	Summer, 1980
		4-6	University Council, 1977-1980
		7	University Council, Constitution and By-Laws, April 1976
		8	University Council, Membership and Committees, 1972-1979
		9	University Relations Advisory Committee, 1978-1979
10		VA Audit, Sept/Oct 1979	
56		Program Reviews, 1983:	
	1	Bachelor of General Studies	
	2	International Programs	
	3	College of Professional Studies: Allied Health	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Program Reviews, 1983, continued):
56	4	Home Economics
	5	Industry and Technology
	6	Library Science
	7	Nursing
		College of Liberal Arts and Sciences:
	8	Biology
	9	Center for Biochemical and Biophysical Studies
	10	Chemistry
	11	Communication Studies
	12	Communicative Disorders
	13	Computer Science
	14	English
	15	Foreign Languages
57	1	Geology
	2	Journalism
	3	Mathematics
	4	Philosophy
	5	Physics
		College of Visual and Performing Arts:
	6	Art
	7	Music
	8	Theatre Arts
		Provost Office Subject Files, 1963-1984
	9	Academic Advising, 1969-1972
	10-11	Academic Dean's Council, Sept. 1969-June 1971, 1980-1981
	12	Academic Misconduct, 1970-1973
		Academic Planning Committee:
58	1	Dance Program, June-August, 1972
	2	Industry & Technology Program Review, March-December, 1972
	3	Academic Support Services, 1977, 1979-1982
	4	Academic Vice Presidents Group, 1974-1975
	5	Administrative Cabinet, July, 1981-January, 1983
	6	Administrative Reorganization, 1971-1974
	7	Administrative Systems & Data Processing Committee, April 1976- October 1977
	8	Admissions, April 1980-July 1982

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
58	9	Admissions-Ad Hoc Enrollment Committee, 1981-1983
	10	Admissions & Registrar's Office, Reorganization, 1969-1972
	11	Admissions & Records, 1973-1976
	12	Adult Education & Lifelong Learning (ADELL), 1977
	13	Affirmative Action, 1974-1980
	14	American Council on Education, 1970-1981
	15	Analytical Studies, 1972-1978
	16	Art Acquisition Committee, 1971, 1976
	17	Athletics, 1978-1982
		Audit:
	18	External, FY 1974
	19-21	External, FY 1976-1977
	22	External, March 1978
	23	External, March 1980
	24	Internal, 1975-1978
	25	Belize Project, 1969-1970
	26	Bilingual - Bicultural Teacher Education, 1973-1974
	27	Black Studies, 1970-1973
	28-29	Board of Regents, 1969-1977
		Budget:
	30	Capital, FY 1974
	31	Internal, FY 1973-1974
	32	Operating, FY 1974
	33-36	Budget Information, FY's 1975, 1977, 1980-1983
	37	Budget Officer, 1968-1974
59	1	Buildings, College of Business, 1969
	2	Buildings, College of Education, 1970
	3	Business Affairs, 1970-1976
	4	Business Executive-In-Residence Program, 1971
	5	Business Research Office, June 1983
	6	Business & Vocational Education for Rural and Urban Poverty Groups, 1969
	7	CHANCE Program, 1972-1974
	8	C.I.T.I.E.S. Project, 1970
	9-11	Career Education Task Force, July-December 1973, April 1975
	12	Career Planning & Placement - Graduate Opinion Survey & Follow-up Report, 1979/80-1980/81
	13	College Bowl, December 1965-June 1966
	14	College Reorganization, 1971-1973

BOX	FOLDER	DESCRIPTION
60		Colleges:
	1-2	Business College, 1970-1980
	3	Reorganizations, 1973
	4	Accountancy Dept., 1971-1977
	5	Business Education & Administrative Service Department, 1973-1978
	6	Finance Department, 1975, 1977
	7	Management Department, 1973-1974, 1976, 1981-1982
	8	Marketing Department, 1968-1980
	9-14	Continuing Education College, April 1969-1981
	15	Proposal for Agribusiness Degree, 1977
	16	Adult Education Dept. 1971-1976
	17	Conference Bureau Reports, 1970-1973
	18	Extension Department, 1961, 1970-1977
	19-20	Education College, 1969-1977, 1980-1983
	21	Reorganization, 1977
	22	Administration & Services, 1971, 1974
	23	Elementary Education Dept., 1970, 1973-1976
	24	Outdoor Teaching Education Dept., 1969-1972, 1977
	25-27	Physical Education Dept., 1970-1977
	28	Secondary Professional Education Dept., 1970, 1973, 1975
	29	Special Education Dept. 1971-1977
	30	Student Teaching, 1969-1977
	31	University School, March 1970-May 1972
	32-33	Liberal Arts & Sciences College, 1969-1977
	34	Anthropology Department, 1969-1981
	35-36	Biological Sciences Dept., 1970-1974, November 1976-August 1977
	37-39	Chemistry Department, 1969-1977
61	1	Communication Studies Dept., 1979-1983
	2	Computer Sciences Dept., 1977
	3	Economics Department, 1970-1976
	4	English Department, 1970-1978
	5	Foreign Languages & Literature Department, 1969-1978
	6	Geography Department 1969-1977
	7	Geology Department, 1969-1977
	8	History Department, 1969-1977
	9	Journalism, 1971-1977
	10	Mathematics, 1969-1976
	11	Math Science/Computer Science, October 1976, March 1977

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Colleges, LA&S, continued):
61	12	Philosophy, 1971, 1976
	13	Physics, 1968-1976
	14	Political Science, 1970-1978
	15	Psychology, 1970-1977
	16	Sociology, 1971-1977
	17	Speech Communication, 1969-1974
62	1-2	Professional Studies College, 1973-1979
	3	Dean's Review, 1979
	4	Allied Health School, n.d.
	5-6	Allied Health Professions, 1973-1978
	7	NIU's response to IBHE Plan, 1974-1975
	8	Special Improvement Grant, January 1977
	9	Communications Disorders, 1974-1977
63	1	Home Economics, 1969-1978
	2	Industry & Technology, 1969-1978
	3	Library Science, 1970-1977
	4	Nursing School, 1971-1972
	5-6	Memorandum of Understanding, 1970-1977
64	1	Fine & Applied Arts College, November 1969-March 1974
	2a & b	Visual & Performing Arts College, 1973-1978
	3-4	Art Department, 1969-1978
	5	Music Department, 1969-1978
	6	Theatre Arts Department, 1970-1977
65	1-3	Communications Services, 1964-1966, 1971-1977
	4-5	Steering Committee, 1971-1977
	6	T.V. Studio, 1970-1973
	7	Communication Skills & Peer Tutoring Program, 1973, 1975-1977
	8	Community Assistance, November 1972-May 1973
	9	Community Mental Health, 1970, 1972
	10	Computer Center, March 1963-June 1966
	11	Computer Network Proposal, December 1970-April 1971
	12-15	Computer Services, 1970-1977
	16-18	Agreements, 1971-1976
	19	Building, November 1970-January 1972
	20	Director's Selection Committee, 1971-1972
	21-23	Steering Committee, 1969-1973, 1979-1980

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
65	24 25-26	Council on Instruction, 1970-1975 Credit Hour Production, 1969-1976, 1981-1982
66	1-3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20-21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40	ERIC Clearinghouse on Career Education, 1974-1976 Economic Education Resource Center, 1969-1971 Education & Research in Careers Office, March-December, 1976 Educational Television, 1975-1976 Enrollment Data, 1973-1976 Environmental Studies, 1970-1974 Equity Salaries, 1973 Excellence in Teaching Award, 1971-1976 Executive Cabinet, 1981-1983 Exempt Employees from Civil Service, 1974, 1976 Faculty Committee on Committees, 1969-1971 Faculty: Filling Vacant Positions, 1973 Load & Productivity, 1970 Personnel Advisor, 1975-1978 Salary Announcements, 1971-1977 Governing Board-Policy Revisions, 1965, 1967 Graduate Assistantships, 1977-1978 Graduate School, 1973-1977, 1981 Graduate School Fund Review, December 1976-May 1977 Graduate School Sponsored Research, 1980-1981 Health Related Occupations Center, 1968-1969 Health Related Programs, 1970-1973 Health Services, 1977 Higher Education Planning System (HEPS), 1974-1975 Illinois Board of Higher Education, 1971-1976 Illinois Council on Economic Education, 1970, 1976 Instructional Materials Fee Study, 1973-1975 International & Special Programs, 1969-1981 Latino Studies, 1976 Legal Counsel, 1970-1976 Living & Learning Program, 1969-1973 Local Funds-Conversion to Income Fund, February-December 1977 Lorado Taft-Building Project, 1973 Mental Health & Human Services-M.A.P.A. Program, 1974 Minorities, 1979-1982 Minority Studies, 1971-1976 Motorcycle Safety Project, 1979-1982

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
67	1	New & Expanded Programs, 1974-1976
	2	Orientation, 1974
	3	Personnel Office, 1971-1972
	4	Phi Beta Kappa-General Report, October 1983
	5	Phi Kappa Phi, 1972, 1974
	6	Police Science Program, 1969-1970
	7	President's Office-Correspondence, 1979-1980
	8	Printing & Duplicating, 1975-1977
	9	Prison Program, 1969-1972
	10-13	Provost's Staff Meetings, 1980-1982
	14	Psych-Math Building, 1970-1974
	15	Puerto Rican Project, January 1970
	16	Quad-Cities Graduate Study Center, 1969-1975
	17	ROTC, 1973-1975
	18	Radiation Safety Committee, 1971-1973
	19	Reduced Work Week-"37 ½ Hours," July 1977-February 1978
	20	Regency Degree, 1972
	21	Regional Education Research Laboratory, 1965-1966
	22	Registration Committee, 1967-1969
	23	Registration/Student Records System Proposal, September 1977-April 1978
	24	Retention Committee, 1974-1975
	25	Rockford Community Service Program, 1970-1972
	26	Rockford Regional Academic Center, 1972-1975
	27	Salary Information, 1970-1975
	28	School Business Management, 1970-1975
	29	Senate Education Committee, 1972
	30a	Special Projects Office, 1972-1975, 1988
	30b	Special Projects Office, Support Function Review, FY 1987
	31	Steam Line Replacement, June 1982
	32	Student Affairs, 1973-1976
	33	Student Evaluation Committee, 1976, 1977
		Student Information Management System (SIS):
	34	Memos & Correspondence, 1972-1976
	35	Development Plan, 1973-1974
	36	Progress Reports, 1973-1976
	37	Student Personnel Services Committee, March 1972
	38	Student Records System & Database, 1970-1976
	39	Summer Session, 1970-1974
	40	Swen Parson Hall-Remodeling, 1978
68	1	Telephones, 1975-1977

68	2	Television Facilities Ad Hoc Committee, December 1976-June 1977
	3	Television Services Division, Final Report, 1984
	4	Tenure, 1972-1973, 1983-1984
	5-6	Testing Services, 1970-1979
	7-8	Title VI Grant (Equipment & Materials), FY 1972-FY 1974
	9	Transportation, 1971-1974
	10-11	Tuition & Fees, (1976-1982)
	12	Typewriters, 1974-1976
69	1	University Facilities Committee, 1969-1971
	2	University of Illinois-College of Medicine Cooperative Program, December 1969
	3	University Library, 1971-1977
	4	Advisory Committee, 1971-1972, 1976-1977
	5	Resource Sharing Network-Audit, June 1980
	6-7	University Press, 1970-1982
70	1	University Publications Office, February-June 1977, 1979
	2	University-Sponsored Educational Materials Policy, 1974
	3	Upward Bound, 1969-1972
	4	Urban/Suburban Center, 1972-1974
71	1-4	Vocational, Technical & Career Education, 1979, 1981
	5	Women's Studies Program, 1981-1982

Administrative Subject Files

72	1	ACE Chair Workshop, May 10-14, 1982
	2-3	Admissions, 1983-1984
	4	BHE Salary Study, 1980
	5	Calendar, 1978-1979
	6	CHANCE, 1979-1983
	7	Correspondence, 1982-1984
	8	Deans Council, Agenda/Minutes, 1982-1983
73	1	Deans Council, Agenda/Minutes, January 1982-June 1982
	2	Deans/Correspondence, 1979-1982
	3	Development and Alumni Relations, 1982-1984
	4	Entrepreneurship Education Illinois State Board of Education, 1985
	5	VOCED, 1985

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
73	6-7	Economic Development & Human Resource Research Consortium, 1983-1985
74	1	Ethics Workshop, October 6, 1982
	2	Executive Cabinet, 1983-1984
	3-5	Frats-Faculty Research Assistance to the State, 1981-1984
	6-7	Graduate Council, April 1985-March 1986
75	1	Graduate School, 1982-1983
	2-3	Legislation, 1981-1984
	4-5	Legal Counsel & Related Matters, July 1977-June 1982
	6-7	Library, 1981-1982
76	1-3	Library, 1982-1984
	4	Library Advisory Council, 1979-1984
	5-6	Library-Public SVC/Personnel, 1982
77	1	North Central Association, March 1982
	2	Ombudsman, 1977-1983
	3	Operating Staff/General, 1980-1983
	4	Operating Staff Council/Newsletters, 1980-1984
	5	Orientation, 1984
	6	President's Office Correspondence, 1982-1984
	7	Provost Staff, 1983-1984
78	1	Public Affairs, 1980-1983
	2-4	University Council, 1982-1983
79	1	College of Business, July 1980-June 1982
	2	Accountancy Department, 1979-1983
	3	Business Systems and Analysis Department, 1979-1984
	4	Business Education and Administrative Services, (BEAS), 1981-1982
	5-8	College of Education, 1979-1982
	9-10	College of Continuing Education, July 1981-November 1982
80	1-4	College of Law, 1979-1981
	5	Student Dismissal, 1980
	6	Law & Philosophy Program, 1979
	7	Diplomas, 1981
	8-9	Inspection Questionnaire, 1981
	10	Promotion and Tenure, 1980 (1 of 2)

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
81	1	(College of Law, 1979-1981, continued): Promotion and Tenure, 1980 (2 of 2)
	2	College of Liberal Arts & Sciences, 1982-1983
	3	Assistant Dean Search, 1980
	4	Staffing Plans, 1980
	5	Biological Sciences, 1979-1983
	6	Chemistry Department, 1979-1983
	7	Computer Science Department, 1979-1983
	8	Computer Science, Scheduling Problems, 1981
	9	Computer Science, Micro-Processing, 1981
	10	English Department, 1980-1982
	11	English 103/P Testing, 1981-1982
	12	English/Statewide Review, 1980
	13	Foreign Language and Literature, 1980-1983
	14	Geography Department, 1981-1982
	15	Geology Department, 1979-1982
82	1	Hebrew Courses, 1982
	2	History Department, 1979-1983
	3	Journalism Department, 1980-1983
	4	Mathematic Sciences, 1982-1983
	5	Mathematics, Institute for, 1982
	6	Physics Department, 1979-1983
	7	Political Science Department, 1979-1983
	8	Psychology Department, 1980-1983
	9	Sociology Department, 1979-1983
	10	Home Economics Department, 1981-1983
	11	Industry and Technology, 1981-1983
	12	Industry and Technology, Chair Search, 1982
	13	College of Professional Studies: Library Science Department, 1981-1983
	14	Nursing, School of, 1981-1983
	15	College of Visual and Performing Arts, 1979-1982
	16	Art Department, 1980-1983
	17	International and Special Programs, 1982-1983
83	1	ACE Fellows in Academic Administration, 1979-1982
	2	Academic Advisement, 1978-1979
	3	Affirmative Action, 1980-1984
	4	Agribusiness Program, CCE Proposal, 1979
	5	Articles, Press Clippings, 1983-1985

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
83	6-7 8	Audits, 1980, 1982-1984 Commencements, 1983-1984
84	1 2 3-4 5 6 7 8-9	Community College Visits, 1982-1983 Credit Hour Reports, 1983-1985 Economic Development, Entrepreneurship Education, 1985 Economic Education, 1982, 1984 Economic Education, Illinois Council on (ICEE), 1977-1984 Economic Education, Joint Council on, 1981 Enrollment, 1982-1985
85	1 2 3 4-5 6 7 8 9 10	Extension, Course Delivery Fees, 1980-1981 Faculty Development, AASCU presentation, 1982 Foreign Student Office, Investigation, 1977-1978 Financial Exigency, 1976-1985 Graduate Assistants, 1980-1983 Graduate School, 1983-1984 Fund Review Committee, 1983-1984 Reorganization, 1983 Review, 1979
86	1 2-3 4 5 6 7 8 9 10 11 12 13	Grants, Contracts, Awards, 1983-1985 Grants, Contracts, Submitted to Board of Regents, 1980-1985 HECA Grants, 1980-1984 Hazardous Waste, 1980-1982 Health Service, 1982-1984 Hearing Impaired, 1979-1981 Holidays, 1981-1984 Holmes Student Center, 1978-1984 Honor Societies, 1982-1984 Honors Program, 1979-1983, 1990 Human Subjects in Research, Report to HEW, 1979 International and Special Programs, 1983-1984
87	1 2 3-4 5 6 7 8 9	Interviewing Account, 1981-1983 Judicial Code, Student, 1978-1985 Latino and Latin American Affairs, 1978-1982 Latino Affairs Conference, 1983 Latino Center Directorship, 1982 Library, Collection Development Policy, 1982 *Library, Faculty Personnel Appeals, 1981-1982 Restricted Access - see Archivist Library, Faculty Personnel Procedures, 1981

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
88	1	Lilly Endowment, 1981-1982	
	2	Lorado Taft Field Campus, 1981-1983	
	3-4	Market Adjustments, 1980-1983	
	5	Mid-Illinois Computer Cooperative, 1981	
	6-7	Minorities, 1982-1983	
89	1	Minorities, Assistantships, Recruitment, 1979-1981	
	2-4	National Center for Higher Education Management Systems (NCHEMS), 1981, 1983-1984, 1984	
	5	NIU Foundation, Provost's Account, 1979-1982	
	6	Numerical Control Society, 1982	
	7	Operating Staff, 1983-1985	
	8	Overhead Funding, 1980-1981	
	9	President's Inauguration, 1986	
	10	President's Office, 1985-1986	
	11	Public Information, Office of, 1982-1984	
	90	1	Public Safety, Department of, 1979-1986
		2	Public Service, 1982
3		Purchasing, 1980-1986	
4		Questionnaires, 1981-1984	
5		Recruitment Plans, 1982-1984	
6		Recruitment "Talent Search" Program, 1985-1988	
7		Regional History Center, 1978-1984	
8		Registration and Records, 1983-1984	
9		Remedial Education, 1980-1982	
10		Residency Regulations, 1979	
11		Retirement: 1979-1982	
91	1	Retirement: 1982-1983	
	2	Retrenchment, SUNY-Binghamton Report, 1983	
	3	Rockford Regional Academic Center, 1979-1983	
	4	Sabbaticals, 1980-1983	
	5-6	Salaries, 1979-1985	
	7	Satellite Dish, 1982-1983	
	8	Saudi Proposal, Systran Program, 1980	
	9	Scholarships, Fellowships, Awards, 1982-1985	
	10	Sick Leave, 1983-1985	
	11	Space Problems, 1979-1984	
	92	1	Special Projects, Office of, (Minorities), 1980-1984
2-3		Sponsored Projects, Office of, 1983-1985	
4		Sponsored Research, Office of, 1981-1984	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
92		Staffing Plans, Five Year:
	5	1977-1981, 1978-1982
	6	1979-1983, 1980-1984
	7	Statistical Reports, 1982-1985
	8	Student Association, 1980-1982
	9	Student Evaluation of Instruction, 1977-1982
93	1	Student Financial Aids, 1983-1984
	2	Student Housing Services, 1981-1984
	3-4	Student Problems, 1982-1986
	5-8	Summer Session, 1980-1984
94	1	Supportive Professional Staff Council, 1979-1984
	2	Telephone Services, New System, 1979-1986
	3	Television Services, 1979-1984
	4	Television Services, Consultant's Report, 1979-1981
	5	Testing Services, 1982-1984
	6	Travel, 1981-1984
	7	Tuition and Fees, 1980-1983
	8	Units of Instruction, 1963-1984
95	1	University Council, 1980-1985
	2	University Council Personnel Committee, 1984-1985
	3	University Resources for Women, 1979-1980
	4	Upward Bound Program, 1980-1983
	5	Vocational, Technical and Career Education, 1981-1984
	6	Weather, 1978-1983
	7	Weekend College, 1978-1980
	8	Women's Studies Program, 1981-1985
	9	Word Processing Equipment, 1981-1984
	10	World's Fair 1992, Chicago, 1982-1985
	11	Workshops, 1980-1982

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
------------	---------------	--------------------

Board of Regents

95	12-13	Correspondence, 1979-1982
	14	Academic Planning, Program Reviews, 1980-1984
96	1	Academic Program Review Guidelines, 1981-1983
	2	Faculty/Board Seminar on Productivity, 1980
	3	Vice-President's Meetings, 1980-1984
	4	BOR and IBHE Meetings and Reports Schedule, 1979-1985

Illinois Board of Higher Education

5-8	Correspondence, 1980-1984
9	Student Demand Data, 1982-1983
	Technical Questions:
10	1982, 1983 Fiscal Years; 1981-1982
11	1983, 1984, 1985 Fiscal Years; 1982-1984
12	1986 Fiscal Year; 1984-1985

Biographical Sketch: Kendall Baker (1987-1992)

Kendall Lee Baker was born in Clearwater, Florida and completed his B.A. in Political Science at the University of Maryland; he then completed both the master's and doctoral degrees in Political Science at Georgetown University. His academic/administrative career took him to many stops before he came to NIU in 1987 as Provost. Prior to this appointment Baker had been Dean of the Graduate School at Bowling Green State University (as had his predecessor at Northern, John La Tourette). After several years of seeking a president's position at other institutions Baker resigned in 1992 to become president of North Dakota State.

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
------------	---------------	--------------------

97	1-7	College of Business, 1984-1990
98	1	Associate Dean, External Relations, 1989-
	2	Strategic Plan, 1985-1986
	3-4	Accountancy, 1985-1988

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
98	5	Business Education and Administrative Services, 1986-1988
	6-7	Business Systems and Analysis, 1985-1988
	8-9	Executive MBA Program, 1981-
	10-11	Finance, 1985-1988
	12-13	Management, 1985-1988
	14-15	Marketing, 1985-1988
	16-17	College of Continuing Education, 1985-1988
99	1-7	College of Continuing Education, 1986-1990
100	1-3	College of Continuing Education, 1989-1990
	4	Chicago Rental Space, 1986
	5	Dean Review, 1988
	6	Enrollment Decline, 1989-1990
	7	Summer Camps, 1987-1988
	8-9	College of Education, 1984-1987
101	1-3	College of Education, 1986-1990
	4	Associate Dean Search, 1987
	5-7	Curriculum and Instruction, 1985-1989
	8-9	Leadership and Educational Policy Studies, 1985-1988
	10	Learning, Development and Special Education, 1985-1987
	11	Educational Psychology and Special Education, 1987-1988
102	1-2	Physical Education, 1985-1988
	3	Teacher Education, 1987
		College of Engineering and Engineering Technology
	4	Universal Engineering, 1983
	5	Engineering-Backup, 1983-1985
	6	Engineering-IBHE, September 1984-January 1985
	7	Engineering Survey, September 1984
	8	Engineering, Graduate School, 1984
	9	Engineering & Engineering Technology, College of, September 1984-June 1985
	10	Engineering-NCHEMS, Conceptual Scheme..., April 10, 1984
	11	Engineering-NCHEMS, A Report..., May 1984
	12	Engineering-NCHEMS, May 1984
	13	Engineering, Articles & Press Releases, 1984-1985
103	1	Industry & Technology, Chair Review, 1984-1985
	2-3	College of Engineering, Building, 1985

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
103	4-5	College of Engineering & Engineering Tech., 1985-1986
	6	Engineering Curriculum, 1985-1986
	7	Engineering, Audit, 1985
	8	Engineering, Consulting Team, Site Visit, June 9-11, 1985
	9	Engineering, Consulting Team, Report, June 10-11, 1985
104	1	Technology Accreditation, ABET Consultants, November 1985
	2	ABET Tech, Consultant Contracts, November 1985
	3	Engineering, Fire Protection, 1985
	4	Engineering, Job Applications/Inquiries, 1985
	5	Engineering, New Technology Center at Rock Valley College, 1985
	6	Engineering, Off-Campus Programs, 1985
	7	Engineering, Budget/Salaries, 1985
	8	Engineering, Lease/Insurance, 1985
	9	Engineering (PACKAGE), 1985
	10	Engineering, Technical Questions, January 1985
	11	Engineering, Dean Kasuba, 1985-1986
	12	Engineering, News Releases/Articles, 1985-1986
	13	Electrical Engineering, 1985-1987
	14	Technology, Department of, Chair Search, 1985-1987
	15	Engineering Dean, Consulting Services, April 1-June 15, 1986
	16	Engineering Consultants, Electrical Engineering, 1986
	17	Engineering Technology, ABET Consultants Report, 1986
	18	Engineering, Rockford College, 1986
	19	Midwest College of Engineering, 1986
	20	Engineering College, 1986-1987
105	1	Engineering College, 1986-1987
	2	Electrical Engineering, 1986-1988
	3	Mechanical Engineering, 1986-1988
	4	Technology, 1986-1988
	5	Engineering, Associate Dean Search, 1987
	6	Engineering & Engineering Technology, 1988
	7	Engineering & Engineering Technology, 1989
106	1	Engineering & Engineering Technology, 1989
	2	Engineering Program, Chicago State University, 1988
	3	Engineering & Research Park, 1988
	4	Engineering, MEEC Consortium, Rock Valley College, 1989
	5	Industrial Engineering, 1989
	6	Engineering & Engineering Technology, 1990

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
106	7-11	College of Law, 1984-1990
107	1	Dean's Review, 1986
	2	Faculty Resumes, n.d.
	3-4	Site Evaluation Questionnaire, March 1989
	5-9	College of Liberal Arts and Sciences, 1984-1988
108	1-4	College of Liberal Arts and Sciences, 1988-1990
	5-6	Anthropology, 1985-1988
	7-8	Biological Sciences, 1985-1988
	9-10	Chemistry, 1985-1988
	11	Chemistry Department, Nuclear Safety, 1982-1986
	12-13	Communication Studies, 1985-1988
	14-15	Computer Science, 1985-1988
109	1-2	Economics, 1985-1988
	3-4	English, 1985-1988
	5-6	Foreign Languages and Literatures, 1985-1988
	7-8	Foreign Languages and Literatures, M.A., 1988
	9-10	Geography, 1985-1988
	11-12	Geology, 1985-1988
	13-14	History, 1985-1988
	15-16	Journalism, 1985-1988
	17	School of Communication, 1983-1988
110	1-3	Mathematical Sciences, 1983-1988
	4	Philosophy, 1986-1988
	5-6	Physics, 1985-1987
	7	Political Science, 1985-1988
	8	MAPA and Public Administration, 1985-1987
	9	Political Science Chair Search, 1988
	10-11	Psychology, 1985-1988
	12-13	Sociology, 1985-1988
	14-17	College of Professional Studies, 1984-1988
111	1-4	College of Professional Studies, 1988-1990
	5	School of Allied Health Professions, 1986-1988
	6	Community Mental Health, 1985
	7-8	Physical Therapy, 1987-1989
	9-10	Communicative Disorders, 1985-1988
	11-12	Human and Family Resources, 1985-1988

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(College of Professional Studies, continued):
111	13	Dietetics Accreditation Site Visit, November 1986
112	1	Library Science, 1986-1988
	2-3	Military Science, 1985-1988
	4-5	Nursing, 1985-1988
	6-10	College of Visual and Performing Arts, 1984-1990
113	1	Associate Dean Review and Search, 1988-1989
	2	Artist Series Board, 1985-1987
	3-4	Art, 1985-1988
	5	Art Gallery, Chicago, 1985
	6	NIU Art Galleries, 1987-1989
	7-8	Music, 1985-1988
	9-10	Theatre Arts, 1985-1988
	11-12	NAST Evaluation Team Visit, April 25, 1986
	13	<u>A View of NIU: A Consumer Report for Parents and Students, 1990</u>

Biographical Sketch: J. Carroll Moody (1992-1999)

A native of Texas, Jesse Carroll Moody attended Odessa College from 1952-1954 and then graduated from Corpus Christi State University in History in 1956. He completed a master's degree at Texas A&I in 1959 while teaching History and English at Northside Junior High School in Corpus Christi. Moody then moved on to Norman, Oklahoma where he completed his doctoral degree at the University of Oklahoma in 1964. He took a position in the Department of History at the University of Toledo in 1964 and came to Northern in 1968. From 1974-1984 he served as department chair and in 1989 was elected Executive Secretary of the University Council. In 1990 he presided over the Faculty Senate and when Provost Kendall Baker resigned in 1992 President John La Tourette named Moody Acting Provost: La Tourette made the appointment permanent in the spring of 1994. Professor Moody co-authored one book, The Credit Union Movement (with Gilbert Fite) and co-edited another, Perspectives on American Labor (with Alice Kessler Harris). Moody retired in May 1999.

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
114	1	College of Education, ISBE 10 Year Review, September 1986 College of Engineering and Engineering Technology
	2	Letters of Support, 1983
	3	NCHEMS, 1983-1984
	4	ACT Analysis, Illinois State Scholars, 1984
	5	Notes and Correspondence, 1984-1985

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(College of Engineering and Engineering Technology, cont.):
114	6	Degree Production and Enrollment, 1978, 1983-1984
	7	Demand/Salaries, 1981-1985
	8	Endowment/Economic Development, 1983-1985
	9	Minorities, 1983-1986
	10	Rockford Regional Academic Center, 1981-1984
	11	University of Illinois, 1983-1985
115	1	Industry and Technology, 1983
	2	Submission to BOR for Supplemental Funding..., 1984
	3	Technology, Off-Campus Classes, 1984
	4-8	Archival Materials, March 1982-October 1984
116	1	Archival Materials, November 1984-June 1985
	2	Audit, 1986
	3	ABET, Self-Study Questionnaire, Volume I, May 1989
	4	ABET, Self-Study Questionnaire, Volume II, Electrical Engineering, May 1989
	5	ABET, Self-Study Questionnaire, Volume II, Industrial Engineering, May 1989
	6	ABET, Self-Study Questionnaire, Volume II, Mechanical Engineering, May 1989
		College of Law
117	1	Responses to AALS Inspection Questionnaire, August 1984
	2	Responses to ABA Site Evaluation Questionnaire, February 1985
	3	Self-Study, February 1985
		College of Liberal Arts and Sciences
	4	Biological Sciences, Response to IBHE..., September 1980
	5	Biological Sciences, New Program Request, Ph.D., August 1981
	6	Computer Science, Proposal to IBHE for Ph.D., February 1978
	7	Geography, Meteorology B.S., Probation, 1983-1984
	8	Geology, Proposal to IBHE for Ph.D., February 1979
	9	Geology Ph.D., Response, 1979
118	1	History, Option in Historical Administration, 1984
	2	Journalism, Program Review Materials, 1983-1984
	3	Psychology, Self-Study for Accreditation by APA, 1988-1989
		College of Professional Studies
	4	Communicative Disorders, Self-Study Accreditation Report, Speech-Language Pathology and Audiology, July 1988

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	Page 42
118	5	Human and Family Resources, Self-Study on Marriage and Family Therapy, September 1991	
	6	Library and Information Studies, ALA Accreditation Reports, 1989-1991	
	7-8	Nursing, Self Evaluation Report to National League for Nursing, Volumes I and II, September 1985	
119	1-2	Program Improvement and Expansion Requests (P.I.E.), FY 1989	
	3-4	Program Improvement and Expansion Requests (P.I.E.), FY 1991, 1992 Academic Plans	
	5-6	Preliminary Submission, Full Program Review, FY 1989	
120	1-6	Preliminary Submission, Full Program Review, FY 1989	
121	1	Additional Material from March 1987 Submission to BOR, FY 1989	
	2-3	Submission to RAMP/IBHE, June 1987, FY 1989	
	4-5	Submission to IBHE, FY 1990	
	6-7	Supplementary Volume, FY 1990	
122	1	BOR Submission Material, March 1989, FY 1991	
	2-3	RAMP Submission to IBHE, June 1989, FY 1991	
	4-6	Supplementary Material, FY 1991	
	7	Preliminary Submission to BOR, FY 1992	
123	1-2	Final Submission to BOR, FY 1992	
	3-5	Supplementary Material to BOR, FY 1992	
	6	Ramp Submission to IBHE, June 1990, FY 1992	

Administrative Subject Files

124	1	Provost Office, Support Function Review, 1989 Committees	
	2-4	Academic Resources Advisory Committee (ARAC), 1992	
	5-6	Athletic Board - Minutes, Agendas & Related Material, 1990-1997	
125		Committee on Initial Teacher Certification (CITC)	
	1	Procedures and Correspondence, 1992-1993	
	2	Correspondence, Minutes, & Related Material, 1994-1995	
	3	Non-Western Third World Requirement, 1994-1995	
		Committee for the Improvement of Undergraduate Education (CIUE)	
	4	Correspondence and Minutes, 1986-1987	
	5	Teaching Manual, Draft by Frank Bazeli, 1989	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Committees, cont.):
125	6	Committee on the Undergraduate Curriculum (CUC) Correspondence, 1990-1991
	7-8	Agendas and Backups, 1990-1991
126		Undergraduate Coordinating Council (UCC)
	1	Membership and Standing Committees, 1989-1990
	2	Committees, 1990-1991
	3	Reports, 1989, 1991-1992
	4-5	Agendas and Backup Material, Sept. 1990 - April 1992
	6-7	Correspondence, 1990-1992
	8	University Council, 1993-1994
	9	Correspondence - Assoc. Provost L.J. Moyer to Provost K. Baker, 1988-1989
127	1	ED-RED, 1989-1990
	2	Excellence in Undergraduate Teaching Award Nominees, 1994
		International and Special Programs
	3-4	Study Committee, 1991
	5-6	Correspondence and Related Material, 1985-1996
128	1	Legislation, (1980-1993)
	2-9	New Faculty Forum - Correspondence, Lists of Attendees, Evaluations, Surveys, 1994-1996
	10	Non-Academic Program Reviews, 1990
	11	Non-Traditional Student Task Force, 1993-1994
	12-13	Oral Proficiency English, 1993-1995
129	1	Peer Advising Proposals, 1995-1996
	2	Personnel, Assistant Provost, (1990-1995)
	3	Phi Beta Kappa, (1975-1982)
	4	Productivity Reports, 1992 - 1995
	5	State Postsecondary Review Entities (SPRE), 1993-1995
	6	Student Affairs, (1989-1996) (Contains 1989 Survey of Services on Campus for Students) Report for Undergraduate Education
	7	Backup for Annual Reports, 1981-1992
	8	Access and Preparation, 1992-1993
	9	Assessment of Basic Skills, 1993
130	1	Curriculum & Assessment, 1993-1994
	2-3	Teaching/Learning Environment, 1995

130 4 Review of Undergraduate Education - Student Advising, Transfer & Arctic., Career Planning & Placement, 1995-1996

131 1-2 Unity in Diversity, 1993-1995, 2007
 3 Youth on Campus, Illinois (IYOC), Correspondence & Proposal, 1993-1995

Academic Programs

4 Office of Financial Aids - Annual Reports, Correspondence (1986-1996)
 5 PIE Requests, 1990-1992
 Program Reviews
 6 College of Business, FY 1995 (1986-1993)
 7 M.B.A., FY 1995 (1992-1993)
 8 Accountancy, FY 1995 (1991-1993)
 9 Finance, FY 1995 (1991-1993)

132 1 B.S. in Management, FY 1995 (1991-1993)
 2 MIS (Management Information Systems), FY 1988 (1985-1986)
 3 Operations Management and MIS, FY 1995 (1992-1993)
 4 B.S. in Marketing, FY 1995 (1992-1993)
 5 Special Education, FY 1989 (1986-1987)
 6 Learning Center, FY 1989, (1986-1987)
 7 Dept. Of Technology, FY 1993 (1989-1992)
 8 Foreign Languages, FY 1992 (1989-1990)
 9 Philosophy, FY 1992 (1989-1990)
 10 Psychology, FY 1990 (1987-1988)

133 Program Reviews, Follow-Up Materials
 1 Follow-Up Reports, Special Reviews, and Proposals List, Jan. 14, 1987
 2 School Business Management, 1987-1989
 3 Counselor Education, Co-terminus Degrees, 1986
 4 Educational Administration, 1987-1989
 5 Foundations of Education, 1983
 6 Educational Psychology, Counseling, and Special Education, 1982-1983, 1988, 1992
 7 Physical Education, 1985-1987
 8 Special Education, 1985-1987
 Engineering & Engineering Technology
 9 IBHE Approval, Jan. 8, 1985
 10 Illinois House of Representatives Questions, Spring 1985
 11 Correspondence, and Report of 1st Graduating Class, 1988, (1984-1991)

133	12-13 14 15	(Program Reviews, Follow-Up Materials, cont.): Technology, 1984-1989 Technology - Correspondence, 1984-1987 Commonwealth Edison - Bachelor of General Studies in Nuclear Industrial Relations, 1981-1985
-----	-------------------	--

Administrative Subject Files

134	1-4 5 6 7 8 9 10 11-12 13 14 15 16	Advising Deans, Minutes, 1987-1993 Associate Deans Correspondence, 1987-1989 Meetings, 1989-1990 Retreat, 7/13/1990 Deans Correspondence, 1987-1991 Executive Summaries, 1987-1988 Retreat, 1991 Admissions, 1991-1993 Assessment AAHE Conference, June 1990 Richard Light Visit, Oct. 18, 1990 University of Illinois Survey, 1990 Correspondence, 1992-1993
135A	1 2 3-4 5 6 7 8 9 10 11 12 13 14 15 16-18 19-20	Baccalaureate Alumni Survey, 1991 CASE Professor, 1988-1989 Center for Black Studies, 1982-1987, 1992-1993 College of Business, 1992-1994 College of Continuing Education, 1992-1994 College of Education, 1992-1994 College of Engineering, 1992-1994 College of Liberal Arts & Sciences, 1993-1994 College of Professional Studies, 1992-1994 College of Visual & Performing Arts, 1992-1994 Community College Relations, 1992-1993 Community Health, Follow-Up, 1984-1989 Conferences Summaries, 1988-1990 ACE/NIP, March 1991 Freshman Year Experience, 1988, 1990. 1993 Educational Services & Programs (ESP), Counselor's Workshop Manual, August 1990

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
135B	1a	Educational Services and Programs - An Overview, January 1990; The Educational Services and Programs Model, March 1989	
	1b	ESP Student Success Guide, ca. 1990	
	2-4	Educational Services & Programs, 1990-1993	
	5-6	Fundamentals of Mathematics, MATH 120P, by Donald Ostberg and Eddie Williams, 1976-1977	
	7	Grades Received in General Education Courses by ESP Admits, June 1995	
	8	Enrollments in Permit Sections of Courses, June 1995	
	9	Average Grades - Core and General Educations Courses, February 1994	
	10	General Education Grades, October 1993	
	11	Total New Freshman Cohort Analysis, 1985-1994	
	136	1	Total New Freshman Cohort Analysis, 1985-1994
		2-3	Enrollment, Fall 1992-Fall 1993
4-6		Excellence in Teaching Award, Nominees, 1990, 1991, 1993	
137	1	Family, Consumer & Nutrition Sciences, Accreditation, (AHEA), 1981-89	
	2	Genesis Enterprises, 1989-1990	
	3	Graduate School, 1992-1994	
	4	Honors, 1992-1993	
	5-6	IBHE Technical Questions, 1985, 1990	
	7- 10	New Faculty Forum, and Evaluations, 1992-1993	
	11-12	Oral Proficiency, 1991-1993	
	13	Orientation, 1992-1993	
14	PIE Requests, FY 1991		
138	1	Provost's Staff Retreat, 2/1/1991	
	2-4	Presidential Teaching Professorships, 1991-1993 (Includes photos from 1991 & 1992)	
	5-6	Regency Doctorate, Special Education, (1977-1984), 1985	
139	1	Regency Doctorate, Special Education, 1987-1989	
	2	Registration & Records, 1992-1993	
	3	Reinstatement Reports, 1992-1993	
	4	"Summer School," 1992-1993	
	5	Superconducting Super Collider, Proposals and Correspondence, 1987	
	6	Testing, 1992-1993	
	7	Tuition Waivers, 1983-1995	
	8	University Council, 1991-1993	
	9	University Resources for Latinos, 1992-1993	
	10	University Resources for Women, 1992-1993	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
140	1-2	Physics Ph.D. Proposal, 1985-1987
	3	Mathematics Ph.D. Proposal, 1984
	4	Program Review for Programs in Physical Education, 1981-1982
	5-6	Educational Psychology Accreditation, 1988-1989
141	1	Educational Psychology Accreditation, 1988-1989
	2	Library Science, 1989-1990
	3	Library Science, Quad Cities, 1986-1990
	4	Library Facilities Report, 1987
	5	Computer Science Dept., 1980-1981
	6	Human & Family Resources, 1980-1987
	7	Plant Molecular Biology Center, 1984-1989
	8-10	Biology Ph.D., 1979-1981
142	1-3	Engineering Program, 1983-1984
	4	Illinois Society of Engineers, 1984
	5-6	Teacher Certification, 1989-1993
	7	Secondary Ed. Program Review, 1987
	8	Outdoor Teacher Ed. Program Review, 1987
	9	Clinical Ed. Program Review, 1987
	10	Curriculum & Instruction Program Review, 1987
143	1	Curriculum & Instruction, 1979-1980
	2	Educational Reform, 1986
	3	Outdoor Teacher Education, 1984-1989
	4	Art, Design Management Courses - Chicago, 1984, 1986
	5	Continuing Education Agenda, 1990-1991
	6	External Programming Task Force, 1990
	7	External Programming at NIU, Concept Paper by Ken Baker, June 1990
	8	Foreign Languages, M.A. Proposal, 1986-1988
	9	Graduate Studies Correspondence, IBHE, 1984-1985
	10	Interdisciplinary Minors, 1982-1984
	11	Industry and Technology, General File, 1980-1984
	12	Industry and Technology, New & Expanded Program Requests, 1981-1982
144	1	Systems Safety Engineering Proposals, 1986, 1992
	2	Center for Mathematics, Science and Technology Education, 1989-1992
	3	ISU/Mathematics, Science, Technology Center, 1991
	4-5	Physics Ph.D., Request for Approval, 1990-1991

144	6	Vision Committee, Minutes, Spring 1990; Vision Statements, November 9, 1990, April 18, 1991
	7	Environmental Scan, February 1, 1990
	8	Environmental Scan Presentation to the Board of Regents, 1991
	9	Business Industry Services, Draft Proposal by the Committee to Study Preparation of the Workforce, June 18, 1991

Academic Programs

145	1	Anthropology, Program Review FY 1990, 1987-1988
	2-4	School of Art Accreditation, NASAD, Nov. 1989
	5	Art, Follow-Up Reports, 1981, 1985, 1986, 1991
	6	Business Education & Administrative Services, Program Review, ca.1985
	7	Business Education & Administrative Services, Correspondence & Related Material, 1981-1989
	8	Business Education, Program Review Materials, 1992-1993
	9	Economics, Program Review FY 1990, 1987-1988
146	1	Economics Ph.D., Follow-Up Reports, 1983-1990
	2	Geography, Program Review FY 1990, 1987-1988
	3	Geology, Program Review FY 1994, 1990-1992
	4	History, Program Review FY 1992, 1989-1990
	5	Industry & Technology, Program Review, 1983-1984
	6	College of Law, Accreditation, American Bar Association, 1982-1994
	7	Library & Information Studies, Accreditation, 1985-1989
147	1	Library & Information Studies, Accreditation, 1990-1991
	2	Library & Information Studies, Phase Out, 1991-1993
	3	Political Science, Follow-Up Reports, 1982-1983
	4	Political Science, Program Review FY 1990, 1987-1988
	5	Public Administration M.A., Follow-Up Report, 1985
	6	Public Administration M.A., Program Review FY 1990, 1987-1988
	7-8	NASPAA Self-Study Report, Master of Arts in Public Administration, Sept. 1, 1991
	9	Sociology, Program Review FY 1990, 1987-1988

Administrative Subject Files

10	ACE Freshmen Questionnaire by Admission Type and Race, Fall 1997 Vol. I, Part 1
----	--

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
148	1-3	ACE Freshmen Questionnaire by Admission Type and Race, Fall 1997 Vol. 1 Part 2 - Vol. II, Part 2
	4-5	Grades in Sciences & Mathematics General Education Courses, Academic Years 1992-1996, Vol. I, Parts 1 & 2
149	1-2	Grades in Sciences & Mathematics General Education Courses, Academic Years 1992-1996, Vol. II, Parts 1 & 2
		Committees: General Education Committee (GEC)
	3-4	Resubmissions, Social Sciences, 1996
150	1-5	Resubmissions, Science & Mathematics, 1996-1997, Books I & II
151	1-5	Agendas and Attachments, September 1994 - November 1996
152	1-5	Agendas and Attachments, January 1997 - April 1998
	6	Annual Reports, 1993/94-1997/98
	7-8	Correspondence, 1994-1996
153	1-2	Correspondence, 1996-1998
	3-6	Retreats, 1995-1998
	7-8	New Course Submissions, 1995-1998
	9	Related Materials, 1995-1997
		Admissions Policies and Academic Standards Committee (APASC)
	10-11	Agendas and Attachments, September 1994 - April 1998
	12	Annual Reports, Correspondence & Related Material, 1995-1998
		Committee on Initial Teacher Certification (CITC)
	13	Agendas and Attachments, September 1994 - May 1995
154	1-2	Agendas and Attachments, September 1995 - May 1998
	3	Correspondence, 1994-1998
	4	Annual Report 1994-1995; Retreats 1995, 1997; Student Appeals Procedures 1995; Related Materials 1995-1998
		Committee for the Improvement of Undergraduate Education (CIUE)
	5	Agendas and Attachments, 1995-1998
	6	Annual Reports, 1995/96-1997/98
	7	Correspondence, 1995-1999
155	1	Excellence in Undergraduate Teaching Award Nominations, 1998
	2	Related Materials, 1995-1997
	3	Summer Grant Proposals, 1996
	4	Grant Proposals, 1997-1998

155	5 6 7 8 9	<p>Committee on the Undergraduate Academic Environment (CUAE) Agendas and Attachments, 1995-1998 Annual Reports, 1995/96-1997/98 Correspondence and Related Materials, 1995-1998</p> <p>Committee on Undergraduate Curriculum (CUC) Agendas and Attachments, September 1995 - April 1998 Correspondence, September 1995 - June 1998</p>
156	1 2 3 4-7 8 9 10 11	<p>Annual Reports, 1996-1998 Related Materials, 1995-1998</p> <p>Honors Committee, Agendas and Attachments, Correspondence, and Annual Reports, 1995-1998</p> <p>Undergraduate Coordinating Council (UCC) Agendas and Attachments, September 1994 - April 1998 Annual Reports, 1994/95-1997/98 Correspondence, July 1995 - May 1998 Retreats, 1994-1997 Related Materials, 1994-1997</p>

Academic Programs

157	1 2 3 4 5-8	<p>Liberal Arts and Sciences College, Program Review, 1990-1991 Liberal Arts and Sciences College, Doctoral Issues Raised by BHE, 1984-1985</p> <p>Anthropology, Follow-Up Reports, 1982-1983 Plant Molecular Biology Center, Review, 1989-1990 Department of Communicative Disorders, Self Study for CORE, 1996- 1997</p>
158	1-4 5 6 7 8	<p>School of Allied Health Professions: Public Health Program, Self Study, January 1997 Specialization in Marriage and Family Therapy, Self Study, 1995</p> <p>School of Family, Consumer, and Nutrition Sciences: Approved Preprofessional Practice Program, November 1994 Didactic Program in Dietetics, Self Study, 1996 Dietetic Internship, Self Study, 1996</p>
159	1-2 3	<p>Dietetic Internship, Self Study, 1996</p> <p>Program Reviews: Journalism, FY 1992 (1986-1989)</p>
160	1 2	<p>School of Art, FY 1993 (1984-1991) School of Music, FY 1993 (1990-1991)</p>

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
160	3	School of Theatre Arts, FY 1993 (1989-1992)	
	4	Engineering Program, General File, FY 1993 (1991-1992)	
	5	Department of Electrical Engineering, FY 1993 (1990-1992)	
	6	Department of Industrial Engineering, FY 1993 (1990-1991)	
	7	Department of Mechanical Engineering, FY 1993 (1990-1992)	
	8	Department of Technology, 1990-1991	
	9	Chemistry, FY 1994 (1990-1991)	
	161	1	Computer Sciences FY 1994 (1990-1991)
		2	Physics, FY 1994 (1990-1991)
3		Meteorology Program, (1988-1995)	
4		Department of Communicative Disorders, Joint ESB/PSB Application for Reaccreditation, September 1994	
5-6		Department of Communicative Disorders, Joint ESB/PSB Application for [Re]Accreditation, August 1993	
7		NCATE, Preconditions Documentation, May 1989	
8		Joint Visitation for Purpose of Accreditation, ISBE/NCATE, 1990 Volume I (Revised) Institutional Standards	
9		Response and Rejoinder, NCATE 1990	
162		1-2	Joint Visitation for Purpose of Accreditation, NCATE/ISBE, 1990 Volume III, Faculty Vitae
	3	Rejoinder to NCATE Board of Examiner's Report, February 1991	
	4-5	General Education Review, 1986-1989	
	6-7	General Education Courses, Social Sciences & Interdisciplinary, 1985- 1986	
		General Education Resubmissions	
163	1-3	Humanities and The Arts, 1993	
	4-5	Social Sciences, 1990	
	6	Math/Science, 1991	
164	1-2	Math/Science, 1991	
	3	Core Competencies, 1992	

Administrative Subject Files

4	IBHE Report and Correspondence, 1991, 1995
5	IBHE Report Re: Baccalaureate Programs in Education, and Programs In English Languages and Literature, and Mathematics, 1995
6	Board of Regents/Academic Affairs Committee, June 1991
7	Board of Regents Correspondence, 1994-1995
8	Board of Trustees, 1995-1997

165	1	Admissions Policies and Admissions Standards Committee (APASC): Annual Reports, Correspondence, and Related Materials, 1998-2001
	2	Agendas and Attachments, 1998-2001
	3	Honors Committee: Annual Reports, Agendas and Attachments, and Correspondence, 1998-2001
	4	Committee on Undergraduate Curriculum (CUC): Annual Reports, Correspondence, and Related Materials, 1998- 2001
	5	Agendas and Attachments, 1998-2001
	6	Undergraduate Coordinating Council (UCC): Annual Reports, Retreats, and Related Materials, 1998-2001
	7	Correspondence, 1998-2001
	8	Agendas and Attachments, 1998-2001
166	1	Committee for the Improvement of Undergraduate Education (CIUE): Annual Reports, and Related Materials, 1998-2001
	2	Agendas and Attachments, 1998-2001
	3	Correspondence, 1998-2001
	4-7	Grant Proposals, 1998-2001
	8	Grant Reports, 2000-2001
167	1-2	Excellence in Undergraduate Teaching Award Nominations, 1999-2000
168	1	General Education Committee (GEC): Program Review, April 30, 1998
	2	Annual Reports, and Related Materials, 1998-2001
	3	Correspondence, 1998-2001
	4	Report from the Dept. of Chemistry and Biochemistry, Dec. 1, 1998
	5-6	Re-submissions, Interdisciplinary, 1994-2000
	7	Agendas and Attachments, September-November 1998
169	1-5	Agendas and Attachments, January 1999-January, 2000
170	1-4	Agendas and Attachments, January 2000-April 2001

Academic Programs

171	1	Adult Continuing Education, M.S.Ed. & Ed.D., 1995-1996
	2	Biological Sciences Program Review, 1993-1994
	3	Communication Studies Program Review, 1994-1995
	4	Communication Studies, Assessment Data, (1988-1994)

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
171	5-6 7 8	Communicative Disorders Program Reviews, 1993-1994, 1996-1997 Counseling, M.S.Ed., Ed.S., & Ed.D., 1995-1996 English Department Program Review, 1993-1995
172	1-4 5 6-7 8 9-10	English Department Review Materials, (1988-1997) Journalism Program Review, 1999-2000 Nursing Program Review Materials, 1993-1994, 1996, 1998 Philosophy, B.A. & M.A., 1995-1996 Physical Education Program Review Materials, (1987-1995)
173	1-3 4 5 6 7 8 9 10 11 12 13 14	Physical Education Program Review Materials, (1988-1996) Plant Molecular Biology Center Review, 1994 School of Allied Health Professions Program Reviews: Clinical Laboratory Sciences, 1990, 1993 Community Health, 1993-1994 Physical Therapy, 1993-1994 English - Intensive English Language Program (Proposal, NOT Implemented), 1994 History - IRAD Internships, January 1983 History - Follow-Up Reports, 1981-1984 Mathematical Sciences - Ph.D. Follow-Up Review to ISBE, 1997 Mathematical Sciences - Consultants Reports, 1996 Psychology - Ph.D. PQP Report, 1992-1994 Psychology - Follow-Up Report, 1988-1990
174	3 vols. 3 vols.	College of Business - Self Study & Site Team Response, 1993 Department of Accountancy - Self Study & Site Team Response, 1993
175	1-2 3	School of Allied Health Professions, Physical Therapy Program: Interim Accreditation Application, March 1999 Progress Report, August 1999
176	1-5	College of Law - Self Study & Site Evaluation, Fall 1995
177	1 2-5	College of Law - Site Evaluation, Appendix Materials, Fall 1995 Academic Plan, 1993
178	1-7	Academic Plans, 1993, 1994
179	1-7	Academic Plans, 1995-1997
180	1 2	PIE Requests, 1993 Education College Review, 1996

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
180	3 4 5-9	Engineering Technology Review, 1997 Family Violence Center Program, 1997 NCATE Accreditation, 1990
181	1-7	ISBE Standards, 1990-1991
182	1-5 6-8	ISBE Accreditation, Reviews, Visits 1995-1998 Engineering College, Accreditation, 1992
183	1-4 5 6-7	Engineering College, Accreditation, 1992 Industrial Technology, Accreditation, 1998 Medical Technology, Accreditation, 1992
184	1 2 3-4 5 6 7 8 9 10-11	Nursing Program, Self-Study, 1994 Counseling Program, Accreditation, 1989 Journalism Department, Accreditation, 1990 Social Science Research Center, Self Study, 1993 Lyric Opera Holdings, Theatre Arts Department, 1984 Review of Provost's Office Records, 1984 Minority Study Centers, 1979 Center for Minority Studies, Program Objectives, 1976-1977 Minority Studies Advisory Committee, 1975-1976, 1979, 1982
185	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Center for Minority Studies, Annual Reports, 1975-1978, 1979-1980 Intro to African Studies - IDSP 219, 1979, 1982 Black Studies Curriculum, 1980-1982, 1985 Hispanic Studies Department Proposal, 1981 Latino Component, Minority Studies, 1976-1977 Center for Latino and Latin American Affairs, 1980-1981 Center for Latino and Latin American Affairs, Advisory Committee, 1979-1982 Center for Latin American and International Studies in Business Administration, Proposal, n.d. Latino Studies Course Proposals, 1979, 1982 Latinos in the U.S. - IDSP 105G, 1979-1983 Latino Minor Revised Proposal, 1982-1984 Student Recruitment and Retention, Latino and Latin American Affairs, 1978-1979, 1981-1982 "Comprehensive Latino Retention Program," Grant Request, 1980 Midwest Latino [Literature] Collection Proposal and Grant Application, 1978-1979 "Latino Curricular Development and Continuing Education," Grant Request, 1980

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
185	16	Latino Identity and Community Values," Grant Request and Correspondence, 1980-1981
	17	Requests for Graduate Colloquium Funding, 1978, 1979, 1982
	18	Illinois Conference of Latin Americanists, 1977, 1980
	19	Latinos and Higher Education Conferences, 1979-1982
	20	Midwest Latino Council on Higher Education, ca. 1982
	21	Latino Student List, 1978
	22	Latino/Latin American Contacts, 1978
	23	Latino Community Services Program, 1977, 1981
186	1	Peraza, Omar - Coordinator for Latino Programs, 1977-1978
	2	Lattin, Vernon - Director, Center for Latino and Latin American Affairs, 1978-1981
	3	"The Status of Hispanics, Northern Illinois University, 1970-1980," by Vernon Lattin, August 1980
	4	Rivera, Roberto - Program Coordinator, Center for Latino and Latin American Affairs, 1979-1982
	5	"Selected Topics on Hispanic Access to Illinois Colleges and Universities," by Roberto Rivera, June 1982
	6	Padilla, Felix - Director, Center for Latino & Latin American Affairs, 1982
	7	Carr, Irene - Acting Director, Center for Latino & Latin American Affairs, 1982; Director, Peace Corps Training Program in Honduras, 1980-1981
	8	Organization of Latin American Students (OLAS), 1979-1980
	9	OLAS and Carr, Correspondence, 1982
	10	Correspondence, Miscellaneous, 1975-1982
		Priorities, Quality, Productivity (PQP) Initiative
187	1	Chronology, October 1991-1998
	2	Article, January 1996
	3	Quern [IBHE Chair] Letter and Responses, 1991-1992
	4	IBHE - Focus/Mission Statements, (Sept. 1991-Feb. 1994)
	5	IBHE/Productivity Report Format , (1992-1996)
	6-12	Productivity Reports and Back-up Materials, 1991-1993
188	1-9	Productivity Reports and Back-up Materials, 1994-1998
	10	Scope, Structure and Productivity Committee, IBHE, 1989-1990
	11	Departmental Productivity Correspondence, 1992
	12	IBHE Productivity Recommendations, "Hit List," Sept.-Oct. 1992
	13	Meeting with IBHE Staff on PQP, May 20, 1993
	14	PQP Review, Off-Campus Programming, January 1993

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
189	1	PQP Administrative/Support Functions, July 1993
	2-4	Faculty Roles and Responsibilities, 1993-1997
	5	Reallocation History, FY 1994-FY1998
	6-18	Budget Reallocations, FY1993-FY1996
190	1	Department Workloads, Administrative Costs, Sept.-Nov. 1992
	2	Faculty Workload, Report to BOR, November-December 1992
	3	Faculty Workload, Faculty Senate Report, February & April 1993
	4	Faculty Workload, IBHE, April, July & August 1993
	5	Program Phase-Down Incentives & Options (IBHE Draft), Sept.1992
	6	Doctoral Programs, Ed.D., Departmental Responses, Sept. 1992
	7	Doctoral Programs, Ph.D., Departmental Responses, Sept. 1992
	8-10	Research and Public Service, 1993
	11	Intercollegiate Athletics, 1995-1996
191	1	English Language Classroom Proficiency, Clippings and Background Materials, (1982-1992)
	2	Committee to Promote Effective English Language Instructional Communication, February 1986-July 1987
	3	Advisory Committee on Effective English Classroom Instruction, August 1987-July 1988
	4	Female Faculty Incentive Hiring Plan, Historical File, 1990-1991
	5-7	IBHE, Correspondence and Reports, 1986-1993
	8	Meeting, Ph.D. Department Chairs, November 30, 1995
	9	Ph.D., Measures of Quality, December 1995-January 1996
	10	Ph.D. Programs, IBHE Study, 1995-1996
	11	Ph.D. Programs and PQP, April 1996
	12	Meeting on NIU Ph.D. Programs, IBHE, May 15, 1996
	13	Ph.D. Program Reviews, Math & English, Consultant Reports, May-September 1997
192	1	IR/State Cost Comparisons, NIU Ph.D. Programs, 1995-1996
	2	Cost & Credit Hours Comparisons for Dept. Responses, 1992
	3	Cost Study/Organized Research and Public Service, FY 1992-FY1994
	4	Graduate Program Financing/Tuition Waivers, 1995-1997
	5	Program Review, IBHE Revisions, August-November 1997
	6	Dual Career Program, August 1994

Academic Programs

Accreditation Files:

193	1-2	National Council for Accreditation of Teacher Education (NCATE), 1981-1991, 1994-2000
	3	Illinois State Board of Education, Teacher Education, 1983-1990
	4	College of Business, American Assembly of Collegiate Schools of Business (AACSB), (1982-1994)
		College of Education:
	5	Council for Accreditation of Counseling and Related Educational Programs (CACREP), (1988-1995)
	6	Physical Education, Athletic Training: Joint Review Committee on Educational Programs in Athletic Training (JRC-AT), 1998-2000; Commission on the Accreditation of Allied Health Education Programs (CAAHEP), June 1998
		College of Engineering and Engineering Technology:
	7	ABET Initial Accreditation, 1990
	8	ABET Accreditation, 1992-1999
	9	Department of Technology, ABET Accreditation, 1988-1993
		College of Health and Human Sciences:
		School of Allied Health Professions:
	10	Clinical Laboratory Sciences Accreditation (NAACLS), (1991-1995)
	11	Master of Public Health Accreditation, Council on Education for Public Health (CEPH), 1996-1997
194	1	Physical Therapy Accreditation, (1982-1998)
	2	Communicative Disorders & Speech and Hearing Clinic, ASHA Accreditation, (1983-1999)
	3	Communicative Disorders, Deafness Rehabilitation, Council for Rehabilitation Education (CORE), (1980-1997)
	4	CORE Accreditation Evaluation for NIU, Results from Alumni and Employer Surveys, 1996/1997
	5	Dietetics AP4 and Internship, Accreditation, ADA, (1988-1997)
	6-7	Marriage and Family Therapy, Accreditation, AAMFT, 1983-1998
195	1	Nursing Accreditation, General, (1989-2000)
	2	Commission on Collegiate Nursing Education (CCNE), Accreditation, 1997-1999
		College of Law:
	3	American Bar Association (ABA), Accreditation, 1995-2002
	4	ABA Court Case, 1995-1996

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	Page 58	
195	5	College of Liberal Arts and Sciences: Chemistry Accreditation, American Chemical Society, (1985-1997)		
	6	Journalism Accreditation, Accrediting Council on Education in Journalism and Mass Communication, (1982-1992)		
	7-8	Clinical Psychology Program, Self-Study Report, Winter 1997		
196	1	Psychology Accreditation, American Psychological Association (APA), Self-Study Report, 1997		
	2	Psychology Accreditation, APA, 1980-2000		
	3	Public Administration, NASPAA Self-Study Report, September 1999		
	4	4	College of Visual and Performing Arts: School of Art, Accreditation, (1981-1997)	
		5	School of Music, Accreditation, (1981-1994)	
		6	Theatre Arts, Accreditation, (1982-1999)	
	7	7	Graduate Education Review, 1996-1997: College of Business, January 1997	
		8	Business Administration, 1997	
		9	Accountancy, 1997	
		10	Finance M.S., 1997	
		11	Management Information Systems M.S., 1995, 1997	
		12	College of Education, 1997	
		13	Counseling M.S.Ed./Ed.D., 1997	
		14	Adult Continuing Education M.S.Ed./Ed.D., 1996, 1998	
		15	Instructional Technology M.S.Ed./Ed.D., 1996, 1998	
		16	Physical Education M.S.Ed., 1997-1998	
197	1	Educational Administration M.S.Ed./Ed.S./Ed.D., 1996-1998		
	2	School Business Management M.S.Ed., 1997-1998		
	3	Educational Psychology M.S.Ed./Ed.D., 1996-1998		
	4	Foundations of Education M.S.Ed., 1996-1997		
	5	Reading M.S.Ed., 1996		
	6	Curriculum & Instruction M.S.Ed./Ed.D., 1996, 1998		
	7	Early Childhood Education M.S.Ed., 1996-1998		
	8	Elementary Education M.S.Ed., 1996, 1998		
	9	Special Education M.S.Ed., 1996, 1998		
	10	College of Engineering and Engineering Technology, (1996-1999)		
	11	Electrical Engineering M.S., 1997-1999		
	12	Industrial Engineering M.S., 1997-1999		
	13	Industrial Management Technology M.S., 1997-1998		
	14	Mechanical Engineering M.S., 1997-1999		

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
197	15	College of Health & Human Sciences, ca. 1996
	16	Community Health M.P.H., 1997
	17	Nutrition & Dietetics M.S., ca. 1997
	18	Applied Family and Child Studies M.S., 1996
	19	College of Law J.D., ca. 1996
	20	College of Liberal Arts and Sciences, n.d.
	21	Anthropology M.A., 1996-1997
	22	Biological Sciences M.S./Ph.D., 1996, 1998
	23	Chemistry M.S./Ph.D., 1996-1998
	24	Communication M.A., 1996, 1998
	25	Computer Science M.S., 1996-1997
	26	Economics M.A./Ph.D., 1996-1998
	27	French M.A., ca. 1996
	28	Spanish M.A., 1996, 1998
	29	Geography M.S., 1996-1997
	30	Geology M.S./Ph.D., 1996-1997
	31	History M.A./Ph.D., 1996, 1998
	32	Applied Probability & Statistics M.S., 1996-1997
	33	Philosophy M.A., 1996
	34	Physics M.S., 1996-1997
	35	Political Science M.A./Ph.D., 1996-1998
	36	Public Administration M.P.A., 1996-1997
	37	Psychology M.A./Ph.D., 1996-1997
	38	Sociology M.A., 1996-1997
	39	College of Visual and Performing Arts, 1996
	40	Art M.A./M.S./M.F.A., 1996, 1998
	41	Music M.M., 1996-1997
	42	Theatre Arts M.A./M.F.A., 1996, 1998-1999
		Program Review Files:
198	1	College of Business, August 1992
	2-3	College of Education, 1994/1995 & 1995/1996, (1993-1996)
	4	Foundations of Education M.S.Ed., 1995-1996
	5	Instructional Technology M.S.Ed. & Ed.D., 1995-1996
	6	Educational Psychology M.S.Ed. & Ed.D., 1995-1996
	7	Early Childhood Education B.S.Ed., 1989, 1993-1994
	8	Educational Administration M.S.Ed., Ed.S., & Ed.D., 1995-1996
	9	School Business Management M.S.Ed., 1995-1996
	10	Reading M.S.Ed., 1995-1996
	11	Curriculum and Instruction M.S.Ed. & Ed.D., 1995-1996
	12	Early Childhood Education M.S.Ed., 1995-1996

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
199	1	Elementary Education B.S.Ed., (1993-1995)
	2	Elementary Education M.S.Ed., 1995-1996
	3	Special Education B.S.Ed., 1994-1995
	4	Special Education M.S.Ed., 1995-1996
	5	Allied Health Programs, 1993-1994
	6	Home Economics Resources and Services M.S., 1987, 1996-1997
	7	Mathematical Sciences, 1993-1996
	8	Political Science B.A./B.S., M.A., & Ph.D., 1998-1999
	9	Psychology B.A./B.S., M.A., & Ph.D., 1996-1997
	10	Master of Public Administration, 1998-1999
200		College of Business:
	1	Business, Certificate of Advanced Study, 1981
	2	Business Education, M.S.Ed., Ed.D., PQP, 1992-1993
	3	Merger of Business Education and Administrative Services (BEAS) with Management, 1988-1989
	4	Management Miscellaneous, (1981-1994)
	5	Operations Management and Information Systems, Miscellaneous, 1988-1989
	6	C.P.A. Educational Requirements, 1991
		College of Education:
	7	Education, General File, (1986-1997)
	8	Concentration in Higher Education, (1990-1999)
	9	Counseling, Miscellaneous, 1987-1988
	10	Counseling Ed.S., Deletion, 1996
	11	Leadership and Educational Policy Studies, Miscellaneous, 1988, 1998
	12	School Business Management, Miscellaneous, 1989, 1996
	13	School Business Management M.S.Ed., PQP, 1992-1993
	14	School Business Management Off-Campus Request (M.S.Ed.) Elgin, 1995-1996
	15	Physical Education, Miscellaneous, (1981-1998)
16	Physical Education, B.S. in Health Education, 1972-1974, 1984	
17	Physical Education - Minor in Coaching, 1995	
201	1	Deletion of Emphasis in PE/6-12 Teacher Certification Sports Coaching with B.S.Ed. in PE, 1994-1995
	2	Specialization in Sport Management - Deletion, 2001-2002
	3	Outdoor Teacher Education, Miscellaneous, 1991
	4	Outdoor Teacher Education M.S.Ed., PQP, 1992-1993
	5	Special Education, Miscellaneous, (1987-1996)
	6	Special Education Ed.D., PQP, 1992-1994

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
201	7	Special Education, Emphases and Specializations Title Changes, 1994-1996
	8	Special Education Ed.D., Deletion, 1994-1995
	9	Special Education - Deletion of Administration and Supervision within M.S.Ed., 1996
	10	Educational Psychology, Counseling, and Special Education, Miscellaneous, (1981-1995)
	11	Specialization in Early Childhood/Special Education, 1988-1989
	12	Early Childhood, Miscellaneous, (1989-1998)
	13	Elementary Education, Miscellaneous, 1987
	14	Elementary Education B.S.Ed., Reduction, PQP, 1992-1993
	15	Secondary Education, Miscellaneous, 1989
	16	Foundations of Education, Miscellaneous, (1983-1990)
	17	Instructional Technology, Miscellaneous, (1994-1998)
	18	Curriculum and Instruction, Miscellaneous, (1981-1997)
	19	Curriculum and Instruction, M.S.Ed. Consolidation, (1993-1998)
	20	Curriculum and Instruction Ed.S. Deletion, 1996
	21	Reading Ed.D, PQP, 1992-1993, n.d.
	22	Off-Campus Courses in Education, PQP, 1992-1993
	23	EI Valor/NIU Relationships, 1991-1992
	24	IBHE - Performance Learning Systems (PLS), (1990-1997)
	25	College of Engineering and Engineering Technology, Miscellaneous, (1985-1998)
202	1	Technology, Miscellaneous, (1981-2000)
	2	Technology Programs, PQP, 1992-1993
	3	Technology - Minors in Manufacturing Engineering Technology and Electrical Engineering Technology, 1996
	4	Technology - Minor in Productivity, 1999
	5	Technology - Deletion of Minors in Technology and Industrial Arts Education, 1996
	6	Technology B.S., Off-Campus Request, Elgin Community College, 1997-1999
	7	Industrial Technology B.S., Off-Campus Request, Rockford, (1995-1999)
	8	Industrial Technology M.S. at DeVry Institute, 1995
	9	Mechanical Engineering, Miscellaneous, 1989
	10	Mechanical Engineering and Electrical Engineering, M.S., Rockford, 1991-1993
	11	Engineering 2+2, St. Xavier University, 1987, 1992
	12	Manufacturing Modernization Center, (MMC Grant), 1994-1995

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
202	13	College of Health and Human Sciences, General, (1981-1996)
	14	Title Change, Approved, 1994-1995
	15	IBHE Policy Documents, Health Professions, 1992-1993
	16	Health Sciences B.S., 1987-1989
	17	Allied Health, Miscellaneous, (1972-1999)
	18	Community Health, Miscellaneous, (1967-1998)
203	1	Community Health, M.P.H. Program Approved, 1990-1992
	2	Gerontology, Miscellaneous, (1983-1994)
	3	Gerontology Program Permanent Authorization, (1984-1992)
	4	Gerontology, Graduate Concentration in, 1992-1993, 1999
	5	Physical Therapy, Miscellaneous, (1973-1999)
	6	Clinical Laboratory Sciences, Miscellaneous, (1979-1994)
	7	Nuclear Medicine Technology Contract Major, IBHE Inquiry 3/1992, (1986-1992)
	8	Communicative Disorders, Miscellaneous, (1979-1996)
	9	Communicative Disorders M.A., Deafness Rehabilitation Counseling, Off-Campus, 1998-1999
	10	Research & Training Center on Low-Functioning Deaf Individuals, 1990, 1995
	11	Home Economics Resources and Services, Miscellaneous, 1989, 1997
	12	Home Economics Education B.S., PQP, 1992-1994
	13	Textiles, Apparel & Merchandising, Miscellaneous, (1979-1996)
	14	Dietetics, Nutrition, and Food Science, Miscellaneous, 1990-1991
	15	School of Family, Consumer, and Nutrition Sciences, Title Change, 1995-1996
	16	Applied Family and Child Studies, Miscellaneous, (1979-1991)
	17	Applied Child and Family Studies M.S., Forest Hospital, 1989-1991
	18	Minor in Family Life, Name Change to Minor in Family and Child Studies, 1995-1997
204	1	Nursing, Miscellaneous, (1980-1999)
	2	Nursing B.S., Off-Campus, (1979-1985)
	3	Nursing B.S., Off-Campus Request for Highland and Sauk, 1997-1999
	4	Nursing M.S., Elgin Community College District, 1993-1995
	5	Family Nurse Practitioner, 1994-1996
	6	College of Law, General File, 1991-1992
	7	Law, PQP, 1992-1993
	8	J.D. Degree Request, 1982
	9	J.D./M.B.A., (1982-1994)

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	Page 63
		College of Liberal Arts and Sciences:	
204	10	Biological Sciences M.S., Specialization in Human Anatomical Sciences, 1996-1997	
	11	Biological Sciences M.S., New Specialization in Bioinformatics, 2000	
	12	Plant Molecular Center, (1984-1990)	
	13	Department of Chemistry and Biochemistry, Title Change, 1997	
	14	Communicative Studies, Miscellaneous, (1980-2000)	
	15	Emphasis Name Change from Interpersonal Public Communication to Communication, Culture, and Advocacy, 1999	
	16	Minor in Applied Communications Name Change to Minor in Applied Communication, 1999-2000	
	17	Merger of Communication Studies and Journalism Departments, 1994-1996	
	18	Journalism, Miscellaneous, (1985-2000)	
205	1	Journalism, Follow-Up Report, (1984-1989)	
	2	Journalism M.A., Follow-Up Report IBHE, 1989-1990	
	3	Journalism M.A., PQP, 1992-1993	
	4	Computer Science, Miscellaneous, (1985-1998)	
	5	Computer Science M.S., Off-Campus Degree Authority, College of DuPage (MUC), (1989-1993)	
	6	Computer Science, Off-Campus Request, Hoffman Estates, 1994-1996	
	7	Economics, Miscellaneous, (1984-1997)	
	8	Economics Ph.D., PQP, 1992-1994	
	9	Economics Ph.D., Consultants, PQP, 1993	
	10	English, Miscellaneous, (1985-1998)	
	11	English - Writing Across the Curriculum, 1996-1997	
	12	Foreign Languages and Literatures, Miscellaneous, (1980-1998)	
	13	Foreign Languages and Literatures, Graduate Programs, PQP, 1992-1993	
	14	Deletion of Emphasis in French Studies within the B.A. in French, 1994-1995	
	15	Geography, Miscellaneous, 1982	
	16	New B.A. in Geography, 1998	
	17	Deletion of Emphases in Applied Geography and Natural Environmental Systems, 1997-1998	
	18	Meteorology B.S. (Geography), Follow-Up Report, 1983-1986	
	19	Geology, Miscellaneous, (1985-1998)	
206	1	Geology Ph.D., PQP, 1992-1994	
	2	History, Miscellaneous, (1980-1999)	
	3	Mathematical Sciences, Miscellaneous, (1982-2000)	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
206	4	Mathematical Sciences, Statistics Division, (1985-1995)	
	5	Philosophy, Miscellaneous, (1981-1997)	
	6	Physics, Miscellaneous, (1980-1999)	
	7	Physics, Request for Ph.D., 1988-1992	
	8	Physics, Request for Ph.D., (1995-1999)	
	9	Accelerator Institute Proposal, 1987	
	10	B.A./B.S. in Political Science Name Changes: General to Politics, and International Relations to International Politics, 1997	
	11	Emphasis Name Change from Public Service to Public Administration and Service, 2000	
	12	Public Administration M.P.A., Miscellaneous, (1979-1991)	
	13	M.P.A. Off-Campus Request, Hoffman Estates and Quad Cities, (1992-1996)	
	14	Psychology, Miscellaneous, 1987-1988, 1997	
	15	Sociology, Miscellaneous, (1977-2000)	
	16	New Emphasis in Applied Sociology within B.A./B.S. in Sociology, 1997-1998	
	17	Deletion of M.S. in Sociology, 1994-1995	
	207	1	Minor in International Studies, Interdisciplinary LA & S, 1996-1998
		2	New Minor in Chinese/Japanese Studies, Interdisciplinary LA & S, 1998-1999
		3	College of Visual and Performing Arts, Miscellaneous, (1979-2000)
4		Art, Miscellaneous, (1979-1992)	
5		B.F.A. in Art Curriculum, PQP, 1992-1993	
6		Art Museum, (1980-1989)	
7		Music, Miscellaneous, (1981-1994)	
8		Music, Follow-Up Report, (1981-1991)	
9		M.M. Programs, Performers Certificate, PQP, 1982, 1992	
10		M.M. in Music, Consolidation, 1997	
11		Theatre Arts, Miscellaneous, (1982-1996)	
12		Title Change, School of Theatre Arts, (1985-1996)	
13		School of Theatre Arts Name Change to School of Theatre and Dance, 1999	
14		Theatre Arts, Follow-Up Report, 1986-1987	
15		Theatre Arts M.F.A., New Program Request, 1979-1983	
16		Theatre Arts M.A., Deletion, 1998	
17		Theatre Education (Emphasis 3 Within B.F.A.), Deletion, 1999	
		Center Files:	
208	1	Biochemical and Biophysical Studies, 1985, 1989-1991	
	2	Biosocial Research, (1986-1995)	
	3	Minority Studies Center, Evaluation, ca. late 1992	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
208	4	Black Studies, Name Change, 1983	
	5	Black Studies, Program Review Material, (1986-1998)	
	6	Black Studies Minor, 1971, 1973	
	7	American Indian Studies Minor, Deletion, 1983-1984	
	8	Classical Studies, 1980-1984	
	9	Governmental Studies, 1998	
	10	Honors Program, FY 92 Program Review, 1989-1990	
	11	Latino & Latin American Studies, (1978-1988)	
	12	Latino and Latin American Studies, FY 92 Program Review, 1989-1991	
	13	University Resources for Latinos, Questionnaire, 1994	
	14	Medieval Studies, 1975, n.d.	
	15	Psychological Services Center Review, 1996-1997	
	16	Public Opinion Laboratory, 1987-1989	
	17	Social Science Research Institute, 1980-1998	
	18	Social Science Research Institute, FY 91 Program Review, 1987-1988	
	19	Social Science Research Institute, Center for Agriculture and the Environment, 1992-1999	
	20	Southeast Asian Studies, Miscellaneous, 1984, 1999	
	209	1	Women's Studies, 1990
		2	Women's Studies Minor, (1978-1984)
		3	Graduate Concentration in Women's Studies, 1990-1991, 1999
		College of Continuing Education:	
4		Continuing Education, Miscellaneous, (1982-1996)	
5		Illinois Institute on Entrepreneurship Education (IIEE), (1988-1994)	
		Old College of Education Files:	
6		Community Service Office (Lindemann Center), 1984-1993	
7	Illinois Council on Economic Education (ICEE), 1993-1994		
8	Correspondence, Approvals of Changes, 2000-2001		
210		Underrepresented Groups:	
	1	Original Plan, September 1989, and Legislation 1998	
	2-3	Report and Correspondence, 1990	
	4	Report to the Governor and General Assembly on Underrepresented Groups in Public Institutions of Higher Education In Illinois, December 1990	
	5	Assessment Grant Proposals, 1990-1991	
	6	Unit Responses, 1991	
	7	Back-up Materials, 1991	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
211	1	Annual Report, September 1991	
	2	"Assessment of Field Experience in Special Education," by Diane Kinder, [1991]	
	3	Report to the Governor and General Assembly..., January 1992	
	4	Guidelines for 1992 Report	
	5-6	Unit Reviews, 1992	
	7	Review of Formally-Organized Units Supporting Underrepresented Groups, Five-Year Review: July 1, 1987-June 30, 1992	
	8-10	Annual Report, Correspondence, and Back-up Material, 1992	
	11	IBHE Correspondence, May 1992-October 1993	
	12	Report to the Governor and General Assembly..., January 1993	
	212	1	Guidelines for 1993 Report
2-3		Correspondence, and Back-up Material, 1993	
4		Annual Reports by Office of Educational Services and Programs, 1993	
5		Annual Report, 1993	
6		Report to the Governor and General Assembly..., January 1994	
7		Thematic Review of Underrepresented Groups, March-May 1994	
8		Annual Report by Office of Educational Services and Programs, June 1994	
213		1	Data Book on Illinois Higher Education, June 1994
	2-3	Raw Data, Correspondence and Reports, 1994	
	4	Annual Report, and Guidelines, 1994	
	5-6	Annual Report, and Related Material, 1995	
	7	Annual Report and Guidelines, 1996	
	8	Report to the Governor and General Assembly, March 1997	
	9	"Trends in Minority Student Enrollment, Retention, and Faculty/Staff Employment at Northern Illinois University..." by J. Daniel House, June 15, 1997	
	10	Correspondence and Back-up Material, 1997	
	11	Annual Report, October 1997	
	12	Correspondence from IBHE, 1997-1998	
	13	Charts and Attachments, 1997-1998	
	214	1	Report to the Governor and General Assembly..., March 1998
		2	Correspondence and Related Material, 1998
3		Annual Report and Guidelines, 1998	
4		Report to the Governor and General Assembly, April 1999	
5		Correspondence, 1998-1999	
6		Individual Department Reports, 1998-1999	
7		Annual Report and Guidelines, October 1999	

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
214	8	Report to the Governor and General Assembly..., April 2000	
	9	Multicultural Curriculum Transformation Institute, (1994-2000)	
	10-11	Correspondence and Department Reports, 1999-2000	
215	1-2	Annual Report and Draft Material, 1999-2000	
	3	Illinois Higher Education Report, May 2001	
	4	Correspondence and Related Material, 2000-2001	
	5	Department Reports, 2000-2001	
	6	Annual Report and Guidelines, October 2001	
	7	Meeting, November 5, 2001	
	8	Correspondence, 2001-2002	
	9	Annual Report and Guidelines, December 2002	
	10	Center for Access-Ability Resources, NIU Student Handbook, August 2003	
	11	Correspondence, 2003	
	12	Annual Report on Underrepresented Groups, Students and Staff with Disabilities, and Guidelines, December 2003	
	216	1	Baccalaureate Review Committee Report, April 1983
2		Alternative Teacher Certification Plan, 2001, 2003	
3		Child Care Center Planning, 1996-1997	
4		Doctoral Program Development/Geology Ph.D. Proposal, August 1979	
5-10		Graduate Education Review, Correspondence, Data, and Related Materials, 1996-1997	
11		Graduate Education Review, Final Report, May 1997	
		Illinois Board of Higher Education:	
12		Policies of Graduate Education, 1996-1997	
13		Off-Campus Policies, (1991-1995)	
14		Technology Initiatives, 1993-1998	
15		Remedial/Development Education, September 3, 1997	
16		Interdisciplinary Programs, General, (1982-1987)	
17		North Central Association (NCA), Self-Study, 1992-1993	
217		1	NCA Site Team Report and Correspondence, 1994
		2	NCA Site Visit, February 27 - March 3, 1994
		3	NCA Assessment Plan (Revised), June 1, 1995
			Program Reviews:
	4	College of Business, 1997-1998	
	5	B.S. in Business Administration, 1997-1998; Follow-up, 2001	
	6	Master of Business Administration (MBA), 1997-1998	
	7	B.S. & M.A.S. in Accountancy, 1997-1998	
	8	B.S. & M.S. in Finance, 1997-1998	
9	B.S. in Management, 1997-1998		

		(Program Reviews, cont.);
217	10	B.S. in Marketing, 1997-1998
	11	Operations Management, B.S., and Management Information Systems, M.S., 1997-1998
	12	Communicative Disorders, 2001-2002
218	1	Speech and Hearing Clinic, 2001-2002
	2	School of Family, Consumer, and Nutrition Sciences, 1996-1997, and Related Information, 2003
	3	Family and Child Studies, B.S., Applied Family and Child Studies, M.S., 1996-1997
	4	Dietetics, Nutrition, and Food Systems, B.S., Nutrition and Dietetics, M.S., 1996-1997
	5	Textiles, Apparel, and Merchandising, B.S., 1996-1997
	6	School of Nursing, 2001-2002
	7	J.D. in Law, 1995-1996
	8	B.A./B.S., M.A. in Anthropology, 1998-1999
	9	Foreign Languages and Literatures, 1997-1998
	10	B.A. & M.A. in French, 1997-1998
	11	B.A. in German, 1997-1998
	12	B.A. in Russian, 1997-1998
	13	B.A. & M.A. in Spanish, 1997-1998
	14	B.A./B.S., & M.A./M.S. in Sociology, 1998-1999

ADDENDUM

219		Program Reviews:
	1	College of Engineering, 2000-2001
	2	Electrical Engineering, 2000-2001
	3	Industrial Engineering, 2000-2001
	4	Mechanical Engineering, 2000-2001
	5	B.S. in Technology (Industrial and Engineering), 1996-1997
	6	Microelectronics Research and Development Lab, 2000-2001
	7	Biological Sciences, 2001-2002
	8	Chemistry, 2000-2001
	9	Economics, B.A./B.S., M.A., & Ph.D., 1998-1999
	10	General Studies, Bachelor of, 1996-1997
	11	History, B.A./B.S. & Ph.D., 1998-1999
220	1	Music Education, M.M., 1995-1996
	2	School of Music, 1999-2000
	3	Music, B.A./B.M., 1999-2000
	4	Music, Certificate in, 1999-2000

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	Page 69
		(Program Reviews, cont.):	
220	5	Music, Masters in, 1999-2000	
	6	Physics, 2000-2001	
	7	Center for Biochemical and Biophysical Studies, 2000-2001	
	8	Center for Burma Studies, 1999-2000	
	9	Plant Molecular Biology Center, 2000-2001	
	10	Regional History Center, 1998-1999	
	11	AACSB - International, Accreditation Maintenance Review Report, College of Business, July 2003	
	12	AACSB - International, Accounting Accreditation Maintenance Report, Department of Accountancy, June 2003	
	13	Self-Study for Accreditation by the Council on Education for Community Health / Preventative Medicine Graduate Programs (School of Allied Health), 2002	
	14	Supplementary Materials, CEPH Self-Study Document, Public Health Program, School of Allied Health Professions, 1997-2001	
221	1	Supplementary Materials, CEPH Self-Study Document, Public Health Program, School of Allied Health Professions, 1997-2001	
	2-6	Application for Re-Accreditation of M.S.Ed. And Ed.D. Programs in Counseling, M.S.Ed. In Counseling (Entry Level), Ed.D. in Counseling (Doctoral Level), May 2005	
222	1-5	Accreditation, College of Health and Human Sciences, School of Family, Consumer and Nutrition Sciences, 1997-2002	
	6	Self-Study Report for National Association of Industrial Technology Visiting Team, Department of Technology, Major in Technology, Industrial Technology Emphasis, Spring 2002	
223	1	Unity in Diversity, 20 th Anniversary Materials, 2007	
	2	"Student Opinion Study of Non-Returning Students for Fall 2007 and Spring 2008, " 2009	

ADDENDUM

Academic Programs

Center for Latino and Latin American Studies:

- 3 Admissions, 1947-1979
- 4 Announcements, 1977-1978
- 5 Bibliography, Bilingual Education, 1980
- 6 Bilingual-Bicultural Education Program, 1975-1976

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
223	7-8	Bilingual Education, 1973-1977
	9	Guidelines, 1980
	10	Bilingual Steering Committee Notices, 1977-1978
	11	Center for Minority Studies, 1973-1977
	12	Census, 1980
	13	Chicano and Latino Material, 1978
224	1	Chicano Studies, 1971-1973
		Center for Latino and Latin American Studies:
	2	Class Announcements, 1977-1978
	3	Class Schedule, 1978
	4	Clippings of Special Events, 1978
	5	Communication Skills Program, 1975-1976
	6	Community Assistant Program, 1976-1977
	7	Community Education Program, n.d.
	8	Communities, Surrounding, 1974-1978
	9	Conference Confirmation, 1981
	10	Conference Correspondence, 1981
	11	Conference/Ethnic-Minority Studies, 1977-1979
	12	Conference Participation List, 1981
	13-14	Correspondence, (1971-1981)
	15-16	Ethnic Heritage Grant Proposal Forms, 1975-1976
	17	Evaluation of Educator's Bilingual/ Bicultural Program, 1980
	18	Governmental Studies, Center for 1979
	18	Governor's Advisory Council, 198
225	1	Graduate Assistantships, 1980
	2	Graduate Student Organization, 1980
	3	Grant Proposals, 1969-1974
	4	Grants, 1978-1981
	5	Hispanic Alpha List, 1980
	6	Illinois Conference of Latin Americanists, 180-1981
	7	Illinois Humanities Council, <u>Dance, Remember, Dance</u> , 1978
	8	Illinois Migrant Advisory Council, 1978
	9	Illinois Migrant Council, 1979
	10	Information Requests, 1978-1979
	11	Internal Memos on Bilingual/ Bicultural Education, 1974-1978
	12-13	Latin American Studies, (1975-1980)
	14	Latin American Studies Association Meeting, 1980
	15	Latin Arts Festival-Jesus J. Garcia, 1979
	16	Latino and Higher Education Conference Speakers and Panelists, 1980-1981

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
225	17	Latino and Higher Education Grant, 1980-1981
	18	Latino and Higher Education Holmes Student Center Hotel Accommodations, 1981
226	1	Latino Faculty and Staff, 1975-1978
	2	Latino/ Latin American Publications, 1978-1979
	3	Latino/ Latin American Travel/Study Programs, 1978
	4	Latino Life Courses, 1979
	5	Latino Students, 1978-1981
		Center for Latino and Latin American Studies:
	6	Latino Studies Program, 1977
	7	Masters Programs, 1981
	8	McCrossan Proposals Bilingual/ Bicultural Education, 1975-1976
	9	Midwest College List, n.d.
	10	Midwest Latino Collection, 1979
	11	Miller Committee, 1976
	12	Minority Advisory Committee, n.d.
	13	Movimiento Artístico Chicano-Hispanic Arts, 1978-1979
	14	NEPR Report with Cuts-Module I, II, 1977
	15	Newsletters, 1979, n.d.
	16	Newspaper Articles-Latino Community, n.d.
	17	Notice of Conferences, 1979
	18	OLAS Budget, 1972-1974
	19	OLAS Newsletters, 1972, n.d.
20	Originals for Printing, 1980	
227	1	Postsecondary Education, 1978
	2	Proyecto Latino, 1977-1978
	3	Provost, 1979
	4	Revista Chicano-Riqueña, 1978-1979
	5	Schedules, Center Associates, 1978
	6	Science and Engineering Proposal Consortium, 1980
	7	Speaker for October 20 th , 1980, 1980
	8	Special Program Graduate Assistantships, n.d.
	9	Subscriptions Ordered, 1978
	10	Support Service Evaluations, 1981
	11	Title VII Bilingual, 1972-1977
	12	Urban Education Masters, n.d.
	13	WIT'S Programs, 1977
	14	College Of Business-Correspondence and Programs, 1970-1973
	15	College of Liberal Arts and Sciences, 1983-1984
	16	Anthropology, 1981-1985
	17	Biological Sciences, 1984-1985

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
227	18	Chemistry, 1982-1985
	19	Communication Studies, 1982-1985
	20	Computer Science, 1983-1986
	21	Advisory Committee, 1983
228	1-2	Economics, 1982-1985
	3	English, 1983-1985
	4	Foreign Language and Literature, 1983-1985
	5	Geography, 1983-1985
		College of Liberal Arts and Sciences:
	6	Geography Department (Meteorology Program), 1983-1985
	7	Geology, 1984-1985
	8	History, 1983-1985
	9	Chair Selection, 1984
	10	Journalism, 1982-1985
	11	Review, 1984
	12	Philosophy, 1981-1985
229	1	Physics, 1984-1985
	2	Political Science, 1983-1985
	3-4	Master in Arts in Public Affairs, 1983-1985
	5	Psychology, 1982-1985
	6	Sociology, 1983-1985
	7	College of Professional Studies, 1981-1984
	8-10	Allied Health, (1970-1978)
230	1	Allied Health/Physical Education, 1978-1983
	2-4	Allied Health, 1979-1985
	5-7	Communication Disorders, August 1977-October 1979
231	1-2	Communication Disorders, November 1979-1984
	3	Grants, 1980-1981
	4-6	Home Economics, December 1977-1980
232	1-3	Home Economics, January 1981-August 1982
	4	Chair, 1984
	5	Space Correspondence, 1979-1980
	6	Human and Family Resources, 1984-1985
	7	Industry and Technology, 1982-1985
	8	Library Science. 1983-1985
233	1-2	Military Science, 1968-1984
	3-5	ROTC Advisory Council, (1983-1995)

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
233	6-7	Nursing, 1977-July 1979
234	1-5	Nursing, July 1979-1985
	6	Program Discussion, Fall 1979
	7	Springfield, 1979-1980
	8	Physical Therapy, Home Economics, and Nursing, 1980
	9	Sullivan, Peggy, 1981-1984
	10	College of Visual and Performing Arts, 1983-1984
235	1	Arts, 1983-1985
	2	Civic (or Lyric) Opera, 1984
	3	Dean's Office Reorganization, 1983
	4	Music, 1980-1985
	5	Theatre Arts, 1980-1985
Administrative Subject Files		
	6-8	Admissions, 1971-July 1977
	9-10	American Council of Education (ACE) Newsletters, 1971
236	1-2	American Council of Education (ACE) Newsletters, 1972-June 1973
	3-5	Committees, Councils, and Boards, (1969-1978)
	6	Health Related Programs, 1971, n.d.
	7	New Program Proposals Submitted to Board of Directors/Regents, 1971-1973
237	1-3	Registration, July 1974-May 1977
	4	Sponsored Projects, 1984-1987
	5	Grants, 1985
	6	Research, 1985
	7	Staffing Plan (Five Year), 1982-1986
	8	State Economic Development Conference, 1984
	9	Statistical Reports, 1984-1986
	10	Student Affairs, 1981-1982
238	1-2	Student Affairs, 1983-1987
	3	Vice President Search, 1982
	4	Student-At-Large, 1980-1982
	5	Student Association, 1982-1987
	6	Response to Questions, Fall 1983
	7	Student Financial Aid, 1985-1987
	8	Student Housing, 1984-1987
	9	Student Information System, 1983-1985

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
238	10	Students (Older/Non Traditional), 1982
	11	Student Profile, 1985-1986
	12	Student Support Services Study, 1981
	13-15	Summer Session, 1984-1986
239	1	Summer Work Week, 1983-1987
	2	Sunstrand, 1986
	3	T, 1982-1987
	4-5	Telecommunications (Central Management Services Committee Network Plan) 1987
	6	Telephone Credit Cards, 1982-2985
	7	Testing, 1984-1987
	8	Tuition and Fees, 1982-1986
	9	Tuition Waivers, 1984-1986
	10	Tuition Waiver Committee (Undergraduate), 1982-1986
	240	1
2		United Way, 1982-1986
3-11		University Council Meetings, September 1985-May 1986
12		Meeting Schedule, 1985
13		Membership, 1985
14		University Health Services, 1983-1986
15		University Honors Program, 1983-1987
16		University Press, 1983-1986
17		University Publications, 1981-1986
18		University Resources Advisory Committee (URAC) 1982-1986
19		Budget, 1985-1986
20	Financial Exigency Committee, 1983	
21	Upward Bound, 1985	
241	1	V, 1982-1985
	2	Valley Industrial Associated, Aurora, 1986
	3	Vice President's Meetings, 1986-1987
	4	Regency University Meeting, 1985
	5	System Meeting, 1985
	6	Vice President Regency Academic Committee
	7	Vocational, Technical, and Career Education, 1984-1985
	8	W, 1982-1985
	9	Waubonsee Community College, 1985-1986
	10	Weather, 1984-1986
	11-14	West Suburban Regional Academic Consortium (HECA Grant Funded), 1984-1987

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	Page 75
242	1	West Suburban Regional Academic Center Meeting, 1986	
	2	Western Michigan University, 1984-1985	
	3	White House Fellows, 1983	
	4	Women Correspondence, 1985-1986	
	5	Yearbook, 1982-1984	

ADDENDUM

Academic Programs

242	6	College of Business, 2003-2006		
	7	Accountancy, 1996-1997, 2001		
	8	Business, 1994-1998		
	9-10	College of Education, (1998-2007)		
	11	Continuing Education Reorganization, 1990		
	12	Department of Education (US), (1996-2003)		
	13	Elementary Education, 2000-2001		
	14	Health Education Major, 2003		
	15	National Center for School Improvement, 2000-2001		
	16	Reorganization, 1997-2001		
	17	College of Engineering and Engineering Technology, 1995-2001		
	243	1	Center for Advances Scientific and Technological Literacy in Engineering, 2001	
		2	Fire Protection, 1990-1994	
		3	Grants, 1995-2000	
		4	Vision Statements, 2001	
		5	College of Health and Human Sciences (formerly Professional Studies), (1994-2003)	
		6	Clinical Facility, Kishwaukee College, 1993	
7		Communicative Disorders, 1995-1999		
8		Family, Consumer and Nutrition Sciences, 2000		
9		Health and Human Sciences Miscellaneous Departments, (1997-2002)		
10		Human and Family Resources, (1996-2002)		
11-12		Library and Information Studies Closure, 1991-1993		
13		Marriage and Family Therapy Accreditation, 1992		
14		Physical Therapy Accreditation, 1989-1994		
244		1	Military Science ROTC Issues, (1990-1999)	
	2	Alumni Reactions, 1990-1992		
	3	Withdrawal Procedures, 1991		

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
244	4-5	Nursing, February 1991-February 2004
	6	Physical Therapy, (1997-2002)
	7	Professional Science Masters, n.d.
	8	College of Law, 1995-1998
	9	Self Study, February 1989
	10	Space/Chessick Center, 1999, 2001
	11	Study Abroad (Agen), 1998
245	1	College of Liberal Arts and Sciences, 1994-1998
	2	Anthropology, 1999-2004
	3	Chemistry, (1996-2005)
	4	Freshman and Focused Interest Group, (1995-2000)
	5	Journalism/Communication Studies 1994 Merger, 1995
	6	Meteorology, 1990-1991
	7	Physics Ph.D., 1999-2000
	8	Physics, (1995-2002)
	9	Political Science, 1999
	10	Psychology, 1996-1997
	11	College of Visual and Performing Arts, (1991-2002)
	12	Art, 1990-1996
	13	Art Museum, 1989-2001
	14	Black Music Program, 1994-1995
246	1	Dance Program, 1987-1993
	2	Jazz Ensemble (Modell), 1990-1992
	3	Music, (1991-2003)
	4	Scenic/Opera Collections, 1994
	5	Steel Band, 2000, 2003
	6	Theatre Department, (1991-1998)

Administrative Subject Files

7	Academic Division Goal, 1987, 1992
8	Admissions Office Status Reports, 2003-2004
9a	Advising, (1992-2004)
9b	Academic Advising, Brochures, (2007-2011)
10	Advisory Boards Colleges and Departments, 1999-2002
11	Asian American Task Force, 2000-2003
12	Athletic Counseling, 1996, 2001
	Audits:
13	Fiscal Control and Internal Auditing Act, 1990-2004
14-15	Internal Audits, 1997-2006

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Audits, cont.):
247	1	Internal Audits of External Program, 2001-2003
	2	Internal Audit Report, Perkins Loan, 2006
	3	Issues-List of Unites who Collect Money, 2000
	4	Issues-Risk Assessment Form, 2000
	5	ISAC, 2000
	6	Year 2000 Status, 1998
	7	Baker, Kendall, (1987-1992)
	8	Barsema Gift, 2000-2003
	9	Blackboard, 2001-2002
	10	Black Caucus, 2001-2002
	11	Black Faculty, 2002
	12	Business and Industry Services, (1997-2000)
	13	Budget (Capital), 1994-2003
	14	Campus Safety Office, Kathy Lockard, 2003
	15	Career Planning and Placement Merger, 2004
	16	Campus Child Care Center, (1996-2003)
	17	Center, Chessick Technology, 2002
	18	Center for Child Welfare and Education, 1999-2004
	19	Center for Governmental Studies, Lincoln Presidential, 2001
248	1	Center for Governmental Studies, (1988-2004)
	2	Center for the Study of Family Violence and Sexual Assault, (1991-2001)
	3	Centers/Schools/Departments, etc., 1996, 2000-2001
	4	College Summary Report, 2001
	5	Continuing Education Transfer to Anne Kaplan, 2000-2001
	6	Convocation Center, 2001-2002
	7-10	Council of Deans, October 1998-June 2001
249	1	Council of Deans, July 2001-April 2004
	2	Council of Deans-Peters' Homework Assignment, June 2000
	3	Credit Hour Production, 1992, 1997-1998
	4	Deans' Planning Context Statement and Process, 1998-2000
	5	Deans' Retreat, 1985
	6	Department Chairs, 1985, 1992-1999
	7	Meeting, 1997-1999
	8	Degrees, Four Year or More for Graduation, 1992-1994
	9	Degrees, Honorary/ Post Humus, 2002-2003
	10	Degrees, Ph.D., n.d.
	11	DeKalb, City of, (1999-2003)
	12	DeKalb, City/Student Leaders NIU Administrative Lunches, 1996-2000
	13	Disabilities, 2002

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>	
249	14	Diversity Resources, 2001	
	15	DuPage Tech Park, 2000	
	16	English Proficiency Requirements, 1994-2003	
	17	Enrollment Management Team, 1996	
250	1	Environmental Scan, 1990	
	2	Faculty Development Advisory Committee, 1997-2004	
	3a	Faculty Development and Instructional Design Center, (1998-2006)	
	3b	Learning Technologies Showcase, 1999-2001	
	4	Faculty/Development Grants, 1999-2001	
	5	Faculty Diversity Status Reports from Chairs	
	6	Faculty Dual Career Policy, 2001	
	7	Faculty Grievance Procedures, 2002	
	8	Faculty Salary Equity Task Force, 2001-2005	
9	Faculty Workload, September 1992		
251	1	Faculty Workload, (October 1992-2002)	
	2	Fall Training Evaluation of Graduate Assistants in Literacy/Reading Department, 2003	
	3	Federal Agenda-NIU, 2002-2004	
	4	Field House, "Chick Evans", 2002	
	5	Graduate School, 1990-2008	
	6	Hastert-NIU Request for Funds, 2001-2002	
	7	Illinois Articulation Initiative, 1993-1999	
	8	Illinois State Board of Education Response, (1989-1995)	
252	1	International Education-Illinois Consortium for International Education, 1999-2001	
	2	International Programs Coordinated Interagency Partnership Regulating International Students, 1999-2001	
	3	International Training and Development, 1996, 1997, 2001	
	4	Leader and Education Policy Studies-Education Administration, 1997-1999	
	5	Minorities, (1993-2003) Minority/Gender Balance Incentive Plan:	
	6	Art Department Data, 2001-2003	
	7-11	Backup, 2000-2003	
	12	Chemistry Department Data, n.d.	
	13	Final Report, 1995-2003	
	14	Hires, 1989-2000	
	253	1	Old, 1993-1996
		2-5	National Data, 2000-2003

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
		(Minority/Gender Balance Incentive Plan, cont.):
253	6-8 9	NIU Data, 2000, 2002 to Kate Romano
254	1 2 3 4-5 6 7 8 9 10 11 12 13 14 15 16 17-18 19 20	Robert Rothamer, March 2003 Minority Hires Program, 1993-1999 Minority Reception, 1990-1998 Minority Statistics, 2000-2003 Native American NATIONS-Rita Reynolds, 2001-2004 NIU, 1993-1997 NIU Natural History Museum Conceptual Statement, 1995 Northern Illinois Higher Education Foundation, 1999-2001 Peoplesoft Financial System, 1998-2001 PGM Program, (2004-2006) Pine Rock Nature Preserve, 2000-2001 Provost's Office, 1986-1998 Newsletters, (1990-1998, 2001-2002) Personnel Assignments, 1980-1998 Photos, 2001 Reorganization, 1996, 2001 Title Change President LaTourette, 1991-2001
255	1 2 3 4 5 6 7	President's Task Force on Undergraduate Life, 2001 Smart Classrooms, 1997 Task Force on International Education, 1997-1999 Tenure Policy, Family and Medical Leave Act, 2003 Thoreau Edition, 2001 University Center of Lake County, 1998-2000 University Assessment Panel, Minutes, 2008-
Self Studies		
	8-9 10-12	School of Art, 2000 Department of Communicative Disorders Reaccreditation Application and Appendices, 2001
256	1 2 3 4 5 6	College of Engineering and Engineering Technology, June 2004 Institutional Profile B.S. in Electrical Engineering Program B.S. in Industrial Engineering Program B.S. in Mechanical Engineering Program B.S. in Technology (Emphasis in Electrical Engineering Technology)

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
256	7-8	College of Law Self Study and Appendix, 2002-2003
257	1-3	School of Theatre Arts, 1997

Program Reviews

4	Clinical Lab Sciences, 2001-2002
5	Community/Public Health, 2001-2002
6	Computer Science, 2000-2001
7	Geography, 1998-1999
8	Geology, 2000-2001
9	Health Education, 2002-2007
10	Health Sciences, 2001-2002
11	Meteorology, 2000-2001

ADDENDUM

258	1 2-6	University Council Personnel Committee Policies and Procedures University Council Personnel Committee, 1971-1976
259	1-2	University Council Personnel Committee, 1976-1977

RESTRICTED

260	1-5	University Council Personnel Committee, 1995-1997
261	1-5	University Council Personnel Committee, 1997-2000

ADDENDUM

Program Reviews

262	1	Center for Southeast Asian Studies, 1999-2000
	2	Department of Counseling, Adult and Health Education, 2002-2003, 2005, 2007
	3	Ph.D. In English, IBHE Response, 1996
	4	Department of English, 2002-2003
	5	Department of Kinesiology and Physical Education, 2002-2003
	6	Ph.D. in Mathematical Sciences, IBHE Response, 1996
	7	Department of Philosophy, 2002-2003, 2005
	8	School of Theatre Arts, 1999-2000

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
263	1	IBHE Mandated Review of Graduate Programs, 1996-1997
Administrative Files		
	2-3	Physics Ph.D., Request for Approval, RAMP, FY 1993
	4-5	Physics Ph.D., June 1998
264	1	School of Nursing, Self-Study Report, October 2001
	2-4	Clinical Psychology Program, Self-Study, Accreditation Site Visit Report, Autumn 2004
265	1-2	Career Counseling, Self-Study Report for CACREP, August 2007
	3	Interim Report - Standards VI.C and VI.D Master's and Doctoral Programs for CACREP, September 2008
	4	CACREP Mid-Cycle Report, September 2009
	5	FY 2000 RAMP Submission, July 1998
	6	FY 2001 RAMP Submission, July 1999

ADDENDUM

Administrative Subject Files

	7	Educational Services and Programs (formally Special Projects), 1988
266	1-3	Educational Services and Programs, 1989-1993
	4	Summary of the Office of Special Projects Activities, not dated
	5	Support Function Reviews, 1987
	6	Office of Special Projects Handbook, 1983
	7	Correspondence, (1987-1999)
	8	Review of Formally-Organized Units Support Underrepresented Groups: Five Year Review, 1987-1997
	9-10	Report on Underrepresented Groups, (1990-1992)
267	1-6	Report on Underrepresented Groups, (1993-2000)
	7	Freshman Report, 1992
	8	Minority Student Leadership Conference, (1981-1985)
	9	ESP and ACCESS Staff Meetings, (1988-1992)
		ACCESS:
	10	Student Support Service/ ACCESS Overview, not dated
	11	ACCESS/PAL Yearly Report, (1994-2002)
	12-14	Supplemental Instruction Report, 1989-1992
		CHANCE:
	15-16	Annual Report, 1981-1982

CHANCE:

267	17	Annual Report for Fall Applicants, 1983-1991
	18	Alumni Survey, 2002
	19	Orientation Report, 1989
	20	Dismissals and Appeals Report, 1995
	21	Audits, 1979-1981

ADDENDUM

Program Reviews

268	1	Department of Communication, 2002-2003
	2	Department of Leadership, Educational, Psychology, and Foundations, 2003-2004
	3	Educational Administrative, 2003-2004
	4	Educational Psychology, 2003-2004
	5	Foundations of Education, 2003-2004
	6	Instructional Technology, 2003-2004
	7	Mathematical Sciences, 2003-2004
	8	School Business Management, 2003-2004
	9	B.A./B.S., M.A., and Ph.D in Political Science, 2004-2005
	10	B.A./B.S., M.A., and Ph.D in Psychology, 2004-2005
	11	B.S. in Early Childhood Studies and M.S. Ed. In Early Childhood Education, 2004-2005
	12	B.S. Ed. and M.S. Ed in Elementary Education, 2004-2005
	13	B.S. Ed. And M.S. Ed in Special Education, 2004-2005
	14	Center for Governmental Studies, 2004-2005
	15	Center for the Study of Family Violence and Sexual Assault, 2004-2005
	16	Department of Teaching and Learning, 2004-2005
	17	M.S. Ed. And Ed. D in Curriculum and Instruction, 2004-2005
	18	M.S. Ed. In Literacy Education, 2004-2005
	19	Masters of Public Administration, 2004-2005
	20	Psychological Services Center, 2004-2005
	21	Public Opinion Laboratory, 2004-2005
	22-23	Masters of Public Administration Self Study, 2005
	24	Department of Industrial Engineering, Accreditation Materials, June 2006
	25-28	Department of Mechanical Engineering, Accreditation Interim Report, Appendix A-F, June 2006
	29-33	M.A. Communications Disorders Council on Rehabilitation Education, Self Study Document, Standards A-D,F,G and Appendix A, 1999
	34	M.A. Communications Disorders, Council on Rehabilitation Education, Self Study Document, Student/Supervisor Fieldwork Manual, 2004

Program Reviews

268	35-37	M.A. Communications Disorders Council on Rehabilitation Education, Self Study Document, Appendix C-N, 1999
269	1-3	M.A. Communications Disorders Council on Rehabilitation Education, Self Study Document, Appendix O-W, 1999
	4-5	Program Report to National Association of School Psychologists, 2006
	6-7	College of Business Accreditation, Maintenance Review, 2008
	8	College of Business Accounting, Accreditation Maintenance Review Report, 2008
	9-10	College of Business Accounting, Accreditation Maintenance Review Report, Including Appendices, 2008
	11-16	Physical Therapy Program, Commission on Accreditation in Physical Therapy Education, Self Study Accreditation Report, 2003
	17-18	School of Music, Self Study for Accreditation, 2002
270	1-6	School of Music, Self Study for Accreditation, 2002
	7	College of Business, Association to Advance Collegiate Schools of Business, International Business Review, 2008
	8	Illinois State Board of Education/National Council for Joint Continuing Accreditation, Visit, 2001
	9-10	Higher Learning Commission, Self Study, 1994-2003
	11-12	Self Study, Report on Educational Programs in Athletic Training, 2004
	13-15	Accreditation, School of Family, Consumer, and Nutrition Sciences Child Development Lab, 2005
	16-18	Accreditation, Dietetics Education, 2002
	19	Task Force on Improving the Undergrad Experience Feedback, 1996-1997
271	1-2	Illinois Board of Higher Education, Master Plan, 1964-1999
	3	Academic Planning Council, Follow-up from 1998-1999, Special Committee to Review Graduate Program, no date
	4	Academic Planning Council, Follow-Up Requests, 1996-1997 Program Review, no date
	5	Communicative Disorders Booklet, 1993
	6	Communicative Disorders Clinical Doctorate, 1980-1992
	7	Communicative Disorders Professional Doctorate in Audiology, 1989-1994
	8	Communicative Disorders Professional Doctorate in Audiology, 1995-1996

<u>BOX</u>	<u>FOLDER</u>	<u>DESCRIPTION</u>
271	9	Communicative Disorders, Questionnaire and Responses on Doctoral Program, 1991-1992
	10	Academic Affairs Accomplishments, FY 1991
Administrative Subject Files		
272	1	Law College Start Up, 1979-1980
	2	Curriculum and Instruction Situation, 1992-1993
	3	Engineering and Engineering Technology, 1992
	4	Campus Counseling Services, 1995
	5	Administrative Achievements, 1989-1992
	6-7	February 14, 2008, Correspondence, 2008
273	1-4	February 14, 2008, Correspondence, 2008
	5	President's Cole Hall, Task Force, 2008
	6	Academic Space, Task Force, 2008
	7	February 14 Scholarship Fund, 2008
274	1	Task Force on Improving the Undergrad Experience, Coordinating Committee, 1996
	2-3	Task Force on Improving the Undergrad Experience, Coordinating Committee Handouts, 1996
	4	Task Force on Improving the Undergrad Experience, General, 1996
	5	Task Force on Improving the Undergraduate Experience, Report Update, January 1998
	6	Task Force on Improving the Undergraduate Experience, Letters, 1996
	7	Exit Interview, Work Groups, 1997
	8	Parent Association, Work Group, 1997
	9	Report of 2004 Withdrawing/Non Returning Students, Survey, 2004
	10	Vision Statement, Faculty Senate, 1992
	11	Vision Committee, 1991
	12	Vision Statement, 1991