Inventory of the

Boards, Councils, and Committees

Records

in the Northern Illinois University Archives

UA 17

INTRODUCTION

The University Archives acquired the records of university boards, councils, and committees beginning in the mid-1960's and continues to add documents on a regular basis. Literary rights are dedicated to the public. There are no restrictions on access to the collection, except where specifically mentioned in the inventory.

146 boxes 67.75 linear feet 1928-

SCOPE AND CONTENT

The Boards Councils and Committees Records consist of files generated by university wide groups and include everything from an ad hoc task force report to long runs of minutes from committees central to the university's academic mission. This Record Group (UA17) is broken into four series. The first holds records from a broad array of committees, most of which no longer exist. There are records here, however, from a number of committees still active and important, some of which relate to the University Council.

The University Council's Executive Secretary's subject files are found in series two, Faculty Senate records in series three, and records from Presidential Commissions are in series four. Digital files from the Presidential Commission on the Status of Women can be found in the UA Electronics folder on the Library V Drive and the 3.5 floppy disks and Zip disks containing digital records can be found in UA 11.

COLLECTION INVENTORY

BOX FOLDER DESCRIPTION

SERIES I: Committees

1A	1-5	Committees, Councils, and Boards/Committees of the University, 1939- 1987
1B	1-6	Committees of the University, 1987-2003, 2010/2011
		Affirmative Action: (see also Box 52A)
2A	1-3	Title IX Self-Evaluation, 1976
	4	Survey Data, Analysis, and Recommendations Concerning the Access of Women and Men to Graduate Education, 1976
2B	1	Advisory Committee, 1973-1976, 1979-1983
	2	Air-Age Education Conference Committee, 1950 Articulation Committee:
	3	Minutes, 1964-1967

BOX	FOLDER	DESCRIPTION	Page 2
2B	4 5 6 7-10 11 12 13 14	Conference, Programs, and Reports, 1965-1972 Conference for Junior Colleges Programs, 1966-1971 Audio-Visual Aids Committee, 1946 Building/Facilities Naming Committee, (1962-1995) Art Building Planning Committee, 1965 Campus Advisory and Coordinating Committee on Drugs, 1973 Campus Judicial Board-Temporary, 1969 Campus Planning Committee: Minutes, 1957-1958	
3	1 2 3 4	Final Report, 1958 Unit Reports, 1957-1958 Auxiliary Reports, 1958 Consultive Reports, 1953-1957	
4	1 2-4	Committee for Recognition of Scholastic Achievement: Minutes, 1953-1954 Correspondence, 1953-1958	
5	1 2 3 4 5 6 7 8	Correspondence, 1958-1959 Reports, 1954-1959 Annual Dinner Programs, (1954-1963) Committee on the Use of Dining Facilities at Williston Hall, 1942- Committee on Leaves of Absence, 1952-1953 Committee on Retirement, 1940-1941 Computer Services Facilities Planning Committee, 1969 Cooperative Research Committee, 1956-1957	-1943
6	1 2 3 4 6 5 6 7 8 9 10	Coordinating Committee on Student Governance, 1970 Core Curriculum Committee, (1938-1944) Curriculum Committee, 1969-1970 Curriculum Development, 1961-1965 Faculty Advisory Budget Committee: Minutes, 1968 Correspondence, 1968-1970 Faculty Housing Committee, 1954 Faculty Salary Committee, Correspondence, 1948-1964 Faculty Salary Committee, Reports, (1928-1967) Faraday Hall Planning Committee, 1957-1960	
7	1 2	Fiftieth Anniversary Planning Committee, 1948-1949: Insignia Contest Programs	

<u>BOX</u>	FOLDER	DESCRIPTION
7	3 4 5	Pageant Script General Purpose Classroom Building Committee, 1967-1969 Graduate Steering Committee, 1949 Graduate Study Committee:
	6 7	Minutes, 1949-1950 Correspondence, 1950
8	1 2 3	Reference Material, n.d. Proposed Graduate Program, 1951 Graham Hall Planning Committee, 1961-1963 Grants-in-Aid Committee:
	4 5-6	Policies, (1956-1966) Minutes, 1955-1965
9	1-2 3 4 5 6 7	Minutes, 1965-1975 Correspondence, 1955-1971 Fiscal Reports, (1956-1968) Revenue Bond, Cafeteria, 1955-1965 Health Council, 1944-1954 Health Service Center Planning Committee, 1964-1967
10	1 2 3 4 5	Illinois Sesquicentennial Committee, 1965-1968 Instructional Advisory Council, 1953-1955 Insurance Advisory Committee, 1964-1967 Integration Committee, 1942-1946 Internal Budget Committee: Minutes, 1956, 1965
	6 7	Correspondence, 1946-1967 Guide for Budget Preparation, 1943-1968
11	1-9	Annual Departmental Budget Requests, 1945-1956
12	1-5 6	Annual Departmental Budget Requests, 1956-1967 Biennial Budget Request, 1953-1955
13	1-8	Biennial Budget Requests, 1955-1963
14	1 2	Judicial System: Student Judicial Code, n.d. Academic Misconduct Committee, 1960-1965 Library Planning Committee:
	3 4	Minutes, 1967-1971 Correspondence, 1969-1971

BOX	FOLDER	DESCRIPTION	Page 4
14	5 6	Reports, 1968-1970 Staff Committee Report, 1968	
15	1 2 3 4 5 6 7 8	Building Phases, 1970-1971 Review of Sketches, 1969-1971 A Study of General Education Library Facilities, 1974 NIU Bicentennial Committee: Minutes, 1975-1976 Local Correspondence, 1975-1976 State Correspondence, 1975-1976 Reports, 1975 Press Releases, 1974-1976	
16A	1 2-10	Parking Committee: Constitution & By-Laws, January 1990 Minutes, Agendas & Related Material 1960-1961, 1981, 1987-	1996
16B	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	 Correspondence, 1957-1969, 1987-1996 "Why? Questions and Answers About Parking," ca. 1993 Mission Subcommittee, 1994 Committee Membership Lists & Related Correspondence, 199 1996 Ad Hoc Meetings, 1992-1993 Parking and Transportation Plans, March 1983, February 1988 Walker Consultants Plan, 1992 Parking Structure, 1992 Parking Structure Usage & Fee Review Committee, Fall 1992 Parking Allocation Changes, 1993-1995 Parking Allocation Subcommittee, 1993-1995 Handouts, 1995-1996 Permit Fee Increase, Spring 1993 Fee & Budget Calculations, 1994 Bus Shelters, 1992 Call Boxes, 1992-1993 Student Reserve Parking Lottery, 1992-1993 Reports of Parking Committee to James Harder, 1992-1995 Correspondence from Campus Environment Committee, 1992 Annual Reports from Ombudsman, FY 1993-FY1995 Correspondence, Re: Task Force on Committee Structure, 199 Newspaper Clippings, 1992-1995 	8 2-1995

BOX	FOLDER	DESCRIPTION	Page 5
17	1 2	Personnel Advisory Council: Minutes, 1954-1961 Correspondence, 1954-1961	
	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Presidential Selection Committee, 1966-1967: Correspondence News Releases Reports Student Alumni Advisory Committee Presidential Search Committee, 1971: Members Meeting Notes Correspondence Statements of Criteria Reports to the BOR Candidate Lists Operating Staff's Advisory Council Black Faculty and Other Minorities Advisory Committee Student Advisory Committee Alumni and NIU Foundation Consultants	
18	1 2 3 4 5 6 7 8 9 10 11 12-14	Presidential Search Committee, 1978: Members Advertisements Solicited Nominees Candidates Criteria Statements Minutes Correspondence On-Campus Interviews Evaluation Forms Public Hearing News Releases Chronological File	
19	1 2 3 4-9	President's Club, Newsletters, (1977-1980) President's Commission of Inquiry on the Campus Disturbances President's Portrait Committee, 1966-1968 President's Staff (Administrative Advisory Council, University Ca Minutes, (1953-1983)	
20-21		Correspondence, 1950-1960	

<u>BOX</u>	FOLDER	DESCRIPTION	Page 6
22	1-3 4-5	Correspondence, 1960-1967 Student Motor Vehicles Committee, Minutes and Correspon 1957-1960	dence,
23	1 2-3 4 5 6 7 8 9 10 11 12 13 14	Residence Halls Planning Committee, 1959-1960 Retention Committee: Minutes, 1974-1975 Final Report, 1975 Selective Admissions and Retention Committee, 1941-1942 Semi-Centennial Planning Committee, 1948 "Semester Versus Quarter" Committee, 1953 Seventy-Fifth Anniversary Commission, 1973-1974: Correspondence Committee Appointments Certificates of Appreciation Calendar of Events and Programs Official Logo Budget Activities Committee	
24	1-2 3 4-6 7 8 9	Activities Committee Spring Activities Committee Historical Committee Invitations Committee Materials and Mementoes Committee Altgeld Hall Cornerstone Rededication	
25	1 2 3 4 5 Vols. (3) 6 7	Steering Committee Student Participation Committee Addresses NASA Correspondence Newspaper Supplements Scrapbooks Student Employment Job Classification and Wage Rate Commi 1966-1973 Social Calendar Board, 1955-1956	ttee,
26	1-3 4-21	Space Committee: Minutes, 1957-1958, 1960-1974 Correspondence, 1942-1943, 1946-1970	

BOX	FOLDER	DESCRIPTION	Page 7
27	1-6 7 8 9 10 11 12	Correspondence, 1970-1974 Reassignments, 1973-1974 Stadium Steering Committee, 1963 Temporary Committee on Undergraduate Admissions, 1963 Twenty-Fifty Anniversary, 1924 Two-Year General Education Committee, 1943-1944 United Fund Committee, 1968-1979	
28	1 2 3 4 5	University Art Acquisition Committee, 1971 University Center Planning Committee: Minutes, 1957-1960 Correspondence and Drawings, 1957-1960 Visitation Committee Reports, 1958-1959 Surveys and Polls, 1958	
29	1 2 3 4 5 6 7 8 9 10-11	University Constitution Committee, 1964-1970: Organization Minutes Correspondence Response Correspondence from Faculty Faculty Hearing Response Correspondence from Students Preliminary Drafts of Constitution, 1964-1965 Outline Drafts Preamble Drafts Preliminary Drafts	
30	1 2 3 4 5 6 7 8-9	Preliminary Drafts Edited Drafts Article VI Drafts Letter of Transmittal Drafts Selected Edited Sections 1970 Copy of Constitution Revisions and Final Copy By-Laws Drafts	
31A	1 2-11 12 13 14 15 16	University Council (Administrative Council, Faculty Council): History, 1938-1970 Constitution and By-Laws, 1961-1979,1988-2000 Constitution and By-Laws Changes By-Laws Summaries Constitution Referendum Article 7.3, March 1994 Constitution Referendum on University Libraries, 1995 Constitutional Referendum, Fall 2002	

<u>BOX</u>	FOLDER	DESCRIPTION	Page 8
31A	17 18-20 21 22 23-29	Constitutional Referendum, February 2003 Resolutions, 1992-1999 Organization, 1939-1961 University Policies and Regulations, 1961-1973 University Council Policies, A-O	
31B	1-4 5	University Council Policies, P-W Administrative Council Minutes, 1938-1951	
32A-O	1-18 19 20-80	Minutes, 1951-1978 (incomplete) Standing Committees' Materials, (1957-1978) Minutes, Agendas and Attachments, 1979-2015	
33	1-4	Correspondence, 1938-1973	
34A	1 2 3-4 5-6	Academic Planning Committee/Council: Correspondence, 1968-1972 Supplemental Materials, 1969-1970 Reports, 1969-1975, 1983-1985 Minutes, 1968-1972	
34B-C	7-21	Minutes, 1973-2009	
34D	22-	Minutes, 2010-2013	
35A	1 2 3-10	Admissions Policies and Academic Standards Committee (APA Correspondence, (1967-1975) Supplemental Information Minutes, (1967-1973), (1978-1988), (1990-2001)	SC):
35B	11-	Minutes, (2002-2013)	
36	1 2 3-12 13	Athletic Board: History; Constitution, By-Laws, 1952-1966 Reorganization 1966, 1971 Minutes, 1949-1997 <i>[folders 10 & 11,1989-91 missing as of</i> Correspondence, 1948-1968	1997]
	14	Correspondence with Interstate Intercollegiate Athletics	
	15	Conference, 1948-1964 Correspondence with National Association of Intercollegiate Athletics, 1956-1964	
	16	Correspondence with National Collegiate Athletic Association 1953-1965	on,

BOX	FOLDER	DESCRIPTION	Page 9
36	17 18 19 20 21 22	Correspondence-Team Schedules, 1962-1965 Correspondence-Navy Pier Eligibility, 1953-1954 Correspondence-Student Activity Fund Board, 1953-1963 Athletic Policies and Procedures, 1952-1971 Reports, 1949-1966, 1971 Budgets, 1949-1970	
37	1 2 3 4 5a-b 6	Grant Program 1956-1964 Financial Aid Reports to IIAC, 1958-1966 Team Status Reclassification, 1969 Sports Banquet Pro grams, (1949-1975) University Benefits Committee, 1973-1977, 1983, 1988- Undergraduate Coordinating Council/Council on Instruction/ Committee on Curriculum & Instruction/Curriculum Committee Organization, 1954-1959 Curriculum Committee, Minutes, 1930-1954	e:
38	1-3 4-10	Committee on Curriculum & Instruction, Minutes, 1954-June Council on Instruction, Minutes, September 1961-1968	1961
39-40B		Council on Instruction, Minutes, 1968-1988	
40C	1-8	Council on Instruction, Correspondence, 1938-1969, 1972-19	75
41A	1-4	Undergraduate Curriculum Committee/Committee on Undergradu Curriculum (CUC), October 1988-April 1992	uate
41B-D	5-23	Committee on Undergraduate Curriculum (CUC), Minutes, Septe 1992-2016	mber
42A	1-5 6-8	Undergraduate Coordinating Council (UCC), Minutes, 1988-2 Committee on the Undergraduate Academic Environment (C Minutes, (1988-2012)	
42B	1 2 3 4 5 6 7 8 9	General Education Requirements, 1954-1968; Guidelines 19 General Education Questionnaires, 1952, 1962, 1972 Core Curriculum Study, 1942-1943 Course on White Racism, 1968-1969 Honors Program Proposals, 1966-1968 Pass-Fail Grading Option, 1968 Mathematics "E" Program, 1961-1962 Interdisciplinary Seminar, 1962 Questionnaire on Developing an ROTC Program, 1968	73

BOX	FOLDER	DESCRIPTION	Page 10
42B	10 11 12 13 14	Course Changes, (1961-1965): Accountancy Art Biological Sciences Business Education Chemistry	
43	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Earth Sciences Economics Education Secondary Professional Education Elementary Professional Education English Finance Foreign Language Foreign Study General Science History Home Economics Industry and Technology Journalism Curriculum for Preparation of Junior High Teachers Library Science Management Marketing	
44A	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Mathematics Music Nursing Outdoor Teacher Education Philosophy Men's Physical Education Women's Physical Education Physical Therapy Proposals Physics Political Science Psychology Sociology Special Education Speech Graduate School Baccalaureate Program Masters Program	

BOX	FOLDER	DESCRIPTION	Page 11
44A	18	Overall Reports on Course Changes, 1974 Curriculum Committee:	
	19	Report, 1958	
	20	Canon-Reineman-Twombly Study, 1952	
44B	21a 21b-e 22a-c	Committee on General Education, 1952-1953 Committee on General Education, (1988-2016) Committee for Improvement of Undergraduate Education (1973-1979), (1980-2013)	n (CIUE),
		Ad Hoc Committee on the College of Police Science:	
45	1	Minutes, 1970-1971	
	2 3	Correspondence, 1969-1971	
		Preliminary Report, 1970	
	4 5	Responses to the Preliminary Report, 1970	to 1067
	5	College Establishment Proposals and Supporting Repor 1970	15, 1907,
	6	Illinois Law Enforcement Commission Grant, 1968-1970	
	7	Illinois Law Enforcement Commission Bi-Monthly Report 1971	s, 1970-
	8	Protest Broadsides, 1970	
	9	Programs at Other Institutions, 1969-1971	
	10	Board of Higher Education Information, 1969-1970	
		Committee of Nine:	
	11	Minutes, 1966	
	12	Correspondence, 1957-1969	
	13	Bibliography, n.d.	
	14 15	Award for Excellence in Teaching, 1966-1970	
	15	Evaluation Questionnaires, 1965-1967	
	16 17	Project #3 Services, Correspondence, 1966-1967	
	17	Project #3 Services, Questionnaires, 1966-1967	
46	1	Project #3 Services, Reports, 1966-1967	
	2 3	Project #3 Services, Responses, 1966-1967	
	3	Supplemental Materials, 1966	
		Teacher Education Advisory Council:	
47	1	Organization, 1958-1968	
	2-4	Minutes, 1958-1968, 1987-1992	
	5	Committee Minutes, 1962-1966	
	6	Correspondence, 1958	
48	1-4	Correspondence, (1959-1970)	

<u>BOX</u>	FOLDER	DESCRIPTION	Page 12
48	5	Reports, (1960-1968)	
		Temporary Committee on Publications:	
	6	Minutes, 1963-1964	
	7	Correspondence, 1963-1964	
	8	Reports, 1963-1968	
	9	Proposed Communications Council, 1964	
	10	Proposed NIU Publishing Co., Charter, (1964-1968)	
	11	Committee on the Effectiveness of Committees A, B, C, D, 1	972
49	1	Committee to Study the Academic Calendar, 1969-1970	
	2	Committee to Study the Appointment, Evaluation, Responsib Term of Service of Department Heads, 1966	oilities, and
	3	Committee to Study the Administrative Structure of the Unive 1968-1969	ersity,
	4	Bookstore Advisory Committee, 1968	
	5	Committee to Study the Constitution of the Campus Internal Committee, 1968	Affairs
	6	Constitution Review Committee, (1963-1969)	
	7	Committee to Evaluate Policies on Selection of Department and Status of Acting Heads, 1963-1964	Heads
	8	Faculty Attitudes Committee, 1965, n.d.	
	9	Committee on Retention of Faculty in Financial Exigency, 19	75
	10	Committee to Study Methods of Reporting Grades and Com Grade Point Averages, 1968-1969	
	11	Select Committee to Investigate Ombudsman Search Proceed	dures, 1978
	12	Committee for the Review of Salary Increments, Promotions, Tenure, 1963	
	13	Feasibility of Longer Term Contracts Committee, 1969	
	14	Ad Hoc Faculty Advisory Committee for Liaison with the Sec Division, 1968	urity
	15	Committee to Study a Plan for an Ombudsman, 1969-1970	
	16	Personnel Committee, (1962-1970)	
	17	Committee to Study Preregistration, 1964	
	18	Academic Vice President Selection Committee, 1963	
	19	Ad Hoc Committee on Scholarships and Fellowships, 1967-1	968
	20	Committee to Report on Student Governance, 1968-1969	
	21	Committee to Study Student Living, 1970	
	22	Ad Hoc Committee to Study the Summer Session, 1966-197	0
	23	Undergraduate Admissions Committee, 1963	
	24	University Facilities Committee, (1968-1973)	
	25	Committee to Study Undergraduate Policy and Practice for S Withdrawal from Class, 1969	Student
	26	Various Sub-Committees' Records, (1942-1960)	

BOX	FOLDER	DESCRIPTION	Page 13
49	27 28	University Council: Reports, (1962-1970) Resolutions and Proposals, 1964-1967	
50	1 2 3 4-7 8 9-11	Schedules of Salaries and Wages, 1929-1942 University Day Planning Committee, 1978 University Events Recording Committee, 1969-1972 University Historical Committee & Information on Artifacts, 1969 University Senate: Organization and Functions, 1949, 1955 Minutes, (1949-1963)	9-1979
51	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Correspondence, 1956-1963 Policies, 1955-1962 Academic Reorganization Committee, 1955-1958 College Reorganization Committee, 1955-1956 Duplication and Uselessness of Course Offering Committee Committee on Examinations and Grading, 1962 Evaluation of Instructional Staff Committee, 1955-1959 Grade Point Averages, Probations and Dismissals Committee Multiple-Section Examination Committee, 1961-1962 Honors Study Committee, 1958-1962 Policies, Responsibilities, and Functions of Department Hea Committee, 1961 Problems Germane to Academic Advisement Committee, 19 Registration Committee, 1955-1962 Schedule for Department Heads Committee, 1962-1963 Committee on Summer Rotation, n.d. Visitation Committee, 1958 Town Gown Relations, 1960-1963: Housing, 1959-1965 Parking, 1949-1967 Zoning, 1967	ee, 1957 ads
52A	1-4 5 6 7 8 9	 Affirmative Action, Women and Minority-Group Faculty in Full-T Positions, 1978-1982 Campus Environment Committee: Meeting Minutes, February 1971-March 1973 Correspondence, 1970-1973 Campus Landscaping, Plans and Lists, (1960-1973) Engineers Report on Existing Conditions and Future Require for Storm Drainage Structures and Systems, December 1 Proposed Environmental Development Project, November 1 	ements 970

<u>BOX</u>	FOLDER	DESCRIPTION	Page 14
52A	10	Campus Environment Committee, cont.: Landscape Study for Northern Illinois University, by Jer August 1972	rold Fine,
	11 12 13 14 15 16 17	Eco Park: Maps and Plans, 1971-1973 Donation Correspondence, 1971-1973 "Plant-Ins," and Tree Concerns, 1971-1972 Public Relations, NIU Environment, 1971-1973 Environmental Protection Agency, State of Illinois, Corr 1971-1972 Radio Tower at Taft Campus, Proposal, 1971 Mailing Lists and Members, 1971, n.d.	respondence,
52B	18-21 22-23	Committee on Initial Teacher Certification (CITC), Minutes 1992-2005, 2010-2014 Committee on Advanced Programs for Certification in Educ (CAPCE), Minutes 2003-2005, 2010-2014	
52C	1-14	Northern Star Publication Board, 1979-1993	
52D	1-4	Northern Star Publication Board, 1993-2001	
52E	1-6 7 8-10 11 12 13 14	Northern Star Publication Board, 1975-1988 Committees, Finance, Employment, and Transition Rules and Governance Committee Social Justice Committee Task Force Correspondence, Reports, Agendas and Meeting Minu Student Financial Aid Advisory Sweatshop Advisory Committee, 2000, 2002 Economic Status Committee, 1996 Intercollegiate Athletics, 1996	tes

SERIES II: University Council; Executive Secretary Subject Files

The University Council was organized in 1961 as the academic policy setting body for Northern Illinois University. Academic standards, admissions policies, salaries, tenure, and promotion decisions all come under the business of the Council. Council members represent all university constituents: administrators, faculty, supportive professional staff, operating staff, and students. Overseeing the operation of the Council and the Faculty Assembly is the Executive Secretary. The Secretary's duties include preparing agendas, appointing committee chairs and members, reviewing minutes of the Council and its standing committees, and reporting the Council's actions to the Provost. These files include minutes and reports of committees, and memos and correspondence to and from the Secretary on various topics that affect the University's academic policies.

Executive Secretary Subject Files, 1961-1985

53	1 2	Academic Calendar, 1971-1972, 1976, 1980-1984 Academic Dean's Council-Minutes and Supplementary Material, 198 1984
	3-4	Academic Planning Committee, 1979, 1984-1985
54	1 2 3-4 5 6	Administrative Secretary, 1981 Admissions Policies & Academic Standards Committee, 1982-1988 Annual Reports of Committees, (incomplete) 1968/69-1986/87 Athletic Board, 1978-1980, 1982, 1984 Baccalaureate Review Committee, 1982, 1983
55	1 2 3 4 5 6	Building Naming Committee, 1983-1984 Business College, 1980, 1981 Businessmen for Northern, 1978-1983 Campus Drug Study Committee, 1972-1973 Collective Bargaining Forum, November 1983-May 1984 Committee "A", 1969-1985
56	1-2 3 4 5 6	Committee "B", 1971-1985 Committee "C", 1971-1984 Committee "D", 1971-1972, 1975, 1977-1981, 1984-1985 Committee Structure, 1972, 1973 Computer Science Advisory Committee, 1981-1982, 1983-1984
57	1 2 3 4	Constitutional Amendments, 1970-1985 Economic Status of the Profession Committee, 1974-1980 Elections Committee, 1973-1974, 1981-1985 Environmental Committee, 1984

3-

BOX	FOLDER	DESCRIPTION	Page 16
57	5	Ethics Concerning Publishable Materials, 1973, 1974 Executive Secretary:	
	6-7 8	Correspondence and Memos, 1974, 1978-1985 Evaluation, 1980-1984	
58A	1 2 3 4 5 6	Faculty and Staff Advisory Committee, 1981-1984 Faculty/BOR Seminar, 1979-1980 Faculty Bulletin, 1972-1982 Faculty Personnel Advisor, 1973-1985 Financial Exigency Policies and Procedures, 1977, 1981-1983 Governor's and Legislator's Correspondence, 1983	
58B-C		Faculty Assembly, Agendas, Minutes, and Attachments, Sept. April 1990	1979-
59	1 2 3 4 5 6 7-8	Grade Appeals Procedure, 1981-1982 Honorary Degree Committee, 1982-1985 Joint University Advisory Committee (JUAC), 1980-1985 Law College, 1980, 1981 Library Representation on University Council, 1973 Management Improvements Task Force, 1981-1982 Ombudsman, 1970-1983	
60	1 2-4 5	Parking, 1985 Personnel Committee, 1971-1985 Program Improvement & Expansion Requests, (PIE's), 1985	
61	1 2 3 4 5 6 7 8 9 10 11 12	ROTC, 1968-1971, 1983-1984 Rules Committee, 1966, 1968, 1971, 1978, 1979 Sabbatical Leave Policy, 1969 Salary Justice Committee, 1980-1981 Scholarships & Fellowships Committee, 1968 Science & Technology Advisory Committee, 1983-1985 Separate Governing Board-H.B. 700, 1983-1984 Sexual Harassment Policy, 1981-1983 Solicitation Policy, 1968, 1969 Speaker's Committee, 1973 Sperling Memorial Fund, 1981 State University Retirement Systems (SURS), 1982, 1983	
62	1 2 3	Student Evaluation on Instruction, 1979-1982 Student Fees, 1973 Student Judicial Code, 1982, 1983	

BOX	FOLDER	DESCRIPTION	Page 17
62	4 5 6 7 8-9 10 11 12	Summer Session Funding & Stipends, 1981-1982 Troops in Indo-China-Resolution, March 1971 University Benefits Committee, 1973-1974, 1978-1984 University Council: Dinners, 1975-1980 Members, 1961-1981 Retreat, 1970, 1971 University Resources Advisory Committee, 1979-1985 Withdrawal Policy, 1982	
		Executive Secretary Subject Files, 1985-1987	
63	1 2 3 4-5 6 7 8 9 10 11 12 13	Academic Planning Committee, 1985-1986 Admissions Policies and Academic Standards Committee, 198 Affirmative Action Advisory Committee, 1985-1987 Agenda Committee, 1985-1987 Artist Series Board, 1985-1987 Athletic Board, 1985-1987 Campus Parking Committee, 1985-1987 Campus Planning Committee, (Sasaki), 1986-1987 College Curriculum Committee, 1985-1987 College of Business, 1985-1987 College of Education, 1985-1987 College of Education, 1985-1987	
64	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	College of Law, 1985-1987 College of Liberal Arts and Sciences, 1985-1987 College of Professional Studies, 1985-1987 College of Visual and Performing Arts, 1984-1987 Committee "A", 1985-1987 Committee "B", 1985-1987 Committee "C", 1985-1987 Committee "D", 1985-1987 Committee on the Decade of Disabled Persons, 1984-1985 Discrimination Task Force Report, 1987 Drug Testing, 1986 Evans Field House Track, 1985 Faculty Assembly, 1985-1987 Faculty Bulletin Publication Board, 1985-1987 Faculty Grievance Committee, 1985-1987 Faculty Handbook Committee, 1985-1987 Faculty Personnel Advisor, 1985-1987 Grade Appeal Procedures, 1985-1987	

BOX	FOLDER	DESCRIPTION	Page 18
64	19 20	Grade Submission, 1986 Graduate Council, 1984-1987	
	20		
65	1	Holmes Student Center Pow Wow Room, 1986-1987	
	2	Honorary Degree Committee, 1985-1987	
	3	Legal Counsel, 1985-1987	
	4	Libraries, 1983-1987	
	5	Libraries Advisory Committee, 1985-1987	
	6	Library Council, 1973, 1985-1986	
	7	Northern Star Publications Board, 1985-1987	
	8	Northern Star Report, 1986-1987	
	9	Ombudsman, Ad Hoc Committee, 1986-1987	
	10	Ombudsman, Annual Reports, 1983-1987	
	11	Ombudsman, Review and Search Committee, 1983-1986	
	12	Operating Staff Council, 1986-1987	
	13	Operating Staff Personnel Committee, 1985-1987	
	14	Parking Appeals Committee, 1984-1986	~ 7
	15	Presidential Commission on the Status of Minorities, 1986-19	
	16	Presidential Commission on the Status of Women, 1985-1987	
	17	President's Study Committee on Arts and Cultural Programs,	1985-1986
	18	ROTC, 1985-1987	
66	1	Rules Committee, 1986-1987	
	2	South African Holdings, 1985	
	3	Special Hearings Board, 1985-1987	
	4	Student Association, 1985-1987	
	5	Supportive Professional Staff Council, 1985-1987	
	6	Tax Sheltered Annuities, 1985	
	7	University Benefits Committee, 1984-1986	
	8	University Council, Evaluations of Secretary, 1984-1985	
	9	University Council, Secretary's Correspondence, 1985-1987	
	10	University Council on Instruction, General Education Guideline 1986	∋s, 1984-
	11	University Council on Instruction, University Council Secretary Correspondence, 1986-1987	r's
	12	University Council Personnel Committee, 1986	
	13	University Faculty and Staff Advisory Committee, 1985-1986	
	14	University Judicial Advisory Board, 1986	
	15	University Judicial Hearing Board, 1985-1986	
	16	University Press Board, 1985	
	17	University Resources Advisory Committee, 1985-1986	

Executive Secretary Subject Files, 1987-1988

- 67 1 Academic Planning Committee, 1987-1988
 - 2 Academic Priorities, 1987
 - 3 Admissions Policies and Academic Standards Committee, 1987-1988
 - 4 Affirmative Action Committee, 1987
 - 5 Agenda Committee, 1987-1988
 - 6 Annual Reports, 1988
 - 7 Athletic Board, 1987-1988
 - 8 Business and Operations Advisory Council, 1987
 - 9 Campus Parking Committee, 1987-1988
 - 10 Campus Security Advisory Board, 1988
 - 11 College of Business, 1987-1988
 - 12 College of Education, 1986-1988
 - 13 College of Engineering and Engineering Technology, 1987-1988
 - 14 College of Law, 1987-1988
 - 15 College of Liberal Arts and Sciences, 1987-1988
 - 16 College of Professional Studies, 1987-1988
 - 17 College of the Visual and Performing Arts, 1987-1988
 - 18 Committee "A", 1987-1988
 - 19 Committee "B", 1986-1987
 - 20 Committee "C", 1987-1988
 - 21 Committee "D", 1987-1988
 - 22 Committee for the Improvement of Undergraduate Education, 1987-88
 - 23 Community Colleges, Admissions, (Phil Gray), 1987-1988
 - 24 Computing Facilities Advisory Committee, 1987
 - 25 Day of Action, Fischer Resolution, 1987
 - 26 Elections, Alternates, 1987-1988
 - 27 Elections Committee, Hearing Panel, 1983-1988
 - 28-30 Elections Committee, 1984-1988
 - 31 Elections Committee, Reapportionment, 1985-1986
- 68

1 Faculty Advisory Committee to the Board of Higher Education, 1987

- 2 Faculty Bulletin Publications Board, 1987-1988
- 3 Faculty, Graduate Status, 1987-1988
- 4 Faculty Personnel Advisor, 1986-1988
- 5 Graduate Council, 1986-1988
- 6 Graduate School, Reinstatement Policy, 1987
- 7 Grants-in-Aid Committee, 1986-1987
- 8 Homecoming Advisory Board, 1987
- 9 Honorary Degree Committee, 1987-1988
- 10 Institutional Review Board, 1987-1988
- 11 Joint University Advisory Committee, 1987-1988

BOX	FOLDER	DESCRIPTION	Page 20
68	12	Libraries Advisory Committee, 1986-1988	
	13	Nature Preserves Committee, 1987-1988	
	14-15	Northern Star, Articles and Reports on University Related Orga (URO) Status, 1973-1975, 1980, 1987	anization
	16-20	Northern Star Publication Board, 1981-1986, 1988	
	21	Ombudsman, Review and Search Committee and Annual Rep 1987-1988	ort,
	22	Presidential Commission on the Status of Women, 1987-1988	
	23	Rules Committee, 1986-1988	
	24	Smoking Policy, 1988	
	25	Student Association 1987-1988	
	26	Supportive Professional Staff Council, 1987	
	27	Task Force on the University Constitution, 1983-1986	
		Task Force on the University Constitution:	
69	1-5	Revision Proposals, 1987-1988	
	6	Referendum on the Proposed New Constitution, 1987-198	3
	7-10	Task Force on Discrimination, 1986-1988	
	11	Tuition Exchange Program 1988	
	12	Undergraduate Coordinating Council, 1987	
	13	University Council, Correspondence, 1987-1988	
	14	University Council on Instruction, 1987-1988	
	15	University Council Personnel Committee, 1987-1988	
	16	University Faculty and Staff Advisory Committee, 1984-1987	
	17	University Resources Advisory Committee, 1986-1988	
		Executive Secretary Subject Files, 1988-1989	
70	1	Academic Planning Council	
	2	Admissions Policies and Academic Standards Committee	
	3	Advisory Council on Teacher Education	
	4	Affirmative Action Committee	
	5	Alumni Involvement	
	6	Athletic Board	
	7	Bookstore Advisory Committee	
	8	Campus Parking Committee, 1987-1989	
	9	Campus Security Advisory Board	
	10	College of Business	
	11	College of Education	
	12	College of Engineering & Engineering Technology	
	13	College of Law	
	14	College of Liberal Arts & Sciences	
	15	College of Professional Studies	
UA 17 - B	oards, Councils	s, and Committees	

BOX	FOLDER	DESCRIPTION	Page 21
70	16 17 18 19 20 21	College of Visual & Performing Arts College Reinstatement Committees Committee "A" Committee "B", March 1987-1989 Committee "C", March 1987-1989 Committee "D", March 1987-1989	
71	1 2 3 4 5 6 7 8 9 10-13 14 15 16 17 18 19 20 21 22 23	Committee on Economic Status of Profession Committee for the Improvement of Undergraduate Education Committees not the Undergraduate Academic Environment Committees Book Changes Computing Facilities Advisory Committee Constitution & Bylaws Changes Correspondence, Misc., Judy Bischoff Discrimination Task Force Monitor, May 1987-1989 Elections Committee, General Elections 88-89 Faculty Advisory Committee to the Board of Higher Education Faculty Assembly Faculty Bulletin Publication Board Faculty Grievance Committee, 1987-1988 Faculty Personnel Advisor General Education Committee Graduate Council, 1987-1989 Graduate Faculty Status Hearing Panel, October 1988 Honorary Degree Committee	ı Rep.
72	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Honors Committee Intellectual Property Committee International Programs Advisory Council Joint University Advisory Committee, 1987-1989 Libraries Advisory Committee Library Council Nature Preserves and Research Committee <u>Northern Star</u> , December 1987-1988 <u>Northern Star</u> Publications Board Ombudsman Ad Hoc Committee Ombudsman Review/Search Committee Operating Staff Council Parking Appeals Committee Presidential Commission on the Status of Women Reapportionment	

- 72 16 Religious Holidays
 - 17 Research Activities
 - 18 Rules Committee
 - 19 State Universities Retirement System Representatives
 - 20 Student Affairs Advisory Council
 - 21 Steering Committee
 - 22 Supportive Professional Staff Council
 - 23 Task Force on Educational Quality
 - 24 Undergraduate Coordinating Council
 - 25 Undergraduate Curriculum Committee

731University Advisory Committee on the Reserve Officer Training Corps

- 2 University Benefits Committee
 - 3 University Campus Environmental Committee
 - 4 University Council Misc.
 - 5 University Council Personnel Committee
 - 6 University Council on Instruction
 - 7 University Faculty and Staff Advisory Board
 - 8 University Judicial Advisory Board
 - 9 University Judicial Hearing Board
 - 10 University Press Board
 - 11 University Resources Advisory Committee
 - 12 University Scholarships Committee
 - 13 Vacancies

74

14 Women & Minority Faculty

Executive Secretary Subject Files, 1989-1990

- 1 Academic Affairs Undergraduate Tuition Waiver Committee, 1990
- 2 Academic Planning Council, 1989-1990
 - 3 Admission Policy Course Forgiveness Extension, 1988-1989
 - 4 Admissions Policies and Academic Standards Committee, 1989-1990
 - 5 Advisory Council on Teacher Education, 1989
 - 6 Affirmative Action Committee, 1989-1990
 - 7 Affirmative Action Policy on Advertising Copy, 1990
 - 8 Assessment, 1988-1989
 - 9 Athletic Board, 1989-1990
 - 10 Bookstore Advisory Committee, 1989
 - 11 Budget FY91, 1990
 - 12 Business and Operations Advisory Council, 1989
 - 13 Campus Parking Committee, 1989-1990
 - 14 Campus Security Advisory Board, 1989
 - 15 College of Continuing Education Advisory Council, 1989-1990

BOX	FOLDER	DESCRIPTION	Page 23
74	16 17 18 19 20 21 22 23 24	College of Business; Vacancies, 1989-1990 College of Education; Vacancies, 1989-1990 College of Engineering; Vacancies, 1989-1990 College of Law; Vacancies, 1989-1990 College of Liberal Arts and Sciences; Vacancies, 1989-1990 College of Professional Studies; Vacancies, 1989-1990 College of Visual & Performing Arts; Vacancies, 1989-1990 College Council, 1989-1990 College Curriculum Committee, 1989-1990	
75	$ \begin{array}{r} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \\ 25 \\ 26 \\ \end{array} $	College Senate, 1989 Commission on Intergovernmental Cooperation, 1989-1990 Committee for the Improvement of Undergraduate Education, Committee on the Undergraduate Academic Environment, 19 Computing Facilities Advisory Committee, 1989 Faculty Alternates to the U.C., 1989 Faculty Alternates to the U.C., 1989 Faculty Assembly, 1989-1990 Faculty Bulletin Publication Board, 1989 Faculty Grievance Committee, 1989 Faculty Personnel Advisor, 1989-1990 General Education Committee, 1989-1990, 1994 Graduate Council, 1989-1990 Hearing Panel, 1989-1990 Honorary Degree Program, 1989-1990 Intellectual Property Committee, 1989 International Programs Advisory Board, 1989 Joint University Advisory Committee, 1989-1990 Libraries Advisory Committee, 1988-1990 Library Council, 1989 Limited Admission Procedure, 1990 Nature Preserves and Research Committee, 1989 NIU Report on Underrepresented Groups, 1989 Northern Star Publications Board, 1989 Parking Appeals Committee, 1989	
76A	1 2 3 4 5 6	Presidential Commission on the Status of Women, 1989 Publications Wording Committee, 1987-1989 Radiation Safety Committee, 1990 Sasaki, 1988 State Universities Retirement System Representatives, 1990 Steering Committee, 1989-1990	

- 76A 7 Student Affairs Advisory Council, 1989
 - 8 Student Eligibility, 1989
 - 9 Student Financial Aid Advisory Board, 1989-1990
 - 10 Supportive Professional Staff Council, 1989-1990
 - 11 Undergraduate Coordinating Council, 1989-1990
 - 12 Undergraduate Curriculum Committee, 1989-1990
 - 13 University Advisory Committee on the Reserve Officer Training Corps, 1989-1990
 - 14 University Benefits Committee, 1989-1990
 - 15 University Campus Environmental Committee, 1989
 - 16 University Committee for Naming Buildings, 1989
 - 17 University Council, 1989
 - 18 University Council Personnel Committee, 1989-1990
 - 19 University Faculty and Staff Advisory Committee, 1989
 - 20 University Judicial Advisory Board, 1989
 - 21 University Judicial Hearing Board, 1989-1990
 - 22 University Press Board, 1989
 - 23 University Resources Advisory Committee, 1989-1990
 - 24 University Scholarships Committee, 1989
 - 25 Academic Computing Plans Task Force, (1989-1994)

Executive Secretary Subject Files, 1990-1998

- 76B 1 Academic Policy Committee, 1994-1999
 - 2 Committee "C," 1994-1995
 - 3-6 Committee on Initial Teacher Certification, 1991-1995
 - 7 Committee on Resources, Space, and Budget, 1995-1999
 - 8 Compact Benefits, 1991, 1994
 - 9 Correspondence, 1998
 - 10 Department Chair, Role of, 1997-1999
 - 11 Dual Track System, 1994-1995
 - 12 Elections Committee, 1989-1998
 - 13-14 Elections, 1995-1997
 - 15 Emeritus, 1997-1999
 - 16 Executive Secretary Luncheon, 1992-1997, 2000-2005
 - 17 Executive Secretary lists and luncheon, 1986-2005
 - 18 Faculty Senate Leaders of Illinois Public Universities, 1991-1993
 - 19 Final Examinations, 1992, 1996
 - 20 Hearing Panel, 1998-2000
 - 21-22 IBHE-PQP, 1990, 1992-1994
 - 23-25 IBHE, 1993-2001
 - 26 James King correspondence, 1993-1997
 - 27 Mission Statement, 1997

76B	28	Northern Star correspondence, 1995-2000
	29	Northern Star-publication board, 1997
	30	On-line Instructions, 1995-1999
	31-33	Operating Staff Council, 1993-1996, 1998-2000
	34	Post-Tenure Reviews, July 1997
	35	Residence Halls, 1977-1998
	36	Restructuring, 1996
	37	ROTC, 1987-1992
	38	ROTC newspaper articles, 1989-1992
	39-42	Rules and Governance Committee, 1994-2000
	43	Sick Leave Bank Program, 1995-1997
	44	Sick Leave Payout, 1994-1995
	45	Student Recruitment and Retention, 1996-1997
	46	Summer School Subcommittee, 1987-1989
76C	1	Tuition Waivers, 1996-1999
	2	Travel Expenditures, 1998-1999
	3	Undergraduate Tuition Plan, 1997
	4	University Advisory Committee to the NIU Board of Trustees, 1995-1999
	5	University Affairs Committee, 1995-1999
	6-7	University Council-Correspondence, 1995-2002
		Executive Secretary Subject Files, 1999-2001
		Executive Secretary Subject Files, 1999-2001
77	1a-c	Affirmative Action and Equity Services/Affirmative Action and Diversity
77	1a-c	Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non-
77	1a-c	Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for
77		Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004
77	2	Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000
77	2 3	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001)
77	2 3 4	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000
77	2 3 4 5	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999
77	2 3 4 5 6	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001
77	2 3 4 5 6 7	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999
77	2 3 4 5 6 7 8	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001
77	2 3 4 5 6 7 8 9	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001 President's Advisory Committee on Sexual Orientation, 1999-2000
77	2 3 4 5 6 7 8 9 10	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001 President's Advisory Committee on Sexual Orientation, 1999-2000 University Assessment Panel, 1999
77	2 3 4 5 6 7 8 9 10 11	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001 President's Advisory Committee on Sexual Orientation, 1999-2000 University Assessment Panel, 1999 Admission Policies and Academic Standards Committee, 2000-2001
77	2 3 4 5 6 7 8 9 10 11 12	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001 President's Advisory Committee on Sexual Orientation, 1999-2000 University Assessment Panel, 1999 Admission Policies and Academic Standards Committee, 2000-2001 Parking Appeals Committee, 2000-2001
77	2 3 4 5 6 7 8 9 10 11 12 13	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001 President's Advisory Committee on Sexual Orientation, 1999-2000 University Assessment Panel, 1999 Admission Policies and Academic Standards Committee, 2000-2001 Parking Appeals Committee, 2000-2001
77	2 3 4 5 6 7 8 9 10 11 12	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001 President's Advisory Committee on Sexual Orientation, 1999-2000 University Assessment Panel, 1999 Admission Policies and Academic Standards Committee, 2000-2001 Parking Appeals Committee, 2000-2001
77	2 3 4 5 6 7 8 9 10 11 12 13	 Affirmative Action and Equity Services/Affirmative Action and Diversity Resources, 1992-1994, 1999-2002; Survey Results, ca. 1995; Non- Discrimination/Harassment Policy and Complaint Procedures for Employees and Students, 2004 Athletic Board, 1998-2000 Campus Security and Environmental Quality Committee, (1997-2001) Committee on the Undergraduate Curriculum, 2000 Educational Services and Programs, Faculty Advisory Committee, 1999 Graduate Council, 1999-2001 Intellectual Property Committee, 1999 International Programs Advisory Council, 2000-2001 President's Advisory Committee on Sexual Orientation, 1999-2000 University Assessment Panel, 1999 Admission Policies and Academic Standards Committee, 2000-2001 Parking Appeals Committee, 2000-2001

Page 25

BOX

FOLDER DESCRIPTION

BOX	FOLDER	DESCRIPTION	Page 26
		Photographs:	
78	2	Faculty Senate's First Meeting, August 29, 1990	
	3	Faculty Senate Reception for J. Carroll Moody, Ap	oril 24, 1999
	4	Faculty Senate Reception for President John LaTo 1, 1999	ourette, December
	5	Reception for Jim and Pat Norris, April 26, 2000	
	6	University Council Party for Charlie Larson, June 3	30, 1998
	7	University Council Executive Secretaries [mostly g (1991-2003), n.d.	roup photographs]
	8-11	Annual Reports to the University Council, 1987/88 to	1998/99
79	1-4	Annual Reports to the University Council, 1999/2000 t 2009/2010 to 2011/2012	o 2006/2007,
	5-6	Computing Facilities Advisory Committee, (1996-2001)
	7	Strategic Planning Task Force, 2006-2007	
	8	Webmasters Usergroup, 1998	

[Boxes 80-119 reserved for future Executive Secretary Subject Files]

SERIES III: Faculty Senate

120	1 2 3-4 5-8 9-14 15 16 17 18-19 20 21 22-23 24-27 28-30	 Established 1989; Bylaws, (1990-1998), 2011 Faculty Senate News, 1990-1999 Elections Committee, 1993-1998 Elections, 1995-1997, 1999 Retreat, 1993-1998 Citizens' Agenda, 1998-1999 Committee on the Economic Status of the Profession, Faculty Senate Standing Committee, 1988-1999 Summer School Subcommittee of the Faculty Senate, 1990-1993 Faculty Rights and Responsibilities Committee, Faculty Senate Standing Committee, 1990-1999 Rules and Governance Committee, Faculty Senate Standing Committee, 1990-1999 Academic Affairs Committee, Faculty Senate Standing Committee, 1993-1999 Faculty Senate Correspondence, 1994-2001 Faculty Senate Policies, 1990-2000 Minutes, Agendas, and Attachments, August 1990-November 1992
120a	1-2	Minutes, Agendas, and Attachments, January 1993-August 1993
121	1-5	Minutes, Agendas, and Attachments, September 1993-November 1995
122	1-5	Minutes, Agendas, and Attachments, January 1996-March 1998
123	1-6	Minutes, April 1998-2000
124	1-21	Minutes, Agendas, and Transcripts, 2000-2011
124a	1-5	Minutes, Agendas, and Transcripts, 2011-2013
124b	1-4	Minutes, Agendas, and Transcripts, 2013-2015

SERIES IV: Presidential Commissions

Subseries A: Status of Minorities

126	1	By-Laws, 1982, 1993
	2	Transcription of Open Forum, November 30, 1982
	3	Deacon Davis Award; Friendships Abloom Luncheon; Flyers and
		Related Announcements, 2000-2008

BOX	FOLDER	DESCRIPTION

- 126 4-5 Correspondence, (1994-)
 - 6 Recommendations from Presidential Commission on Status of Minorities Regarding the NIU Strategic Plan Initiative, ca. October 2007
 - 7 Dialogue on Diversity, Race, and Conflict, ca. January 2008
 - 8 Web Site Information, 2003, 2008
 - 9 "Northern Today," Information Postings Re: PCSM, 2004-2008
 - 10 Research Information, May 23, 2002
 - 11-13 Meeting Minutes and Agendas, (October 1984-)

Subseries B: Persons with Disabilities

- 127 1 Bylaws, 1989, 2009
 - 2 Correspondence, etc., 1989-1990, 2000-2003
 - 3 Assistive Technology Conference Planning, December 2001-May 2002
 - 4 Minutes, 1990, 1995-1997

Subseries C: Sexual Orientation

128	1-3 4 5 6 7 8 9	 President's Task Force on Discrimination Based on Sexual Orientation: Drafts of Report with Corrections, March 1993 Draft of Report with Corrections, April 1993 Draft of Report with Corrections, May 1993 Draft of Report with Corrections, June 1993 Draft of Report with Appendices, July 1993 Final Report, September 1993 Partial Drafts, Committee Reports, Suggestions, 1992-1993
129	1	Meeting Minutes, 1992-1993
	2	Memos and Correspondence, 1992-1993
	3	Membership Lists, January 1992-May 1993
	4	Material Related to Data Gathering, 1992
	5	Preliminary Parts Used in Writing Report, 1992-1993
	6	Survey Comment Sheet Transcription, 1993
	7	Dependent Partner Benefits, Examples From Other Institutions, 1991-1993
	8-10	Documents from Other Institutions, Articles and Handouts, 1989- 1993, n.d.

Box 130 is sealed until the year 2072 due to the sensitive nature of the records.

President's Task Force on Discrimination Based on Sexual Orientation:

BOX	FOLDER	DESCRIPTION	Page 29

		Survey of Faculty/Staff and Students, Fall 1992:
130	1	Transcription of Written Comments Paper Copy in Folder 2
	2	Survey Comment Sheet Transcription, Not Edited
	3-4	Survey Comment Sheet Transcription, Heterosexual Respondents
	5	Survey Comment Sheet Transcription, Sexual Orientation Not Listed
	6	Survey Comment Sheet Transcription, Homosexual/Bisexual/Unsure
131	1	Presidential Commission on Sexual Orientation and Gender Identity, History and Information, (2002-2010), n.d.
	2	Presidential Committee/Commission on Sexual Orientation, Correspondence, 1998-2002
	3	Presidential Committee on Sexual Orientation: Recommendation Regarding the Expansion of Benefits to Employees in Domestic Partnerships, April 17, 2000
	4	Presidential Committee/Commission on Sexual Orientation, Events, (1998-2009)
	5-6	PCSO Minutes, 1998-

Subseries D: Status of Women

150	1	History 1981-1994, revised 1999
	2	Brochures, (1993-2000)
	3	Publicity/Articles, (1984-1990)
	4	By-Laws, Guidelines, and Amendments, (1981-2001)
	5	Goals and Committee Structure, 1998
	6	Homepage, 1999
	7-8	About Women 1985-1990, 1991, and Correspondence
	9	Restructuring Committee, June-November 1988
	10	Procedures for Requesting Inquiry or Discussion of an Issue, 1990, 1996
	11	Annual Reports, 1981-2007
	12	Subcommittee Reports, 1996-1997, 2007-2008
	13	Membership Lists, 1980-2009
	14	Reunion of Past Commission Members, March 26, 1995
	15-16	Transcription of Public Hearings, October 6, 1981
	17	Illinois Commission on the Status of Women, 1977-1982
	18	Illinois Commission on the Status of Women, Re-entry Women Survey Report, April 1993
		Governor's Commission on the Status of Women in Illinois:
	19	Roundtable, June 22, 1998
	20	Annual Reports, 1998-1999

<u>BOX</u>	FOLDER	DESCRIPTION	Page 30
150	21 22	Illinois Gender Violence Act, HB 4407, 2000 Report, 2001	
151	1-10	Minutes, April 24, 1981-1995	
152	1-9	Minutes, 1996-September 2008	
153	1-10	Correspondence, 1981-1995	
154	1-8	Correspondence, 1996-2008, 2013	
155	1 2 3 4	Forum - Women's Issues, October 6-7, 1981 Undergraduate Sexism Report, and Related Documents, 1983 Graduate Student Sexism Questionnaire, Report, and Related Documents, (1984-1989) Operating Staff Sexism Surveys, (1983-1985)	-1985
	5	Operating Staff Sexism Survey, Comments, and Data Analysis Report 1988	, 1986;
	6	Tenure Track Women, Gender-Related Problems Survey, Data Correspondence, (1984-1989), 2002	a, and
	7	Student Affairs Survey on Racist/Sexist comments, February 1	989
	8 9	Women Students' Forum, Sept. 27-28, 1989; Summary Report NIU Comparable Worth Civil Service Report, 1982; Correspond and Articles, 1983-1988	
	10	Salary Equity [Inequality], Reports and Correspondence, 1987-	1991
	11	Faculty Salary Equity Task Force (2002-2007)	
	12	Gender Balance and Related Issues, Reports, Correspondenc Statistics, and Articles, (1980-2002)	е,
	13	Discrimination on Campus, Articles that Brought the Issue to F 1987-1989	ocus,
	14	"An Institutional Action Plan to Address Campus Discrimination Updated 1988	ı," 1987,
	15	Affirmative Action Incentive Plan, 1988	
	16	ACE/NIP - American Council on Education/National Identificati Program for the Advancement of Women in Higher Educat Administration, 1986-1987, 1991	
156	1	"New Agenda for Women for Higher Education," ACE Commis Report 1987, and Correspondence, 1988	sion
	2	"New Agenda of Women for Higher Education," Response Mat 1988-1989	erials,
	3	Women's Forum, March 6-7, 1989; Report - Campus Climate Subcommittee, November 1989	

BOX	FOLDER	DESCRIPTION	Page 31
156	4	"New Agenda of Women for Higher Education," Recommen Reading Resources, 1989	ded
	5	"New Agenda of Women for Higher Education," Presidential mission on the Status of Women Report, and Correspor 1989-1991	
	6	"The New Agenda for Women Revisited," Article, Fall 1992	
	7	ACE-Alfred P. Sloan Awards for Faculty Career Flexibility, 2	2007
	8	Chilly Climate for Women Administrators, 1988; Articles, 19	82-1986
	9	Campus Climate for Women at NIU Survey, November 199	6
	10	A.C.T. Videotape Project - Discrimination and Women on C Correspondence, 1990-1991	ampus,
	11	Incentive Program for the Recruitment and Retention of Mir Faculty, 1993	ority
	12	ACE Report - Gender Equity in Higher Education, 2006	
	13	Report and Recommendations Regarding Sexual Assault of Campus [1997], 2003, Policy [2011]	n the NIU
	14	Draft Policy Statement and article on Domestic Violence and 2002	d Stalking,
	15	Sexual Harassment, 2006	
	16	Title IX Self-Evaluation, 1988; Related Articles, 1984, 1987	
	17	Athletics Review, Spring 1987	
	18	Silverettes [NIU], (1988-1992)	
	19	Secretarial Task Force Survey Results, 1998	
	20	Secretarial Advisory Council Survey and Correspondence, 2	2004, 2006
	21	Retreat for Presidential Commission on the Status of Wome 1994	en, May 25,
	22	Presidential Commission on the Status of Women 10 Year 1989 Status of Women Report, February 2000	Review on
	23	Report on the Status of Women at NIU, Winter 2007	
	24	"Women's Lives, Women's Voices, Women's Solutions," I Teleconference for Women in Higher Education, March	
157	1	Affirmative Action and Diversity Resources Program, Februa	ary 2001
	2	Gender Gap in Salaries Study Proposal, circa 2003	-
	3	Exit Survey, 2000	
	4	Ombudsman Reports for Issues Presented by Women, 200 2006-2007	2-2003,
	5	NIU Women Administrators, circa 2005	
	6	Morale of Women on Campus Survey and Correspondence	, 2006
	7	"25 Amazing NIU Women," Booklets, and DVD's of Speake April 27, 2006	rs,
	8	"25 Amazing NIU Women" Award, Brochures, Corresponde Documentation, 2005-2006	nce and

BOX	FOLDER	DESCRIPTION	Page 32
157	9 10-11	Student Leaders Series, Fall 1984-Spring 1985 Networking Luncheons, April 2000-2008; includes DVD of "W NIU: Looking Back Over Three Decades," March 24, 2006	
	12	Family and Maternity Leave Policies, 1988-1991, 2002	
	13	Lactation Policy, 2000, no date	
	14	Child Care Surveys, Results and Correspondence, 1989-1992	<u>></u>
	15	Eating Disorders Subcommittee Report, 1989, and Related Do 1988-1989	ocuments,
	16	"Pathways to Excellence: The Effective Utilization of Womenp Universities," presentation by Dr. Uma Sekaran, March 27	
	17	New Faculty and Staff Reception, October 3, 1991; New Facu Staff Networking Event, September 23, 2005	•
	18	Leadership Skills Workshops - Flyers, Handouts and Evaluati April 1992	ons,
	19	Sri Lanka-GROW, 2003-2004	
	20	Committee Structure Task Force, 1994-1995	
	21	Anderson Hall - Health Issues, 1986-1988	
	22	Mentoring Information, 1993,1994	
158	1	PCSW Programs, 1995, 2007	
	2-3	Empowering Women Conference, NIU, November 19, 1992	
	4-7	Empowering Women Conference II, November 18-19, 1993	
	8-11	Empowering Women Conference III, November 9-10, 1995	
	12-14	Empowering Women Conference IV, October 28, 1997	
159	1-2	Empowering Women Conference V, October 21, 1999	
		Empowering Women Conference Banner [rolled], n.d.	
160	1	NIU Student Leadership Award, [First Year] 1980	
	2	NIU Student Leadership Award, 1981-1985	
	3-11	Outstanding Student Award, 1986-1994	
	12	Outstanding Student Award images (2 negative strips), circa 1 1990s	980s-
161	1-7	Outstanding Student Award, 1995-2001	
162	1-7 8	Outstanding Student Award, 2002-2008 Survey of Outstanding Student Award Recipients 1980-1994,	1995
	9	Outstanding Student Award Winner's Data, 1980-2003	
	10	Outstanding Student Award Statistics, 1980-2004	
	11	Award Recognition Proposals and Categories, 2005-2007, 20	10
163	1	Wilma Stricklin and Stricklin Award (4 photos), no date	

- 163 2-12 Wilma Stricklin Award, 1996-2005, 2007-2008
 - 13-14 Outstanding Mentor Award, 2007-2008
 - 15 Spring Awards Flyer, 2008
 - 16-19 Presidential Commission on the Status of Women Journalism Award, 1997-2000
 - 20-25 Martha Cooper Journalism Award, 2001-2005, 2007-2008
 - 26 Women Who Make A Difference Award, 2008
 - 27 International Women's Luncheon and PCSW Meeting Images, DVD, March 9, 2005
 - 28 Fall Welcome Logo, Invitation DVD, September 23, 2005