

The Marymount Manhattan College Papers

Marymount Manhattan College
221 East 71st Street
New York, New York 10021
Archives Collection #002
Ongoing Processing; Updated April 24, 2002
Finding Guide by Mary Elizabeth Brown

Contents

Introduction	3
Overview of Organization	5
Inventories:	
Series 1, Charter and By-laws	19
Series I, College	19
Series 2, Trustees	41
Series 3, Academic Affairs	42
Series 4, Students	74
Series 5, Business Office	82
Series 6, Admissions	83
Series 7, Registrar	84
Series 8, Development	85
Series 9, Faculty	102
Series 10, Library	106
Series 11, Theatre	107
Series 12, Parents' Council	108
Series 13, Gallery	108
Series 20, Lifelong Learning	108
Series 21, Division of Fine and Performing Arts and Communication Arts and Sciences	116
Series 22, Division of Psychology and Education	119
Series 23, Division of Natural Sciences and Mathematics	124
Series 24, Division of Humanities	125

Series 25, Division of Social Sciences	126
Series 26, Division of Business Management and Accounting	127

Introduction

Marymount Manhattan College began its archives on May 2, 1974, when the Board of Trustees appointed Sister Agnes Elliott, R.S.H.M., the first archivist of the college.¹ In April 1975, Sister Agnes moved to her new office space, a glass-walled room on the eastern side of the third floor of the Thomas J. Shanahan Library. She began Marymount's collection with papers that Professor Margaret M. Sheahan, a charter member of the faculty, happened to have saved.² Her mission was to make saving Marymount's history not a matter of accident but of planning.

Sister Agnes had been head librarian at Marymount Manhattan from 1960 to her resignation in April 1972. Her colleague, Sister Margaret Wiener, recalled that upon her appointment as Marymount Manhattan's archivist, Sister Agnes took a summer course in the subject and taught herself the profession. She established the cataloguing system and began sorting papers and putting them into properly labeled folders and boxes.

Sister Agnes resigned in 1979.³ At that point, Glennis Levin was already working with her on a part-time basis; Ms Levin became Marymount Manhattan's second archivist, and remained in that position at least until December 1994.⁴ Ms Tracey Del Duca served as archivist from July 1996 at least through July 1998.⁵

¹ Sister Colette Mahoney, R.S.H.M., to Sister Agnes Elliott, R.S.H.M., New York, May 7, 1974, MMC Archives, Coll. #2, Box 39, folder IRA1, College, Archives, Office Files, Foundation.

² Sister Agnes Elliott, 'First Annual Report from the Office of Archives, Marymount Manhattan College, August 1976,' Coll. #2, Box 39, folder IRA1a, College, Archives, Office Files, Annual Report 1975-1977. For Professor Margaret M. Sheahan's biography, see Coll. #2, Box 204, folder 9I, Faculty, Individuals, Prof. Margaret Sheahan.

³ Sister Agnes to Sister Colette, New York, June 1, 1979, MMC Archives, Coll. #2, Box 39, folder IRA1b, College, Archives, Office Correspondence 1978-1979.

⁴ Glennis Levin to Linda Radin, New York, December 6, 1994, MMC Archives, Coll. #2, Box 39, folder IRA2c, College, Archives, Office Files, Memos, July 1979-December 1994.

⁵ For starting date, see Tracey Del Duca's *curriculum vita* in "New York State Documentary Heritage Program Information on Grants 1998-1999," as of April 17, 2002, in Ferraro file, folder labeled "Loose

During the summer of 2001, Marymount Manhattan renovated the its library. All the archival boxes and also all the piles of material waiting to be processed were temporarily stored in the college's Nugent Lounge. Upon the return of the archival boxes, each box was inventoried and labeled, and this finding guide prepared.

When Sister Agnes first organized the archives, she identified the units within Marymount Manhattan that might send materials to it, such as the college administration, the Board of Trustees or the Registrar's Office, and assigned each unit a number. She used the Roman numeral I for the first unit, the college administration, and Arabic numerals for the second through the twenty-sixth unit. Second, Sister Agnes identified the types of materials that might come from these units, such as administrative files, annual reports, committee minutes and publications, and assigned each type of material a capital letter. The capital letters do not stand for the same type of material in each unit's files; for example, P usually stands for publications, except for the files for the Office of Academic Affairs, when it stands for material the Academic Dean used for meetings with the President of the College. The third step in sorting was to divide the different types of material from each office into subcategories and to assign the subcategories letters. Again, the letters do not indicate the same subcategory each time. Sister Agnes occasionally further subdivided material into categories she identified with lower-case letters or with Arabic numerals. An outline of the system appears in "Overview of Organization."

Papers Related to Archives." The last available memo from Ms Del Duca is to Janet Kropp, dated July 27, 1998, and is in Coll. #2, Box 40, folder labeled Archives Correspondence 1990-1998.

Overview of Organization⁶

- 1 Charter
- I⁷ College
 - A President
 - A Office Files
 - B Personal Files
 - C Citations and Honorary Degrees
 - D Special Reports to the President
 - E President's Advisory Council
 - G Budget
 - M Administrative Council
 - P Publications
 - 1 Miscellaneous
 - 20 Bulletins
 - 21 Promotional
 - 24 Annual Reports
 - S Students
 - C Long-Range Planning
 - A Office Files
 - B Personal
 - C Long-Range Planning Committee
 - I Advanced Institutional Development Program
 - N Telecommunications
 - P Publications
 - R Reports
 - Z Not Elsewhere Classified
 - D Women's Centre
 - E Jubilee⁸

⁶ There are some important differences between outlining a paper or talk and outlining a classification system. The first is that the organizer has some leeway as to how to organize the system. Sister Agnes Elliott, R.S.H.M, the organizer of this system, selected to use the combination of Arabic numerals and upper- and lower-case letters seen here. Second, in outlining a paper, it is usual to have at least two of every kind of division: for every I there is a II, for every A there is a B, and so on. However, a classification system may need only one subdivision; for example, IVC (College, Events, Commencements) has only one subdivision, a, Honorary Degrees. Third, in outlining a paper, sequence is important: points are numbered I, II, III, and so on. Sister Agnes's classification system skips letters and numbers. Fourth and finally, outlines for papers follow the same labeling sequence: I., A., 1., a., II., A., 1., a., etc. Marymount's classification system has two variations. The usual classification label consists of an Arabic numeral (the office from which the papers came), 2 capital letters (a subdivision and a sub-subdivision) and either a lower-case letter or an Arabic numeral (the type of document). There is a variation with one Arabic numeral, one capital letter and then one lower-case letter or Arabic numeral.

⁷ There is a break in the number sequence. The Charter and its accompanying legal documents are Number 1. The college administration papers are identified by Roman numeral I. Then the sequence reverts to Arabic, so that the papers of the Board of Trustees are identified by Arabic number 2.

⁸ This is really a folder of material generated by or collected by Ruth Cowan in 1986 regarding Marymount's plans for coeducation.

- H History
 - C Clippings
 - F Books
 - G Oral History
 - P Publications
 - i⁹ Policies
 - L Legal Agreements
 - R Archives
 - A Office Files
 - B Personal
 - Q Publicity
 - S Self Study
 - E Evaluations
 - P Publications
 - S Progress Report for Middle States
 - T Buildings
 - B Junior League
 - C Nugent
 - D Residence
 - R Renovation
 - V Ventilation
 - V Events
 - C Commencement
 - a Honorary Degrees
 - D Charter Day
 - J Jubilee
 - M Mass
 - R Receptions
 - Si Sing
 - Sp Speakers
 - V Honors Convocation
- 2 Trustees
- A Individuals
 - C Committees
 - A Academic Policy
 - E Executive
 - L Long-Range Planning
 - S Standing Affairs
 - T Students
 - Q Publicity
- 3 Academic Affairs

⁹ There is a break in the alphabetical sequence. Materials relevant to Marymount Manhattan's history are identified with an upper-case H, materials relevant to policies are identified with a lower-case i, and material relevant to legal agreements is identified with an upper-case L.

- A Dean
 - A Office Files
 - B Personal
 - C Course Schedules
 - D Division Chairperson Meetings
 - E Off-Campus Joint Ventures
 - F Faculty
 - J Academic Policy
 - K Critical Thinking
 - L Library
 - N Public Leadership Education Network (PLEN)
 - P Material for Meeting with President
 - S Administrative Workshop
 - T Theatre
 - 1 Advisory Board
 - 2 Miscellaneous Correspondence
 - V Council of Independent Colleges and Universities (CICU)
 - 7 Self-Assessment
 - W Long-Range Planning
 - Y Academic Year Abroad
- C Curriculum
- D Advisement
 - A Office Files
 - J Academic Junior Year Program
 - L Life Experience
 - P Publications
 - S Students
 - V Workshops
- E Faculty Evaluations
- F Higher Education Opportunity Program (HEOP) and Community Learning Program (CLP)
 - A Office Files
 - C Memos
 - P Publications
 - Q Publicity
 - R Proposals
- G Grants
 - A Office Files
 - H Higher Education Opportunity Program (HEOP) and Community Learning Program (CLP) Proposals
 - G Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III.
- H Honors
 - 1 Meetings
 - 2 Presentations

C Honors Societies
 P Publications
 18 1978-1985
 21 Promotions
 I Advanced Institutional Development Program (AIDP)
 A Office Files
 P Publications
 R Report
 T 1980-1982
 M Foundations
 N New Degree Programs
 P Publications
 S Students
 1 Student Unrest
 2 Student Attrition
 3 Student Government
 4 Recommendations
 5 Dismissals and Probation
 6 Student Problems
 8 Retention
 9 Orientation
 10 Internships
 11 Profiles
 A Scholarship Aid
 1 Recipients
 2 Committee on Graduate Fellowships
 H Honors
 1 Alpha Chi
 S Student Services
 1 Staff Meetings
 T Trustees
 1 1968-1980
 b Correspondence with Alex Caccia
 c Academic Affairs Committee (Restricted)
 m Board Meetings
 W Women in Management
 A Office Files
 a Reports
 b Correspondence
 c Memos
 l Program Material
 p Proposal
 B Director
 X Examinations
 Z Not Elsewhere Classified

- 4 Students
- A Dean
 - A Office Files
 - B Personal
 - C Financial Aid Committee
 - C American Council on Education (ACE) Surveys
 - D Career Development
 - A Office Files
 - B Personal
 - P Publicity
 - V Events
 - E Residence
 - F Financial Aid
 - A Office Files
 - B Personal
 - P Publications
 - 13 Handbooks
 - G Student Government
 - A. Office Files
 - b Correspondence
 - c Memos
 - C Committee Minutes
 - F Student Council Finances
 - G Goals and Constitution
 - P Publications
 - 20 Bulletins
 - R Advisory Board Minutes, College Store Proposal, Elections, Rathskeller Renovation, Reaction and Notices
 - S Social Council
 - W Events
 - H Human Relations
 - A Office Files
 - B Personal
 - P Publications
 - 14 American Council on Education (ACE) Surveys
 - 21 Promotions
 - J Nurse
 - K Clubs
 - a Budgets
 - b Proposals
 - c Co-Curricular Council and Alpha Chi Correspondence
 - d Alpha Chi Events
 - e Alpha Chi Membership
 - L Campus Ministry
 - P Publications
 - 13 Handbooks 1974-1995

- a Malcolm-King Harlem College Extension
 - b *Guide for Foreign Students*
 - c Marymount Manhattan Resident Community
- 14 Profiles
- 15 Magazines
- 17 Newspapers
- 20 Bulletins 1959-1986
- 21 Promotional
- 29 Calendars
- Q Publicity
- R Residence House Controversy
 - A Office Files
 - b Correspondence
 - c Memos
 - d Notices and Applications
 - B Annual Report and Personal
- V Events
 - A Office Files
 - a Annual Reports
 - c Memos
 - e Evaluations
 - f Facilities Rental
 - g Commencement
 - d Budget
 - h Publicity
 - n Notices
 - p Pool Contracts
 - q Blood Drives
 - r Reports
 - s Big Sisters
 - t Orientations
 - B Personal
 - P Publications
 - 18 Programs
 - 21 Promotional
 - 29 Calendars
- W Student Events
 - I Individuals
 - 1 Arts and Photographic Shows
 - 2 Concerts
 - 3 Independent Projects
 - M Miscellaneous
 - S College Sing
- 5 Business Office
 - A Office Files

- B Office Files
 - D Personal
 - A Office Files
 - c Memos
 - d Charter Day
 - P Publications
 - 13 Handbooks 1961-1987
 - 20 Bulletins
 - 25 Telephone Directors
 - 29 Schedules
- 6 Admissions
- A Search
 - B Director
 - A Office Files
 - B Personal
 - H Open House
 - P Publications
 - 18 Programs
 - 21 Promotional
 - 31 Invitations
 - Q Publicity
 - R Recruitment
 - P Publications
 - 11 View Books
 - 12 Catalogues 1970-1996
 - 13 Profiles
 - Q Follow-Up Questionnaire
 - R Recruitment of Hispanic Students
 - V Events
- 7 Registrar
- BA Office Files
- 8 Development
- A Director
 - A Office Files
 - B Personal
 - B Reports
 - C Fundraising
 - D Advancement Fund
 - E Capital Campaign
 - F Foundations
 - R Reports
 - D Alumnae Office
 - A Office Files

- c Memos
- d Reports
- e Advisory Board Minutes
- f Alumnae Association Officers Minutes
- g Clubs
- n Nominating Committee
- B Personal
- C Classes 1950-1993
- F Fundraising
- M Funding
- Q Publicity
- R Reunions 1959-1994
- V Events
 - 1 Scholarship Fund Events/Fashion Shows
 - 2 Long Island Chapter/Westchester Club
 - 3 Art Exhibits
- P Publications
 - 10 Brochures
 - 11 View Books
 - 12 Catalogues 1972-1981
 - 13 Handbooks 1967-1978
 - 14 Profiles 1958-1980
 - 15 Alumnae Magazine 1960-1966
 - 17 Alumnae Newspaper 1956-1994
 - 19 Fundraising Promotion 1957-1994
 - 20 Alumnae Newsletter
 - 21 Direct Mail 1959-1994
 - 22 Paid Advertisements 1968-1992
 - 26 Alumnae Directories 1979-1986
 - 27 Alumnae Calendars 1963-1984
 - 28 Forms 1973-1989
 - 29 Invitations 1980-1991
- A Office Files
 - b Correspondence
 - c Memos
- C Advertising and Publications Committee Minutes
- Q Public Relations
 - A Office Files
 - C Clippings 1952-1986
 - D Press Releases 1955-1986
 - E Condolences, Congratulations and Special Letters
 - F Plans and Goals
 - M Foundations
 - P Publications
 - 20 Bulletins
 - R President's Report

- S Student Development Committee
 - E Self Study
 - V Events
 - C College
 - L Library
 - M Miscellaneous nonfundraising
 - S Show of Friends
- 9 Faculty
- C Committees
 - 1 Curriculum Committee Minutes
 - 2 Curriculum Committee Reports
 - 3 Curriculum Committee Questionnaires
 - 4 Workshops
 - D Advisement
 - 2 Freshman Advisory Committee
 - E Teacher Education Committee
 - 1 Committee Minutes
 - 2 Committee Reports
 - F Faculty Council
 - 1 Minutes 1945-2000
 - H Honors Committee
 - J Library Committee
 - L Leaves and Evaluations
 - M Academic Policy
 - 1 Minutes
 - 2 Reports
 - N Budget
 - 2 Reports
 - P Publicity
 - Q Graduate Fellowships and Scholars
 - R Planning
 - S Student-Faculty Administration Committee
 - 1 Minutes
 - 2 Report on Vietnam
 - X Life Experience
 - G Governance
 - 1 Governance Committee Minutes
 - 2 Governance Committee Proposals and Working Papers
 - I Individuals (Aizenberg-Wixed)
 - P Publications
 - 13 Handbooks 1961-1979
 - Q Publicity
 - V Financial
 - B Clerk of the Faculty Budget
 - C Correspondence

- E Evaluations
 - F Faculty Development Funds
 - P Faculty Profile
 - Y Lists
- 10 Library
- B Librarian
 - A Office Files
 - T Advanced Institutional Development Program (AIDP)
- 11 Theatre
- C Chamber Opera Theatre
 - P Publications
 - 18 Programs
 - 21 Promotional
 - D Other Uses
 - P Publications
 - 18 Programs
 - 21 Promotional
 - X Phoenix
 - P Publications
 - 18 Programs
 - 21 Promotional
- 12 Affiliated Groups
- F Fathers Association
 - G Parents Council
 - M Mothers Auxiliary
- 13 Gallery
- P Publications
 - 21 Promotional
- 20 Lifelong Learning
- A Dean
 - A Office Files
 - B Dean
 - C Career Opportunities Program
 - D Weekend College
 - E Corporate Education
 - A Office Files
 - S Seminars
 - T Reports
 - V Visits
 - B Personal
 - P Publications

- 21 Promotional
 - Q Publicity
- F Cultural Connections
 - A Office Files
 - B Personal
 - P Publications
 - 18 Programs
 - 21 Promotional
- G Center for Older Adults
- H Women's Leadership Institute
- I Midlife Institute
- J Summer School
- K Courses
- M Malcolm-King Harlem College Extension
 - A Office Files
 - H Harlem Addiction and Rehabilitation program
 - P Publications
 - 12 Catalogues
 - 13 Handbooks
 - 19 Fundraising
 - 20 Bulletins
 - 21 Promotional
 - 24 Published Reports
 - V Events
 - C Commencement
- P Publications
 - 10 Brochures
 - 12 Course Bulletins
 - 21 Promotional
 - 30 Forms and Certificates
- R Noncredit Programs
 - a Budget
 - b Weekend College Budget
 - c Annual Report
 - d Nursing Education Project
 - e Noncredit Program 1979-1987
 - f Legal Studies
 - g Cultural Connections
 - h Corporate Programs
 - p Publicity forms
 - r Returning Women Recruitment
 - w Requests, announcements and meetings
- V Events
 - P Publications
 - 18 Proposals
 - 21 Promotional

- Z Not Elsewhere Classified

- 21 Division of Fine and Performing Arts and Communication Arts and Sciences (FAPACAS)
 - A Office Files
 - B Chairman
 - A Office Files
 - a Annual Report
 - b Correspondence
 - c Memos
 - r Program Registration
 - C Art Department
 - A Office Files
 - F Arts and Communication and Learning Center (CLC)
 - H Communication and Learning Center (CLC)
 - A Office Files
 - a Annual Report
 - g Grant Proposals
 - n Official Site Visit
 - B Chair
 - P Publications
 - 13 Manual
 - Q Publicity
 - V Events
 - I Children's Theatre
 - J Script for *Beauty and the Beast*
 - J Theatre
 - A Office Files
 - B Personal
 - K Courses
 - C Art
 - F Communication Arts
 - J Theatre
 - M Mannes School of Music
 - P Publications
 - 18 Programs
 - 21 Promotional
 - Q Publicity
 - V Events
 - Z Not Elsewhere Classified

- 22 Division of Psychology and Education
 - B Chair
 - A Office Files
 - D Department Minutes
 - E Education

- A Office Files
 - b Correspondence
 - c Memos
 - d Curriculum Committee Meetings
 - e Academic Policy meetings
 - f Faculty Council
 - g Budget
 - h Admissions
 - k Proposals
 - l Library
 - m Minutes
 - n Notices
 - p Paraprofessionals
 - r Long-Range Planning Committee
 - s Financial Aid
 - t Teacher Certification
 - u American Association of University Professors
 - v Advisement
 - w Welfare Committee
 - B Personal
 - b Correspondence
 - C Early Childhood
 - b Correspondence
 - D Special Education
 - b Correspondence
 - k Kennedy Child Study Center
 - l Learning Center
 - m Mental Health Meetings
 - w Summer Workshop in Special Education
 - F Secondary Education
 - G Child Advocacy
 - H Home Economics
 - A Office Files
 - K Annual Report
 - D Budget and Courses on Early Childhood and Psychology
 - E Course offerings and student examinations and reports
 - H Home Economics
 - P Publications
 - 14 Survey
 - V Events
- 23 Division of Natural Science and Mathematics
- B Division Chair
 - A Office Files
 - K Courses
 - M Mathematics

- N Natural Sciences
 - M Department Minutes
 - N Field Trip
 - S Psychology
- 24 Division of Humanities
- B Chairman
 - A Office Files
 - C College Skills
 - A Office Files
 - E English
 - A Office Files
 - F Foreign Language
 - A Office Files
 - J History
 - A Office Files
 - K Courses
 - E English
 - F History
 - H Critical Thinking
 - J History
 - L Philosophy
 - R Religious Studies
 - T January and Summer Courses
 - L Philosophy
 - V Events
- 25 Division of Social Sciences
- B Chairman
 - A Office Files
 - K Courses
 - E Political Sciences
 - S Sociology
 - V Urban Studies
 - P Publications
 - 14 Publications
 - 19 Newsletter
 - V Events and Urban Studies
 - A Urban Studies Office Files
 - C Business Management
- 26 Division of Business Management and Accounting
- B Chairman
 - A Office Files
 - K Courses

Inventory

Collection 2 Box 1 Series 1 (Charter and By-Laws)

- 1 College. Bylaws. Incorporation. Charter. 1961.
- 1 College. Bylaws. Incorporation. Charter Revisions. 1969-1973.
- 1 College. Bylaws. Incorporation. Governance. 1976-1981.

Collection 2 Box 2 Series I (College) A (College) A (Office Files)

- IAA1a College. President. Office Files. Annual Report. [Includes a small leatherette-bound journal giving roster of administrators and faculty and their salaries for 1959-1961.] 1961-1962.
- IAA1b College. President. Office Files. Correspondence. President. Academic Affairs. 1955-1963.
- IAA1 College. President. Office Files. Library. 1964-1965/1966.
- IAA2b College. President. Office Files. Correspondence. [Concerns a *New York Times* report that Marymount Manhattan was a "rebel." 1965.]
- IAA3 College. President. Office Files. Committee of College Presidents. 1966.
- IAA3 College. President. Office Files. College Co-op Programs. 1966-1967.
- IAA3b College. President. Office Files. Correspondence. Students. June 1966 to June 1967.
- IAA3h College. President. Office Files. Faculty Council. 1967.
- IAAp College. President. Office Files. Program Proposals and Registration. 1963-1964.
- IAA4 College. President. Office Files. Computer Services. [1987-1988.]
- IAA4a College. President. Office Files. Annual Report. 1968/1969-1970/1971.
- IAA4 College. President. Office Files. Mannes College of Music. Self Study. October 1 1974.
- IAA4 College. President. Office Files. Mannes College of Music. Correspondence. Memos. Notes. Middle States Evaluation. 1971-1974.

Collection 2 Box 3 Series I (College) A (College) A (Office Files)

- IAA4 College. President. Office Files. Utah Repertory Dance Theatre. 1976.
- IAA4a College. President. Office Files. Annual Report. 1971/1972-1973/1974.
- IAA4a College. President. Office Files. Annual Report. 1974/1975-1976/1977.
- IAA4b College. President. Office Files. Correspondence. 1968-1974.
- IAA4c College. President. Office Files. Memos. [1974.]
- IAA4d College. President. Office Files. Reports to Trustees. [1969-1972.]
- IAA4h College. President. Office Files. Faculty Council. 1969-1971.
- IAA4l College. President. Office Files. Library. January 10, 1968 to August 16 1971.
- IAA4p College. President. Office Files. Program Proposals. 1971.
- IAA4s College. President. Office Files. Speakers. 1973.
- IAA4t College. President. Office Files. Tuition Assistance Plan [TAP]. [1974.]
- IAA4aa College. President. Academic Affairs. 1967/1968-1971/1972.
- IAAaa College. President. Academic Affairs. 1970/1971-1972/1973.
- IAA4aa College. President. Office Files. Academic Affairs. 1971/1972.

IAA4aa College. President. Community Leadership Program [CLP]. 1971/1972-1972/1973.

IAA4aa College. President. Office Files. Academic Affairs. Library. 1967/1968-1971/1972.

Collection 2 Box 4 Series I (College) A (College) A (Office Files)

IAA4aa College. President. Office Files. Business Office. 1968/1969-1971/1972.

IAAaa College. President. Office Files. Government Relations. 1972/1973.

IAA4aa College. President. Office Files. Student Services. 1972-1973.

IAA4aa College. President. Office Files. Student Services. Career Development. Vocational Counseling. 1972-1973.

IAA4aa College President. Office Files. Department Annual Reports. Student Services. Financial Aid. 1972/1973.

IAA4aa College President. Office Files. Department Annual Reports. Student Services. Health Services. Human Relations. 1972-1973.

IAA4aa College President. Office Files. Department Annual Reports. Student Services. Residence. Special Services. Student Activities. College Events. 1972-1973.

IAA4aa College President. Office Files. Department Annual Reports. Student Services. Dean of Women. 1967/1968-1971/1972.

IAA4aa College President. Office Files. Department Annual Reports. Development. 1966/1967-1972/1973.

IAA4aa College President. Office Files. Department Annual Reports. Development Office Advancement Fund. Alumnae Relations. 1972-1973.

IAA4aa College President. Office Files. Department Annual Reports. Development. Public Relations. Publications. 1972-1973.

IAA4aa College President. Office Files. Department Annual Reports. Academic Affairs. Notes. 1973/1974-1974/1975.

IAA4aa College President. Office Files. Department Annual Reports. Academic Affairs. Admissions. Part II. January 1974-June 1974 and 1974/1975.

IAA4aa College President. Office Files. Department Annual Reports. Academic Affairs. Advisement Office. 1973/1974-1974/1975.

IAA4aa College President. Office Files. Department Annual Reports. Academic Affairs. Community Leadership Program [CLP]. 1973-1974.

IAA4aa College President. Office Files. Department Annual Reports. Academic Affairs. Continuing Education. 1974-1975.

IAA4aa College President. Office Files. Department Annual Reports. Library. 1973/1974-1974/1975.

Collection 2 Box 5 Series I (College) A (College) A (Office Files)

IAA4aa College President. Office Files. Department Annual Reports. Academic Affairs. Registrar. 1973/1974-1974/1975.

IAA4aa College President. Office Files. Department Annual Reports. Academic Affairs. Women in Management [WIM]. 1974-1975.

IAA4aa College President. Office Files. Department Annual Reports. Business Office. 1974-1975.

- IAA4aa College President. Office Files. Department Annual Reports. Student Services. Dean of Students. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Student Services. Career Development. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Student Services. College Events. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Financial Aid. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Student Services. Health Services. Human Relations. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Student Services. Residence. 1972/1973-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Development. Director. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Development. Advancement Fund. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Alumnae. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. Public Relations and Publications. 1973/1974-1974/1975.
- IAA4aa College President. Office Files. Department Annual Reports. College Presidents Meetings. 1976.
- IAA4aa College President. Office Files. Department Annual Reports. National Catholic Education Association. 1975.
- IAA4b College. President. Office Files. Correspondence. 1975.
- IAA4e College. President. Office Files. Invitations from conferences. 1974 to July 1977.
- IAA4s College. President. Office Files. Speeches. 1976-1977 1983.

Collection 2 Box 6 Series I (College) A (College) A (Office Files)

- IAA4aa College. President. Office Files. Academic Affairs. Department Annual Reports. Admissions. 1976-1977.
- IAA4aa College. President. Office Files. Academic Affairs. Department Annual Reports. Admissions. 1977-1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Advisement. 1976-1977.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. College Skills. College Leadership Program. 1977-1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Continuing Education. 1972-1977.
- IAA4aa College. President. Office Files. Department Annual Reports. Archives. Library. 1976/1977-1977-1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Division of Fine and Performing Arts and Communication Arts and Sciences [Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Division of Humanities. Division of Natural Sciences and Mathematics. 1977-1978.

- IAA4aa College. President. Office Files. Department Annual Reports. Division of Social Sciences. Registrar. 1977-1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Theatre. 1975/1977-1977/1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Business Office. 1977-1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. Dean of Students. 1977-1978
- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. Campus Ministry. Career Development. 1976-1977.
- IAA4aa College. President. Office Files. Department Annual Reports. College Events. Financial Aid. Health Services. 1976-1977.
- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. Human Relations. Residence. 1976-1977.
- IAA4aa College. President. Office Files. Department Annual Reports. Development. Advancement Fund. 1976/1977-1977/1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Development. Alumnae Relations. 1976/1977-1977/1978.
- IAA4aa College. President. Office Files. Department Annual Reports. Development. Public Relations. Publications. 1976/1977-1977/1978

Collection 2 Box 7 Series I (College) A (College) A (Office Files)

- IAA4b College. President. Office Files. Annual Reports. 1977-1978.
- IAA4b College. President. Office Files. Annual Reports. 1978-1979.
- IAA4b College. President. Office Files. Correspondence. Includes Christmas Cards. September 1977.
- IAA4b College. President. Office Files. Correspondence. Faculty. [1975-1979.]
- IAA4c College. President. Office Files. Memos. October 1977.
- IAA4e College. President. Office Files. Invitations for Conferences and Ceremonies. September 1977.
- IAA4g College. President. Office Files. Grievance Committee. 1979.
- IAA4s College. President. Office Files. Speeches. March 1979.
- IAA4a College. President. Office Files. Department Annual Reports. Academic Affairs. Advisement. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. College Skills. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Continuing Education. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Grants. Advanced Institutional Development Program [AIDP]. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Community Learning Center [CLC]. Division of Fine and Performing Arts and Communication Arts and Sciences [Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]]. Humanities. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Library. 1979-1980.

- IAA4aa College. President. Office Files. Department Annual Reports. Division of Psychology and Education. Natural Sciences and Mathematics. Social Sciences. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Registrar. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. Dean. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Administrative Services. 1979-1980.

Collection 2 Box 8 Series I (College) A (College) A (Office Files)

- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. Admissions. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Campus Ministry. Career Development. [Including Office of Internships.] 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. College Events. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. Health Services. Human Relations. [Leadership and Life Skills.] 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Development. Advancement Office. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Development. Alumnae Relations. Public Relations. Publications. 1979-1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Development. Public Affairs. 1984-1985.
- IAA4aa College. President. Office Files. Department Annual Reports. Development and Public Affairs. 1984-1985.
- IAA4bb College. President. Office Files. Department Annual Reports. Correspondence. Cuomo, Governor. 1986.
- IAA4c College. President. Clippings. 1987.
- IAA4c College. President. Correspondence. Mayor Edward I. Koch. 1971-1988.
- IAA4cc College. President. Publicity. Events. Programs. Clippings. Mayor Edward I. Koch. 1992.
- IAA4dd College. President. Office Files. Correspondence. Central America. Political Justice. El Salvador. Nicaragua. [1980-1982.]
- IAA4cc College. President. Office Files. Curriculum. State Education Department. 1983.
- IAA4ff College. President. Office Files. Curriculum proposal. 1982.
- IAA4 College. President. Office Files. Bundy Aid. 1969.

Collection 2 Box 9 Series I (College) A (College) A (Office Files)

- IAA4m College. President. Office Files. Memos from Sister Colette. Responses. Questions from Students. 1986.
- IAA4n College. President. Office Files. Network Program. 1984.
- IAA4s College. President. Office Files. Speeches and Presentations. 1986.
- IAA4s1 College President. Office Files. Programs. Speeches and Presentations. 1983.

- IAA4 College. President. Office Files. Tuition Assistance Program [TAP] Public Hearings. Sister Colette Mahoney's Testimony. March 6 1981.
- IAA4a College. President. Office Files. Annual Report. 1980.
- IAA4b College. President. Office Files. Correspondence. 1980-1987.
- IAA4a College. President. Office Files. State of the College Address. 1986.
- IAA4 College. President. Office Files. Memos. 1980-1982.
- IAA4f College. President. Office Files. Academic Affairs Committee. Board of Trustees. 1979-1980.
- IAA4s College. President. Office Files. Speeches. 1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Advisement. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Community Leadership Program (CLP). 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Continuing Education. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Grants. 1978/1979-1979/1980.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Library. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Division of Fine and Performing Arts and Communications Arts and Sciences [Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Community Learning Center [CLC]. Division of Humanities. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Division of Psychology and Education. Division of Natural Sciences and Mathematics. Division of Social Sciences. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Academic Affairs. Registrar. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Student Services. Dean of Students. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Advancement Fund. 1978-1979.
- IAA4aa College. President. Office Files. Department Annual Reports. Development. Alumnae Relations. Public Relations. Publications. 1978-1979.

Collection 2 Box 10 Series I (College) A (College) A (Office Files)

- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Academic Affairs. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Admissions. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Community Learning Center [CLC]. Community Leadership Program [CLP]. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Continuing Education. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Government Relations. 1975-1976.

- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Library. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Women in Management [WIM]. Women's Center. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Dean of Students. [First of two folders.] 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Dean of Students. [Second of two folders.] 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Campus Ministry. Career Development. College Events. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Financial Aid. Health Services. Human Relations. Residence. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Development. Director. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Development. Advancement Fund. Alumnae Relations. 1975-1976.
- IAA6aa College. President. Office Files. Department Annual Reports. Development. Public Relations. Publications. 1975-1976.

Collection 2 Box 11 Series I (College) A (College) A (Office Files)

- IAA6aa College. President. Office Files. Department Annual Reports. Business Affairs. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Planning and Information Services. Vice President for Planning Services. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Vice President for Academic Affairs. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Advisement. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Business Management. College Skills. Community Learning Center [CLC]. Community Leadership Program [CLP]. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Division of Fine and Performing Arts and Communication Arts and Sciences [Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]]. Division of Humanities. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Library. Archives. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Lifelong Learning. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Division of Natural Sciences. Division of Psychology and Education. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Registrar. Division of Social Sciences. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Vice President for Student Affairs. 1980-1981.

- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Admissions. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Campus Ministry. Career Development. [Including Internships.] 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. College Events. Financial Aid. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Health Services Human Relations. Residence. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Development. Vice President for Development. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Development. Advancement Fund. Alumnae Relations. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Public Relations. Publications. 1980-1981.
- IAA6aa College. President. Office Files. Department Annual Reports. Theater. Women in Management [WIM]. 1980-1981.

Collection 2 Box 12 Series I (College) A (College) A (Office Files).

- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Eilene Bertsch. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Advisement. Business Management and Accounting. College Skills. Community Learning Center [CLC]. Community Leadership Program [CLP]. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Division of Fine and Performing Arts and Communication Arts and Sciences. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Division of Natural Sciences and Mathematics. Division of Psychology and Education. Registrar. Division of Social Sciences. Theatre. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Vice President of Business Affairs. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Vice President of Development. Annual Fund. Alumnae Relations. Public Relations. Publications. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Vice President for Student Services. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Admissions. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Career Development. Internships. Financial Aid. 1981-1982.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. College Events. Residence. Health Services. 1981-1982.

Collection 2 Box 13 Series I (College) A (College) A (Office Files)

- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Campus Ministry. Financial Aid. Health Services. Human Relations. Residences. 1982-1983.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Admissions. Career Development. College Events. 1982-1983.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Advisement. Business Management. Community Learning Center [CLC]. Community Leadership Program [CLP]. College Skills. Division of Fine and Performing Arts and Communication Arts and Sciences [Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]]. Division of Humanities. Liberal Studies. Lifelong Learning. 1983-1984.
- IAA6aa College. President. Office Files. Department Annual Reports. Academic Affairs. Library. Archivist. Division of Psychology and Education. Registrar. Division of Social Science. Theatre. 1983-1984.
- IAA6aa College. President. Office Files. Department Annual Reports. Development. Vice President for Alumnae Relations. Publications. Public Relations. 1983-1984.
- IAA6aa College. President. Office Files. Department Annual Reports. Planning and Information Services. 1983-1984.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Admissions. Career Development. Human Relations. 1983-1984.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Assistant Dean. Course Events. 1983-1984.
- IAA6aa College. President. Office Files. Department Annual Reports. Student Services. Financial Aid. Campus Ministry. 1983-1984.

Collection 2 Box 14 Series I (College) A (College) A (Office Files)

- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. April 10, 1975 to June 30, 1975.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. July 1 1975 to September 19 1975.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. September 22 1975 to November 17 1975.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. November 18 1975 to December 31 1975.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. January 5 1976 to February 27 1976.

Collection 2 Box 15 Series I (College) A (College) A (Office Files)

- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. March 1 1976 to March 31 1976.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. April 1 1976 to April 30, 1976.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. May 4 1976 to June 15 1976.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. June 16 1976 to August 13 1976.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. August 16 1976 to October 1 1976.

Collection 2 Box 16 Series I (College) A (College) A (Office Files)

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. November 18 1976 to January 17 1977.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. January 28 1977 to February 28 1977.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. March 1 1977 to April 7 1977.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. April 8 1977 to June 20, 1977.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. October 4 1976 to November 17 1976.

Collection 2 Box 17 Series I (College) A (College) A (Office Files)

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. June 21 1977 to September 7 1977.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. September 8 1977 to November 18 1977.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. November 21 1977 to January 31 1978.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. February 1 1978 to March 28 1978.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. March 29 1978 to June 30, 1978.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. July 5 1978 to September 29 1978.

Collection 2 Box 18 Series I (College) A (College) A (Office Files)

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. October 3 1978 to November 16 1978.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. November 17 1978 to February 16 1979.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. February 20, 1979 to April 30, 1979.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. March 2 1979 to June 25 1979.

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. June 26 1979 to October 10, 1979.

Collection 2 Box 19 Series I (College) A (College) A (Office Files)

IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. October 19 1979 to February 29 1980.

- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. March 4 1980, to April 30, 1980.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. May 1 1980, to July 9 1980.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. July 10, 1980, to September 30, 1980.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. October 1 1980, to December 30, 1980.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. August 5 1980, to December 30, 1980.

Collection 2 Box 20, Series I (College) A (College) A (Office Files)

- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. January 2 1981 to March 18 1981.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. March 19 1981 to May 8 1981.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. May 11 1981 to July 16 1981.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. July 20, 1981 to October 14 1981.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. October 15 1981 to December 3 1981.
- IAA6b1 College. President. Office Files. Correspondence. Chronological/ Reading Files. December 4 1981 to January 28 1982.

Collection 2 Box 21 Series I (College) A (College) A (Office Files)

- IAA6b1 College. President. Office Files. Chronological/ Reading Files. February 1 1982 to March 25 1982.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. March 26 1982 to May 10, 1982.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. May 11 1982 to June 17 1982.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. June 18 1982 to August 3 1982.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. August 4 1982 to October 13 1982.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. October 14 1982 to November 15 1982.

Collection 2 Box 22 Series I (College) A (College) A (Office Files)

- IAA6b1 College. President. Office Files. Chronological/ Reading Files. November 16 1982 to December 28 1982.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. January 3 19883 to February 28 1983.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. March 1 1983 to May 10, 1983.

- IAA6b1 College. President. Office Files. Chronological/ Reading Files. May 11 1983 to July 28 1983.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. August 1 1983 to October 11 1983.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. October 17 1983 to December 20, 1983.

Collection 2 Box 23 Series I (College) A (College) A (Office Files)

- IAA6b1 College. President. Office Files. Chronological/ Reading Files. January 2 1984 to March 8 1984.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. March 12 1984 to May 31 1984.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. June 1 1984 to August 31 1984.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. September 4 1984 to October 31 1984.
- IAA6b1 College. President. Office Files. Chronological/ Reading Files. November 1 1984 to December 18 1984.
- IAA6b College. President. Office Files. Correspondence. February 1994.
- IAA6c College. President. Office Files. Memos. 1991.

Collection 2 Box 24 Series I (College) A (College) B (Personal)

- IABc College. President. Personal Files. Mother DuSacre Coeur. Publicity.
- IAB4g College. President. Personal Files. Commencement. Address. 1914-1986.
- IAB1c College. President. Personal Files. Publicity. Sister Raymund McKay. 1961-1964 1988-1990.
- IAB2c College. President. Personal Files. Publicity. Sister Joagues Egan. [1963-1971.]
- IAB3c College. President. Personal Files. Publicity. Sister Elizabeth Keeler. 1966-1967.
- IAB4c College. President. Personal Files. Publicity. Sister Colette Mahoney. 1979-1984.
- IAB4c College. President. Personal Files. Publicity. Sister Colette Mahoney. 1967-1978.
- IAB4c College. President. Personal Files. Publicity. Sister Colette Mahoney. 1985-1988.
- IAB4cc College. President. Personal Files. Vitae. 1974.
- IAB4d College. President. Personal Files. Honors. Awards. [1973-1988.]
- IAB4n College. President. Personal Files. Sister Colette Mahoney. Inauguration. 1967.
- IAB4p College. President. Personal Files. Publications. [1978.]

Collection 2 Box 25 Series I (College) A (College) B (Personal) C (Citations) D (Special Report) E (President's Advisory Council) G (Budget)

- IAB6c College. President. Personal Files. Dr. Regina S. Peruggi. Publicity. 1990.

- IAB6n College. President. Personal Files. Dr. Regina S. Peruggi. Inauguration. May 1 1992.
- IAC College. President. Citations and Honorary Degrees From. 1969-1983.
- IAC College. President. Citations and Honorary Degrees From. 1990.
- IAC4 College. President. Citations and Honorary Degrees To. 1982.
- IAD College. President. Special Reports to the President. Foundation Research. 1977.
- IAD4 College. President. Office Files. Reports to President. Plan to Accommodate Residents. Position on Transfer Students. College Advisement. 1968-1973.
- IAE College. President. President's Advisory Council. [1977-1978.]
- IAG College. President. College Budget. Report. 1983.

Collection 2 Box 26 Series I (College) A (College) M (Administration Council)

- IAM College. President. Administrative Council. Miscellaneous. Commission on Independent Colleges and Universities [CICU], "The Contribution by Independent Colleges and Universities to New York State," April 1974. "Curiouser and Curiouser": Statement of T. Edward Hollander before the Executive Committee of the Association of Colleges and Universities of New York Rensselaerville, New York, June 18 1974. William C. McInnes, S.J., "A Statement of Rights for College Administrators," *Journal of Higher Education* [ca. 1970?]
- IAM1 College. President. Administrative Council. Minutes. February 1971 to May 1973.
- IAM1 College. President. Administrative Council. Minutes. September 1973 to June 1975.
- IAM1 College. President. Administrative Council. Minutes. August 19 1977 to June 19 1979.
- IAM1 College. President. Administrative Council. Minutes. September 1979 to June 1980.
- IAM1 College. President. Administrative Council. Minutes. Workshops. 1971-1976.

Collection 2 Box 27 Series I (College) A (College) M (Administrative Council)

- IAM1 College. President. Administrative Council. Minutes. July 30, 1980, to July 13 1981.
- IAM1 College. President. Administrative Council. Minutes. August 10, 1981 to June 21 1982.
- IAM1 College. President. Administrative Council. Minutes. August 30, 1983 to June 1984.
- IAM1 College. President. Administrative Council. Minutes. August 1984 to December 2 1985.
- IAM1 College. President. Administrative Council. Minutes. June 2 1986 to September 29 1986.
- IAM1 College. President. Administrative Council. Minutes. October 2 1986 to January 21 1987.
- IAM1 College. President. Administrative Council. Minutes. February 10, 1987 to June 1 1987.

- IAM1 College. President. Administrative Council. Minutes. Workshops. 1981.
 IAP1 College. President. Publications. Report of the President. 1972-1977.
 IAP1 College. President. Publications. "A Future in the City, A Future for the City:
 Marymount Manhattan College. Ca. 1982.
 IAP20 College. President. Publications. Bulletins. September 1992 to September 1993.
 IAP21 College. President. Publications. Promotional. Ca. 1980.

Collection 2 Box 28 Series I (College) A (College) P (Publications)

- IAP24 College. President. Publications. Annual Report. 1968-1969.
 IAP24 College. President. Publications. Annual Report. 1969-1970.
 IAP24 College. President. Publications. Annual Report. 1970-1971.
 IAP24 College. President. Publications. Annual Report. 1971-1972.
 IAP24 College. President. Publications. Annual Report. 1972-1973.
 IAP24 College. President. Publications. Annual Report. 1973-1974.
 IAP24 College. President. Publications. Annual Report. 1977-1978.
 IAP24 College. President. Publications. Annual Report. 1979-1980.
 IAP24 College. President. Publications. Annual Report. 1980-1981.
 IAP24 College. President. Publications. Annual Report. 1981-1982.
 IAP24 College. President. Publications. Annual Report. 1982-1983.
 IAP24 College. President. Publications. Annual Report. 1983-1984.
 IAP24 College. President. Publications. Annual Report. 1984-1985.
 IAP24 College. President. Publications. Annual Report. 1985-1986.
 IAP24 College. President. Publications. Annual Report. 1987-1988.
 IAP24 College. President. Publications. Annual Report. 1988-1989.
 IAP24 College. President. Publications. Annual Report. 1989-1990.
 IAP24 College. President. Publications. Annual Report. 1991-1992.
 IAP24 College. President. Publications. Annual Report. 1993.
 IAP24 College. President. Publications. Annual Report. 1993-1994.

Collection 2 Box 29 Series I (College) A (College) P (Publications) and S (Students)

- IAP24 College. President. Publications. Annual Report. 1994-1995.
 IAP24 College. President. Publications. Annual Report. 1996-1997.
 IAP24 College. President. Publications. Annual Report. 1997-1998.
 IAP31S4 College. President. Publications. Invitations. Christmas Cards. 1982-1996.
 IAS College. President. Students. Correspondence. Racial Issues. 1964.
 IAS4b College. President. Students. Correspondence. October 1976 to August 1972.
 IAS4b College. President. Students. Correspondence. September 1972 to June 1975.
 IAS4b College. President. Students. Correspondence. October 1975 [to December 12
 1977.]
 IAS4g College. President. Students. Student Government. August 1972.
 IAS4 College. President. Students. Unrest. 1967 [to October 9 1970.]
 IAS4 College. President. Students. SFAC. Strike. 1970.
 IA College. President. Students. Clubs. Newspaper. [1972-1976.]
 IAS4 College. President. Students. Racial Issues. [1969-1972.]
 IAS6 College. President. Students. Social Events. [1993.]

IAS6 College. President. Students. Autoimmune Deficiency Syndrome [AIDS] Advisory Committee. April 1993.

Collection 2 Box 30 Series I (College) C (Planning and Research)

- IC College. Planning and Research. Long-range plans. Proposals. 1978.
- IC College. Planning and Research. Planning. Budget. 1985-1987.
- IC College. Planning and Information Services. Long-range plan. Proposals. Development. 1987/1988-1990-1991.
- IC College. Planning and Information Services. Long-range plans. Proposals. Academic Affairs. 1987/1988-1990-1991.
- IC College. Planning and Information Services. Long-range plans. Proposals. [1986-1987.]
- ICAb College. Planning and Information Services. Correspondence. Geraldine Ferraro. April 1981-September 1983.
- ICAA College. Planning and Research. Office Files. Memos. [1972-1978.]
- ICAn College. Planning and Research. Office Files. Notices. [1978.]
- ICAs College. Planning and Research. Director. Office Files. Surveys. Survey of Public Service Activities at Marymount Manhattan College. 1979.
- ICBb College. Planning and Research. Director. Personal Files. Publicity. 1971-1980.
- ICC College. Planning and Research. Long-Range Planning Committee. Working Papers and Reports. 1971.
- ICC College. Planning and Research. Long-Range Planning Committee. Working Papers and Reports. 1972-1974.

Collection 2 Box 31 Series I (College) C (Long-Range Planning)

- ICC College. Planning and Research. Long-Range Planning Committee. 1975-1976.
- ICC College. Planning and Information Services. Long-Range Planning. Strategic Planning Sessions. 1983.
- ICC College. Planning and Information Services. Long-Range Planning Committee. Workshop. January 1984.
- ICI College. Planning and Research. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Draft Administrative Procedures and Data. August 28 1978.
- ICI College. Planning and Research. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Report by Betts/Allard Associates. January 15 1979.
- ICI1 College. Planning and Research. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Grade Distribution Study. Marymount Manhattan Changes. 1969-1979 August 1978.
- ICI2 College. Planning and Research. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Proposal to Assess Impact of Marymount Manhattan College on its Part-time Student Population. 1976.
- ICN College. Planning and Information Services. Telecommunications at Marymount Manhattan College. 1984.

- ICP College. Planning and Research. Institutional Goals. 1977.
- ICP College. Planning and Research. Budget Committee. 1983.
- ICP College. Planning and Research. Master Plan. 1984.
- ICP College. Planning and Research. Space Needs. 1984.
- ICP College. Planning and Research. Meeting and Committee. 1985.

Collection 2 Box 32 Series I (College) C (Planning and Research)

- ICP College. Planning and Research. Evaluations of Unit Plans. 1985.
- ICP14 College. Planning and Research. Publications. Enrolment profiles. 1978-1979.
- ICP14 College. Planning and Research. Publications. Profiles. Entering freshmen. Spring 1980-Fall 1983.
- ICP14 College. Planning and Research. Publications. Profiles. Entering freshmen. Spring 1984.
- ICP14 College. Planning and Research. Publications. Profiles. 1985-1986.
- ICP15 College. Planning and Research. Publications. Profiles. Enrolment Profile. 1982.
- ICP23 College. Planning and Research. Publications. Master Plan. 1972.
- ICP23 College. Planning and Research. Publications. Long-Range Plans. 1976.
- ICP23 College. Planning and Research. Publications. Long-Range Plans. 1980.

Collection 2 Box 33 Series I (College) C (Planning and Research), D (Women's Centre) and E (Jubilee/Coeducation)

- ICR College. Planning and Research. Reports. Progress. 1974.
- ICR College. Planning and Research. Reports. Progress. 1978.
- ICR College. Planning and Research. Planning, Evaluation and Management [PME] Reports. Attrition. 1978-1979.
- ICR College. Planning and Research. Reports. Progress. 1982.
- ICR College. Planning and Information Services. Reports. Admissions. Distribution of Degree Students by Division and Major Subject. 1981-1983.
- ICZ College. Planning and Research. Not Elsewhere Classified. Action Plan. April 2 1975.
- ICZ College. Planning and Research. Not Elsewhere Classified. Proposal: A Series of Planning and Strategy Sessions to Improve Upward and Downward Communication. May 9 1975.
- ID College. Women's Centre. Assistant to the President. Sister William Daley. American Association of University Women.
- IDA College. Women's Centre. Assistant to the President. Sister William Daley. Committee on Independent Colleges and University. 1971-1972
- IDA College. Women's Centre. Assistant to the President. Sister William Daley. Office Files. Position Paper #15. "Minority Access."
- IDAb College. Women's Centre. Assistant to the President. Sister William Daley. Office Files. Correspondence.
- IDAh College. Women's Centre. Assistant to the President. Office Files. Administrative Council. February 1972-August 1974
 - IDAh College. Women's Centre. Assistant to the President. Office Files. Administrative Council. 1974-1975.

- IDAg College. Women's Centre. Assistant to the President. Office Files. American Council of Education [ACE] Questionnaire.
- IDAAt College. Women's Centre. Assistant to the President. Office Files. Standing Committee on Trustees. Bylaws.
- IE Jubilee 1986-1987. [This is really a folder of material generated by or collected by Ruth Cowan in 1986 regarding Marymount's plans for coeducation.]

Collection 2 Box 34 Series I (College) H (History) F (Books)

- IHF Sacred Congregation of Rites, Historical Section. *Beatification and Canonization of the Servant of God John Gailhac, Priest and Founder of the Institute of the Sacred Heart of Mary: Inquiry into the Historical Value of Father V. Maynard's Biography*. Westminster, Maryland: Christian Classics, 1977.
- IHF Pierre Jean Antoine Gailhac. *The Religious Life*, translated from the French by a Religious of the Sacred Heart of Mary. Tarrytown-on-Hudson: Marymount College, 1934.
- IHF Katherine Burton. *Mother Butler of Marymount*. New York and Toronto: Longmans, Green and Co., 1944.
- IHF *As the Eagle: The Spiritual Writings of Mother Butler, R.S.H.M., Foundress of Marymount*, by a Carmelite Pilgrim. New York: P.J. Kenedy & Sons, 1954.
- IHF Helene Margaret. *Gailhac of Béziers*. New York and Toronto: Longmans, Green and Co., 1946.
- IHF M. Ignatius Kearney, R.S.H.M., comp. *Foundations of Faith*. Tarrytown, New York: Marymount, 1965. [List of institutions organized by the Religious of the Sacred Heart of Mary.]
- IHF Mary Milligan, R.S.H.M. *That They May Have Life: A Study of the Spirit-Charism of Father Jean Gailhac, Founder*. Rome: Gregorian University Press, 1975.
- IHF Montis Pessulani. *Beatificationis et Canonizationis servi dei Koannis Gailhac, Sacerdotis Saecularis, Fundatoris Instituti a Sacro Corde Mariae Virginis Immaculatae [†1890]: Inquisitio circa Valorem historicum Vitae Servi Dei a Sacerdote V. Maynard, Concinnatate*. Vatican City: Typis Polyglottis, 1962.

Collection 2 Box 35 Series I (College) H (History) F (Publications)

- IHF College. History. Extracts from Fifth Avenue annals and bulletins. 1926-1940, 1941-1948. 1964.
- IHF History. Founding. Duplicates of circular letters of Mother Gerard. Also contains [Joseph P. Cooney,] *Rededication: Marymount's Fiftieth Anniversary* [Tarrytown-on-Hudson: Marymount College, 1958].
- IHB College. History. Seal and Alma Mater. [Also music and lyrics to college song.]
- [IHF] "Letters of Our Holy Founder to Communities," translated from the French by Religious of the Sacred Heart of Mary. Tarrytown: Marymount College, n.d. [Cover reads: "Letters of Father Gaillac to Communities, volume II."]
- [IHF] "Circular letters of Very Reverend Mother Butler, Superior General, 1926-1940, and Circular Letters of Very Reverend Mother Gerard, Superior General." 221 East 71st Street, New York, New York 21."

- [IHF] "A Great Educator: Mother Marie Gerard of Marymount," by a Religious of the Sacred Heart of Mary. No place, 1962. Three copies.
- [IHF] "Letters to the Religious of the Sacred Heart of Mary from Their Founder, Père Jean Antoine Gailhac, from the Original Foundation in Béziers, France, 1976-1880."
- [IHF] *Istituto das Religiosas do Sagrado Coração de Maria, Virgem Imaculada*. Braga: Noviciado do Sacrago Coração de Maria, n.d.
- [IHF] *A Travers L'Institut: les Religieuses du Sacré-Coeur de Marie* 3 [1966].
- [IHF] *Marymount: The Story of Fifty Years*. Tarrytown: Marymount, 1957. [Two copies.]
- [IHF] *Like a River: Religious of the Sacred Heart of Mary, One Hundred Fifty Years*. Eckbolsheim: Editions de Signe, 1999.

Collection 2 Box 36 Series I (College) H (History) C (Clippings), G (Oral History) and P (Publications)

- IH College. History. Religious of the Sacred Heart of Mary Centennial in America. 1977.
- IHC College. History. Clippings.
- IHG College. History. Oral history transcripts of originals.
- IHG College. History. Oral history transcripts copies.
- IHP College. History. Speeches of Monsignor Fox.
- IHP College. History. Marymount Tarrytown.
- IHP College. History. Publications. Manuscripts by Margaret Sheahan.

Collection 2 Box 37 Series I (College) H (History) P (Publications)

- IHP College. History. Published histories. Marymount on Fifth Avenue.
- IHP College. History. Published history.
- IHP College. History. Published histories. College of Mount Saint Vincent-on-Hudson. 1976.

Collection 2 Box 38 Series I (College) i (Policies) and L (Legal/Agreement)

- Ii Policies. Administrative services. MMC. 1970-1981.
- Ii Policies. AIDS. 1987.
- Ii Fire Drills. 1971-1976.
- Ii Health. Disability benefit. Blue Cross Blue Shield. 1983.
- Ii INS Regulations. 1987.
- Ii Policies. Privacy. 1977-1982.
- Ii Policies. Retirement. 1981-1983.
- Ii Policies. Rights and Responsibility of Students. 1974-1975.
- Ii Policies. Secretarial/Clerical Manual. 1982.
- Ii Policies. Security Emergency. 1981-1982.
- Ii Policies. Smoking Regulation. 1987.
- Ii Policies. Snow Days. 1987.
- Ii Legal/Agreement. Attorney. 1984-1987.
- Ii Legal/Agreement. BMI-Music Rights. 1980-1982.
- IL Legal/Agreement. Building Permits. 1974.

- IL Legal/Agreement. Drozdik. Lawsuit. 1985-1986.
- IL Legal/Agreement. Edward Strong. 1984.
- IL Legal/Agreement. Student Disruption. 1982-1984.
- IL Legal/Agreement. Target Vision Agreement. 1987.

Collection 2 Box 39 Series I (College) R (Archives) A (Office Files)

- IRA College. Archives. Office Files. Classification working papers. 1977.**
- IRA College. Archives. Office Files. Annual Report. 1975-1977.
- IRA College. Archives. Office Files. Foundation. [1974.]
- IRA College. Archives. Office Files. Correspondence. 1972-1976.
- IRA College. Archives. Office Files. Correspondence. 1977-1978.
- IRA College. Archives. Office Files. Correspondence. 1978-1979.
- IRA College. Archives. Office Files. Budget. 1975-1979.
- IRA College. Archives. Office Files. Job Description. 1986 1988.
- IRA College. Archives. Jubilee Steering Committee. Minutes and Notes. [1983-1985.]
- IRA College. Archives. Office Files. Surveys. [April 1985]
- IRA College. Archives. Office Files. Annual Report. [1979/1980-1992/1993]
- IRA College. Archives. Office Files. Correspondence. 1979-1986.
- IRA College. Archives. Office Files. Memos. July 1979-December 1994.

Collection 2 Box 40 Series I (College) R (Archives) B (Personal)

- IRB1 College. Archives. Personal Files. Correspondence. [1973-1978.]
- IRB2 College. Archives. Personal Files. Correspondence. [1981-1994.]
- IRB1 College. Archives. Personal Files. Publicity. [1972.]
- IRQ College. Archives. Publicity. [1974-1977.]
- N/A Correspondence. 1964-1989.
- N/A Correspondence. 1990-1998.
- N/A Transmittal forms. [Bound volume of forms from 1977 to 1991.]
- N/A Acquisition Sheets [three-ring binder logging in materials received between 1977 and 1991.]

Collection 2 Box 41 Series I (College) S (Self Study)

- IS College. Self Study. Middle State Site Visit. 1972.
- IS College. Self Study. Middle States. 1979.
- IS College. Self Study. Middle States. Study Abroad Program. 1981-1984.
- IS College. Survey. Audit Report of Financial Aid Program. 1983.
- IS College. Self Study. Middle States Accredited. Malcolm King. 1983.
- IS College. Self Study. Middle States. Annual Institutional Data. 1984.
- IS College. Self Study. HEGIS. 1986.
- IS College. Self Study. Evaluation Team's Visit (1982). Period Review Report. 1987.
- IS College. Self Study. Evaluation. Periodic Review Report. Appendices. 1987.
- IS College. Self Study. Periodic Review Report (PRR). (One of two.) 1987
- IS College. Self Study. Period Review Report (PRR). (Two of two). 1987.
- IS College. Self Study. 1992.

Collection 2 Box 42 Series I (College) S (Self Study) E (Evaluations) P (Publications) S (Progress Reports)

- ISE College. Self Study. Evaluations. Middle States Reports. 1961 1972.
- ISE College. Self Study. Evaluations. Middle States Reports. 1982.
- ISP24 College. Self Study. Evaluation. Publications. Self Study. 1965-1966.
- ISP24 College. Self Study. Evaluation. Publications. Self Study Published Reports. Middle States Evaluations. 1972 1977.
- ISP24 College. Self Study. Evaluation. Publications. Proposal for Study. Impact of College on Part Time Students. Analysis of Overall Systems of Self Assessment at Marymount Manhattan College. Survey on Public Service Activities. 1976-1979.
- ISS College. Self Study. Evaluation. Progress Reports for Middle States. 1963 1977.

Collection 2 Box 43 Series I (College) T (Buildings) B (Junior League), C (Nugent), D (Residence) and R (Renovation)

- ITB College. Buildings. New York Junior League Building.
- ITC College. Buildings. Nugent Building. Groundbreaking. 1972.
- ITC College. Buildings. Nugent Building. Dedication. 1974.
- ITC College. Buildings. Hotel East 70th.
- ITC1 College. Buildings. Nugent Building. Thomas J. Shanahan Library.
- ITC2 College. Buildings. Nugent Building. Theatre.
- ITD College. Buildings. Residence. 1970.
- ITR College. Buildings. Renovation and Proposals for New Building. 1962-1969.
- ITR College. Buildings. Renovation of Existing Building. 1970-1978.

Collection 2 Box 44 Series I (College) T (Buildings) R (Renovations) and V (Ventilation)

- ITR College. Buildings. Renovation of Existing Building. 1978-1979.
- ITR College. Buildings. Renovation of Existing Building. 1979.
- ITR College. Buildings. Renovation. Sixth Floor. 1980.
- ITR1 College. Buildings. Renovation. Reports from Chapman, Evans and Delahanty and from Taylor, Lieberfeld and Heldnan. 1964 1970-1976.
- ITR1 College. Buildings. Renovation. Reports from Lanrance Lieberfeld and Associates. 1977-1978.
- ITR2 College. Buildings. Renovation. Deferred Renovation and Maintenance. 1984.
- ITV College. Buildings. Third-floor Cooling and Ventilation. 1980.

Collection 2 Box 45 Series I (College) V (Events) C (Commencement 1946-1966)

- IVC College. Events. Commencement. 1946-1951.
- IVC College. Events. Commencement. 1952-1956.
- IVC College. Events. Commencement. 1957-1959.
- IVC College. Events. Commencement. 1960-1962.
- IVC College. Events. Commencement. 1963-1966.

Collection 2 Box 46 Series I (College) V (Events) C (Commencement 1967-1974)

- IVC College. Events. Commencement. 1967-1968.
- IVC College. Events. Commencement. 1969-1970.
- IVC College. Events. Commencement. 1971-1972.
- IVC College. Events. Commencement. 1973-1974.

Collection 2 Box 47 Series I (College) V (Events) C (Commencement 1975-1982)

- IVC College. Events. Commencement. 1975-1976.
- IVC College. Events. Commencement. 1977.
- IVC College. Events. Commencement. 1978.
- IVC College. Events. Commencement. 1979-1980.
- IVC College. Events. Commencement. 1981-1982.

Collection 2 Box 48 Series I (College) V (Events) C (Commencement 1983-1986)

- IVC College. Events. Commencement. One of three folders. 1983-1984.
- IVC College. Events. Commencement. Second of three folders. 1983-1984.
- IVC College. Events. Commencement. Third of three folders. 1983-1984.
- IVC College. Events. Commencement. 1985-1986.

Collection 2 Box 49 Series I (College) V (Events) C (Commencement 1985-1988)

- IVC College. Events. Commencement. 1985-1986.
- IVC College. Events. Commencement. 1986.
- IVC College. Events. Commencement. 1987.
- IVC College. Events. Commencement. 1987-1988.

Collection 2 Box 50 Series I (College) V (Events) C (Commencement 1989-1995)

- IVC College. Events. Commencement. 1989-1990.
- IVC College. Events. Commencement. 1989-1991.
- IVC College. Events. Commencement. 1991.
- IVC College. Events. Commencement. 1992.
- IVC College. Events. Commencement. 1993-1994.
- IVC College. Events. Commencement. 1995
- IVC College. Events. Commencement. Papers from students. [1986.]

Collection 2 Box 51 Series I (College) V (Events) C (Commencement) a (Honorary Degree 1967-1985) and D (Charter Day 1973-1989)

- IVCa Honorary Degree. 1967-1975.
- IVCa Honorary Degree. 1976-1977.
- IVCa Honorary Degree. 1978-1985.
- IVCa Honorary Degree. List of Recipients. 1969-1994.
- IVD College. Events. Charter Day. 1973-1980.
- IVD College. Events. Charter Day. 1981-1984.
- IVD College. Events. Charter Day. 1985-1988.
- IVD College. Events. Charter Day. 1989.

Collection 2 Box 52 Series I (College) V (Events) J (Jubilee), M (Mass), R (Receptions) and Si (Sings)

- IVJ College. Events. Jubilee. Committee meetings. 1983.
- IVJ College. Events. Jubilee. Publicity, advertisements, forms. [1986.]
- IVJ College. Events. *Sixty Minutes*. [Eugene Lang.] 1986.
- IVJ College. Events. Jubilee. Programs. One of two folders. [1986].
- IVJ College. Events. Jubilee. Programs. Second of two folders. [1986.]
- IVJ College. Events. Jubilee. Cookbook. 1986.
- IVM College. Events. Mass. 1974.
- IVR College. Events. Receptions. 1967-1992.
- IVSi College. Events. Sings. 1953-1970.

Collection 2 Box 53 Series I (College) V (Events) Sp (Speakers) and V (Honors Convocation 1949-1983)

- IVSp College. Events. Speakers. Charter Day. 1973-1984.
- IVSp College. Events. Speakers. Faculty. 1950-1985.
- IVSp College. Events. Speakers. Guests. 1957-1986.
- IVSp College. Events. Speakers. Honors Convocations. 1954-1986.
- IVSp College. Events. Speakers. Valedictorians. 1961-1984.
- IVV College. Events. Honors Convocation. 1955-1956 missing. 1949-1969.
- IVV College. Events. Honors Convocation. 1973-1978.
- IVV College. Events. Honors Convocation. 1979.
- IVV College. Events. Honors Convocation. 1980.
- IVV College. Events. Honors Convocation. 1981.
- IVV College. Events. Honors Convocation. 1982.
- IVV College. Events. Honors Convocation. 1983.

Collection 2 Box 54 Series I (College) V (Events) V (Honors Convocation 1984-1992)

- IVV College. Events. Honors Convocation. 1984-1986.
- IVV College. Events. Honors Convocation. 1987-1991.
- IVV College. Events. Honors Convocation. 1992.
- IVV College. Events. Honors Convocation. [Meeting minutes.] 1984.
- IVV College. Events. Honors Convocation. Correspondence. July-September 1984.
- IVV College. Events. Honors Convocation. Correspondence. October-December 1984.
- IVV College. Events. Honors Convocation. Miscellaneous. 1984.
- IVV College. Events. Honors Convocation. Publicity. 1984.
- IVV College. Events. Honors Convocation. Speeches. 1984.
- IVV College. Events. Honors Convocation. Publicity. 1985.
- IVV College. Events. Honors Convocation. Speeches. 1985.
- IVV College. Events. Honors Convocation. Correspondence. 1986.
- IVV College. Events. Honors Convocation. Certificates. 1986.
- IVV College. Events. Honors Convocation. Miscellaneous. 1986.
- IVV College. Events. Honors Convocation. Publicity. 1986.
- IVV College. Events. Honors Convocation. Speeches. 1986.
- IVV College. Events. Honors Convocation. 1987.

- IVV College. Events. Honors Convocation. 1992.
- IVV College. Events. Honors Convocation. 1993.
- IVV College. Events. Honors Convocation. 1995.
- IVV College. Events. Honors Convocation. 2001.

Collection 2 Box 55 Series 2 (Trustees) A (Individuals) and C (Board Minutes)

- 2 Trustee. [Lists and circulars dated 1971-1986]
- 2A Trustees. Individuals. Alexander Caccia. 1965-1983.
- 2A Trustees. Individuals. Richard J. Concannon. 1975-1984.
- 2A Trustees. Individuals. Mary Elizabeth Cunningham. 1984ff. Folder contains a copy of Mary Cunningham with Fran Schumer, *Powerplay: What Really Happened at Bendix* (New York: Fawcett Gold Medal, 1984).
- 2A Trustees. Individuals. John J. Dalessandro. 1970-1981.
- 2A Trustees. Individuals. Mary Grace Walsh Erbacher 1969-1976.
- 2A Trustees. Individuals. Joseph A. Gimma. 1968-1985.
- 2A Trustees. Individuals. Michael Victor Herman. 1978-1985.
- 2A Trustees. Individuals. Marie Hernandez. 1981-1983.
- 2A Trustees. Individuals. P. Philip Lacovara. 1973-1984.
- 2A Trustees. Individuals. Louis J. Lefkowitz. 1974-1982.
- 2A Trustees. Individuals. Florence V. Lucas. 1973-1987.
- 2A Trustees. Individuals. John J. Lynch. 1975-1979.
- 2A Trustees. Individuals. Louis S. Miano. 1978.
- 2A Trustees. Individuals. Wilfred G. Mango, Jr. 1982-1988. Chair of Board, 1986-1988.
- 2A Trustees. Individuals. Sister Margaret Morrissey, R.S.H.M. 1971-1984.
- 2A Trustees. Individuals. Alan Page Murray. 1976-1984.
- 2A Trustees. Individuals. Jean Laveta Noble. 1972-1981.
- 2A Trustees. Individuals. Joseph C. Nugent, Sr. 1962-1980. Chair of Board, 1967-1980.
- 2A Trustees. Individuals. Joseph C. Nugent, Jr. 1970-1978.
- 2A Trustees. Individuals. Maureen O'Connor. 1982-1988. Chair of Board, 1984-1986.
- 2A Trustees. Individuals. Roger D. Shay. 1979-1983.
- 2A Trustees. Individuals. Edwin McMahon Singer. 1965-1985.
- 2A Trustees. Individuals. Barbara Boyle Sullivan. 1974-1982.
- 2A Trustees. Individuals. William J. Voute. 1978-1987.
- 2A Trustees. Individuals. Frank M. Weiser. 1974.
- 2A Trustees. Individuals. Helene Louise Zimmerman, R.S.H.M. 1974-1979.
- 2C Trustees. Board Meetings. Minutes. October 17 1974 to February 27 1975.
- 2C Trustees. Board Meetings. Minutes. One of three folders. 1984

Collection 2 Box 56 Series 2 (Trustees) C (Board Minutes)

- 2C Trustees. Board Meetings. Minutes. Second of three folders. 1984.
- 2C Trustees. Board Meetings. Minutes. Third of three folders. 1984.
- 2C Trustees. Board Meetings. Minutes. 1985.
- 2C Trustees. Board Meetings. Minutes. 1987.

- 2C Trustees. Committees. 1972-1973.
- 2C Trustees. Correspondence. 1984-1987.
- 2C Trustees. Correspondence. 1985-1987.

Collection 2 Box 57 Series 2 (Trustees) C (Board Minutes), E (Executive Committee), L (Long-range Planning), Q (Publicity), CS (Standing Committees) and CT (Student Affairs Committee)

- 2CA Trustees. Committees. Academic Affairs. October 4 1977ff.
- 2CE Trustees. Committees. Executive Committee. 1972.
- 2CL Trustees. Committees. Long-range Planning. 1978.
- 2Q Trustees. Publicity. [1972-1994.]
- 2CS Trustees. Committees. Standing Committees. 1973.
- 2CT Trustees. Committees. Student Affairs Committee. 1972.

Collection 2 Box 58 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Correspondence. 1951-1953.
- 3AA Academic Affairs. Dean. Office Files. Registration. 1953-1954.
- 3AA Academic Affairs. Dean. Office Files. Annual Report. 1961-1962.
- 3AA Academic Affairs. Dean. Office Files. Annual Report. 1967-1971.
- 3AA Academic Affairs. Dean. Office Files. Correspondence. 1967-1971.
- 3AA Academic Affairs. Dean. Office Files. Memos. October 1968-April 1972.
- 3AA Academic Affairs. Dean. Office Files. Admissions. March 1970-June 1972
- 3AA Academic Affairs. Dean. Office Files. Development. 1967-1972.
- 3AA Academic Affairs. Dean. Office Files. Business office. Budgets. 1971-1972.
- 3AA Academic Affairs. Dean. Office Files. Business office. Budgets. 1971-1972.
- 3AA Academic Affairs. Dean. Office Files. Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. 1967-1971.
- 3AA Academic Affairs. Dean. Office Files. Teacher Education and Certification. 1968-1971.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1970-1972.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. February 1971-July 1972.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1971.
- 3AA Academic Affairs. Dean. Office Files. Majors. 1950-1972.
- 3AA Academic Affairs. Dean. Office Files. Alumnae. 1967-1970.

Collection 2 Box 59 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Higher Education Opportunity Program. 1969-1971.
- 3AA Academic Affairs. Dean. Office Files. Personnel policy guide. 1972.
- 3AA Academic Affairs. Dean. Office Files. Registration. 1967-May 1972.
- 3AA Academic Affairs. Dean. Office Files. Registration. 1968-1972.
- 3AA Academic Affairs. Dean. Office Files. Renovation. 1972-1974.
- 3AA Academic Affairs. Dean. Office Files. Humanities/English. 1968-1971.
- 3AA Academic Affairs. Dean. Office Files. Humanities/Philosophy/History 1967-1971.

- 3AA Academic Affairs. Dean. Office Files. Speeches. 1970-1972.
- 3AA Academic Affairs. Dean. Office Files. Urban studies. 1968-1974.
- 3AA Academic Affairs. Dean. Office Files. Evening division. 1970-1972.
- 3AA Academic Affairs. Dean. Office Files. Continuing education/data analysis. 1970-1972.
- 3AA Academic Affairs. Dean. Office Files. Women's studies. 1972
- 3AA Academic Affairs. Dean. Office Files. Education/psychology. 1968-1971.
- 3AA Academic Affairs. Dean. Office Files. Statistics. 1958-1971.
- 3AA Academic Affairs. Dean. Office Files. Statistics. 1971.

Collection 2 Box 60 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Office Files. AAUP. 1967-1972.
- 3AA Academic Affairs. Dean. COP. 1970-1971.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Association for Television. 1968-1970.
- 3AA Academic Affairs. Dean. Office Files. Job descriptions. 1971.
- 3AA Academic Affairs. Dean. Office Files. Pass/fail bill. May 1970-October 1971.
- 3AA Academic Affairs. Office Files. Summer session. 1968.
- 3AA Academic Affairs. Dean. Office Files. Statistics. 1972-1974.

Collection 2 Box 61 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Project AHEAD. 1974.
- 3AA Academic Affairs. Dean. Office Files. COP. 1972-1974.
- 3AA Academic Affairs. Dean. Office Files. Annual reports. 1972-1974.
- 3AA Academic Affairs. Dean. Office Files. Correspondence. 1972-October 1974.
- 3AA Academic Affairs. Dean. Office Files. Memos. September 1872-January 24 1975.
- 3AA Academic Affairs. Dean. Office Files. Memos. January 1974-June 1974.
- 3AA Academic Affairs. Dean. Office Files. Admissions. August 1972-December 1973.
- 3AA Academic Affairs. Dean. Office Files. Admissions applications and comparisons. July 1973-December 1974.
- 3AA Academic Affairs. Dean. Office Files. Developmental/college skills. 1972-1975.
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. 1972-1973
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. 1972-1973.

Collection 2 Box 62 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Business office/budget. 1973-1974.
- 3AA Academic Affairs. Dean. Office Files. Teacher education and certification. 1972-1974.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. 1972-June 1974.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1972-1973.
- 3AA Academic Affairs. Dean. Office Files. Majors. 1972.

- 3AA Academic Affairs. Dean. Office Files. Higher Educational Opportunity Program. 1972-1973.
- 3AA Academic Affairs. Dean. Office Files. Registration. September 1972-August 1974.
- 3AA Academic Affairs. Dean. Office Files. Humanities. 1973.
- 3AA Academic Affairs. Dean. Office Files. Continuing education. 1972-1973.
- 3AA Academic Affairs. Dean. Office Files. Continuing education/data analysis. 1973-1974
- 3AA Academic Affairs. Dean. Office Files. Women's studies center. 1973-1974.
- 3AA Academic Affairs. Dean. Office Files. Education/registration of programs. 197-1973.
- 3AA Academic Affairs. Dean. Office Files. Statistics. 1972-1974.

Collection 2 Box 63 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Regents Coordinating Council. January 1974-September 1974.
- 3AA Academic Affairs. Dean. Office Files. Annual report. Part one. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Annual report. Continued. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Admissions. January 6 1975-June 1975.
- 3AA Academic Affairs. Dean. Office Files. Developmental/college skills. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Developmental disabilities program. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Business office. Auditors' report. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Division of Business Management and Accounting. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. February 1975-May 1975.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Faculty workshops. 1972.
- 3AA Academic Affairs. Dean. Office Files. Registration. June 1974-June 1975.
- 3AA Academic Affairs. Dean. Office Files. Tuition remission waiver. January 1975.
- 3AA Academic Affairs. Dean. Office Files. Speeches. 1970.
- 3AA Academic Affairs. Dean. Office Files. Career Development. February 1975.
- 3AA Academic Affairs. Dean. Office Files. Education. Bilingual program. 1972-1975.
- 3AA Academic Affairs. Dean. Reports to the president. 1974.

Collection 2 Box 64 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. AAUP. 1971-1975.
- 3AA Academic Affairs. Dean. Office Files. Handbook committee and miscellaneous papers. May 1973-December 1974.
- 3AA Academic Affairs. Dean. Office Files. Nursing program. 1971-1975.
- 3AA Academic Affairs. Dean. Office Files. Privacy Act/Buckley Amendment. 1974-1975.

- 3AA Academic Affairs. Dean. Office Files. Women's week. 1974.
- 3AA Academic Affairs. Dean. Office Files. Memos to and from the president. July 1974-January 1975.
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. October 10, 1973-June 28 1974.
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. June 6 1974-January 24 1975.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. July 1974-February 1975.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. March 1974-May 1975.
- 3AA Academic Affairs. Dean. Office Files. Dean's staff meetings. 1974.
- 3AA Academic Affairs. Dean. Office Files. Majors. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Enrollment. 1971-1974.
- 3AA Academic Affairs. Dean. Office Files. Continuing education/data analysis. 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Women in management. January 1974-1975.
- 3AA Academic Affairs. Dean. Office Files. Statistics/research data. July 1974-October 1974.

Collection 2 Box 65 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. AAUP. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Architecture.
- 3AA Academic Affairs. Dean. Office Files. Job descriptions. 1975.
- 3AA Academic Affairs. Dean. Office Files. Performance based teacher-education program proposals. 1975
- 3AA Academic Affairs. Dean. Office Files. Annual report. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Interim reports. July 1975-January 1976.
- 3AA Academic Affairs. Dean. Office Files. Memos. 1975
- 3AA Academic Affairs. Dean. Office Files. Admissions applications. July 1975-June 1976.
- 3AA Academic Affairs. Dean. Office Files. Developmental/college skills. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Developmental disabilities program. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Business office/general. 1975.
- 3AA Academic Affairs. Dean. Office Files. FAPACAAS/CLC. June 1975-June 1976.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Division of Business Management and Accounting. July 1975-June 9 1980.
- 3AA Academic Affairs. Dean. Office Files. Grants/government relations. March 1975-February 1976.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council 1975-1976.

Collection 2 Box 66 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Math anxiety clinic. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Matriculations. 1973-1976.
- 3AA Academic Affairs. Dean. Office Files. Title IX. 1975.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Faculty workshops. 1975.
- 3AA Academic Affairs. Dean. Office Files. Staff meetings. [February 20, 1975-March 17 1977.]
- 3AA Academic Affairs. Dean. Office Files. Articulation. 1975.
- 3AA Academic Affairs. Dean. Office Files. Majors. 1975-1978.
- 3AA Academic Affairs. Dean. Office Files. Malcolm-King advisory boards. 1975-1979.
- 3AA Academic Affairs. Dean. Office Files. Registration. July 1975-June 1976.
- 3AA Academic Affairs. Dean. Office Files. Enrollment. 1975-1977.
- 3AA Academic Affairs. Dean. Office Files. Continuing education. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Continuing education. 1975-1977.
- 3AA Academic Affairs. Dean. Office Files. Continuing education/data analysis. January 1976.
- 3AA Academic Affairs. Dean. Office Files. Women in Management. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Computer. January 1976-October 1976.
- 3AA Academic Affairs. Dean. Office Files. Women's Studies/Women's Center. 1975.
- 3AA Academic Affairs. Dean. Office Files. Bilingual program. 1975-1976.
- 3AA Academic Affairs. Dean. Office Files. Statistics/research. 1975-1976.

Collection 2 Box 67 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Competency Based Teacher Education. 1976-1978.
- 3AA Academic Affairs. Dean. Office Files. Annual reports. 1976.
- 3AA Academic Affairs. Dean. Office Files. Interim annual reports from library and registrar. 1977.
- 3AA Academic Affairs. Dean. Office Files. Admissions. 1976.
- 3AA Academic Affairs. Dean. Office Files. Admissions applications and comparisons. July 1976-June 1977.
- 3AA Academic Affairs. Dean. Office Files. Developmental skills. 1976.
- 3AA Academic Affairs. Dean. Office Files. Developmental disabilities program. 1976-1977.
- 3AA Academic Affairs. Dean. Office Files. Budget. 1976-1977.
- 3AA Academic Affairs. Dean. Office Files. Teacher education and certification. 1977.
- 3AA Academic Affairs. Dean. Office Files. FAPACAAS/CLC. September 1976-November 1976.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1977.
- 3AA Academic Affairs. Dean. Office Files. National Endowment for the Humanities. 1976.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. 1976-1977.

- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1976-1977.
- 3AA Academic Affairs. Dean. Office Files. Dean's staff meetings. 1976-1977.
- 3AA Academic Affairs. Dean. Office Files. Malcolm-King correspondence. 1976-1980.
- 3AA Academic Affairs. Dean. Office Files. Campus ministry proposal to the Lily Endowment. June 1976.
- 3AA Academic Affairs. Dean. Office Files. Division of Natural Science and Mathematics. 1976-1977.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Opportunity Program. December 1976-July 1977.
- 3AA Academic Affairs. Dean. Office Files. Registration. July 1976-June 1977.
- 3AA Academic Affairs. Dean. Office Files. Continuing education. 1976-1977.
- 3AA Academic Affairs. Dean. Office Files. Education and Psychology Department. 1976-1977

Collection 2 Box 68 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Job descriptions. 1976-1978.
- 3AA Academic Affairs. Dean. Office Files. Management Information Systems [MIS]. Planning, Management and Evaluation Specialist position [PME]. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Scuola D'Italia. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Annual report. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Admissions/open house. August 1977.
- 3AA Academic Affairs. Dean. Office Files. Admissions applications and comparisons. July 1977-June 1978.
- 3AA Academic Affairs. Dean. Office Files. Advanced Institutional Development Program [AIDP] external evaluators. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Developmental/college skills. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Business office/personnel. 1976-January 1978.
- 3AA Academic Affairs. Dean. Office Files. FAPACAAS/CLC grant proposal. October 1977.
- 3AA Academic Affairs. Dean. Office Files. Bachelor of Fine Arts program. 1977.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1978.
- 3AA Academic Affairs. Dean. Office Files. Business Management and Accounting program. 1977.
- 3AA Academic Affairs. Dean. Office Files. Grants/government relations. December 1976-September 1977.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. 1977-1978.

Collection 2 Box 69 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Cable television proposal. 1977.
- 3AA Academic Affairs. Dean. Office Files. Consortium or Conference of Small Private Colleges. 1975-1978.

- 3AA Academic Affairs. Dean. Office Files. Practical Justice Institute. 1978.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Dean's staff meetings. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Malcolm-King course material. 1976-1978.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Opportunity Program/Community Leadership Program. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. President's Council. 1977.
- 3AA Academic Affairs. Dean. Office Files. Registration. July 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Recruiting. July 1975-January 1978.
- 3AA Academic Affairs. Dean. Office Files. Enrollment. 1977-1979.
- 3AA Academic Affairs. Dean. Office Files. Space. 1975-1980.
- 3AA Academic Affairs. Dean. Office Files. Tuition remission. 1978.
- 3AA Academic Affairs. Dean. Office Files. Continuing education. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Women in Management. 1977-1978.
- 3AA Academic Affairs. Dean. Office Files. Psychology and Education Department. 1977-August 1978.
- 3AA Academic Affairs. Dean. Office Files. Research, programs, center, conference, Advanced Institutional Development Program. 1977-1978

Collection 2 Box 70 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Carnegie Survey. 1978.
- 3AA Academic Affairs. Dean. Office Files. Louis J. Lefkowitz Dinner. February 13 1979.
- 3AA Academic Affairs. Dean. Office Files. Management Information Systems [MIS]. Planning, Management and Evaluation Specialist position [PME]. 1978-1979.
- 3AA Academic Affairs. Dean. Office Files. Spanish Peabody Test. 1975-1978.
- 3AA Academic Affairs. Dean. Office Files. Annual report. 1978-1979.
- 3AA Academic Affairs. Dean. Office Files. Admissions/open house. August 1978.
- 3AA Academic Affairs. Dean. Office Files. Admissions applications and comparisons. November 1978.
- 3AA Academic Affairs. Dean. Office Files. Developmental disabilities program. March 1978-January 1979.
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. 1978-1979.
- 3AA Academic Affairs. Dean. Office Files. Deaf Education. 1978.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1979.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. 1979-1979.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. September 1978-May 1979.
- 3AA Academic Affairs. Dean. Office Files. Academic Standards Committee. 1975-October 1978.

Collection 2 Box 71 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Management Information Systems [MIS]. Planning, Management and Evaluation Specialist [PME]. September 1978.
- 3AA Academic Affairs. Dean. Office Files. Management Information Systems [MIS]. Planning, Management and Evaluation Specialist [PME]. Proposal. January 15 1979.
- 3AA Academic Affairs. Dean. Office Files. Dean's staff meetings. 1978-1979.
- 3AA Academic Affairs. Dean. Office Files. Project Lodestar [liberal arts curriculum]. 1978-1980.
- 3AA Academic Affairs. Dean. Office Files. Majors. 1979.
- 3AA Academic Affairs. Dean. Office Files. Division of Natural Science and Mathematics. 1978-1979.
- 3AA Academic Affairs. Dean. Office Files. Registration. August 1978-June 1979.
- 3AA Academic Affairs. Dean. Office Files. Psychology and Education. 1978-1979.
- 3AA Academic Affairs. Dean. Office Files. Statistics. July 1978-June 1979.

Collection 2 Box 72 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Bronx Choral Society. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Handbook. 1975-1980.
- 3AA Academic Affairs. Dean. Office Files. Marymount Manhattan College Mission and Goals. 1980.
- 3AA Academic Affairs. Dean. Office Files. Project Command.
- 3AA Academic Affairs. Dean. Office Files. Project Lodestar [liberal arts curriculum]. January 1980.
- 3AA Academic Affairs. Dean. Office Files. Majors. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Handicapped students. 1978.
- 3AA Academic Affairs. Dean. Office Files. Division of Natural Science and Mathematics. 1978.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Opportunity Program/Community Leadership Program. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Registration. July 1979-June 1980.
- 3AA Academic Affairs. Dean. Office Files. Enrollment. January 1980.
- 3AA Academic Affairs. Dean. Office Files. Advanced Institutional Development Program [AIDP]. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Humanities. 1979.
- 3AA Academic Affairs. Dean. Office Files. Lifelong learning. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Continuing education. Parkchester 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Women in Management. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Computer. April 1979-March 1980.
- 3AA Academic Affairs. Dean. Office Files. Career development. January 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Statistics/research. 1979-1980.

Collection 2 Box 73 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Annual report. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Annual report. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Advanced Institutional Development Program [AIDP]. February 1978-1980.
- 3AA Academic Affairs. Dean. Office Files. Developmental/college skills. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Business office/budget. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. FAPACAAS/ Community Leadership Program. July 1980, 1984-1985
- 3AA Academic Affairs. Dean. Office Files. FAPACAAS. Bachelor of Fine Arts. March 1980.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1980.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. Summer 1979-October 15 1979.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. October 17 1979-February 27 1980.

Collection 2 Box 74 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Council for the Advancement of Small College. Project Que. 1979.
- 3AA Academic Affairs. Dean. Office Files. Committee to Review Research Involving Human Subjects. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Management Institute. 1979.
- 3AA Academic Affairs. Dean. Office Files. International Year of the Child. 1978-1980.
- 3AA Academic Affairs. Dean. Office Files. Planning, Management and Evaluation Specialist. Management Information Systems [MIS]. 1979-1980.
- 3AA Academic Affairs. Dean. Office Files. Stonybrook Research Group for Human Development and Education Policy. 1978-1980.
- 3AA Academic Affairs. Dean. Budget proposals. 1979.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. February 29 1980-April 30, 1980.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. May 5 1980-June 12 1980.
- 3AA Academic Affairs. Dean. Office Files. Higher Educational General Information Survey. 1979.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. September 24 1979-May 27 1980.
- 3AA Academic Affairs. Dean. Office Files. Dean's staff meetings. 1979-1980.

Collection 2 Box 75 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Planning, Management and Evaluation Specialist [PME]. Management Information Systems [MIS]. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Annual report. Part 1. 1980-1981.

- 3AA Academic Affairs. Dean. Office Files. Annual report. Continued. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Advanced Institutional Development Program [AIDP]/grants/government relations. 1980.
- 3AA Academic Affairs. Dean. Office Files. Developmental/college skills. 1980.
- 3AA Academic Affairs. Dean. Office Files. Business office. 1980.
- 3AA Academic Affairs. Dean. Office Files. FAPACAAS/ Communication and Learning Center. September 1980.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1981.
- 3AA Academic Affairs. Dean. Office Files. Division of Business Management and Accounting. October 1980-May 1984.
- 3AA Academic Affairs. Dean. Office Files. National Endowment for the Humanities Challenge Grant. Report. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. September 16 1980-May 1981.
- 3AA Academic Affairs. Dean. Office Files. Staff meeting minutes. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Project Lodestar [liberal arts curriculum]/ National Endowment for the Humanities Grant application. September 1980.

Collection 2 Box 76 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Personnel policy. 1974-1981.
- 3AA Academic Affairs. Dean. Office Files. Registration. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. SDIP, including international studies. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Humanities. 1980.
- 3AA Academic Affairs. Dean. Office Files. Lifelong learning. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Adult education conference. Planning meetings/advertising/budget. November 6 1981.
- 3AA Academic Affairs. Dean. Office Files. Adult education conference. Correspondence/responses. November 6 1981.
- 3AA Academic Affairs. Dean. Office Files. Adult education conference. Evaluations/follow-up requests. November 6 1981.
- 3AA Academic Affairs. Dean. Office Files. Women in Management. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Computer. September 1980-February 1981.
- 3AA Academic Affairs. Dean. Office Files. Division of Psychology and Education. 1980-1981.
- 3AA Academic Affairs. Dean. Office Files. Statistics/research. 1980-1981.

Collection 2 Box 77 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Material for meetings with president. September 1980-May 1981.
- 3AA Academic Affairs. Dean. Office Files. Project Lodestar [liberal arts curriculum]. 1980.
- 3AA Academic Affairs. Dean. Office Files. Project Lodestar [liberal arts curriculum]. March 1980-April 1981.

- 3AA Academic Affairs. Dean. Office Files. Majors. 1980.
- 3AA Academic Affairs. Dean. Office Files. Malcolm-King course material. 1980.
- 3AA Academic Affairs. Dean. Office Files. Malcolm-King advisory board. 1980.
- 3AA Academic Affairs. Dean. Office Files. Academic Standards Committee. May 1977-1981.
- 3AA Academic Affairs. Dean. Office Files. Annual report. Part 1. 1981-1982.
- 3AA Academic Affairs. Dean. Office Files. Annual report. Continued. 1981-1982.
- 3AA Academic Affairs. Dean. Office Files. Correspondence. 1982.

Collection 2 Box 78 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Development. 1981.
- 3AA Academic Affairs. Dean. Office Files. Developmental/college skills. 1981.
- 3AA Academic Affairs. Dean. Office Files. Business office. 1981.
- 3AA Academic Affairs. Dean. Office Files. Commencement. 1982.
- 3AA Academic Affairs. Dean. Office Files. National Endowment for the Humanities. 1981-1982.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. August 10, 1981-December 4 1981.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. December 21 1981-June 21 1982.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1981.
- 3AA Academic Affairs. Dean. Office Files. Retrenchment Committee. 1981.
- 3AA Academic Affairs. Dean. Office Files. Staff meetings. August 28 1981-May 24 1982.
- 3AA Academic Affairs. Dean. Office Files. Liberal studies. October 1981-March 1982.
- 3AA Academic Affairs. Dean. Office Files. Division of Natural Science and Mathematics. 1981.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Opportunity Program/Community Leadership Program. 1981-1982.
- 3AA Academic Affairs. Dean. Office Files. Registrar. 1981.
- 3AA Academic Affairs. Dean. Office Files. Recruitment. February 1981-January 1983.

Collection 2 Box 79 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. SDIP, including international studies. 1981-1982.
- 3AA Academic Affairs. Dean. Office Files. Lifelong learning. 1981-1982.
- 3AA Academic Affairs. Dean. Office Files. Continuing education/off-campus programs. 1981-1982.
- 3AA Academic Affairs. Dean. Office Files. Women in Management. 1981-1983.
- 3AA Academic Affairs. Dean. Office Files. Cultural connections. 1982.
- 3AA Academic Affairs. Dean. Office Files. Division of Psychology and Education. 1981.
- 3AA Academic Affairs. Dean. Office Files. Center for Legal Studies. 1980-1982.

- 3AA Academic Affairs. Dean. Office Files. Human rights policy. 1982.
- 3AA Academic Affairs. Dean. Office Files. Project Que. 1981-1983.
- 3AA Academic Affairs. Dean. Office Files. Drown and Simon Loan Funds. 1985.
- 3AA Academic Affairs. Dean. Office Files. Annual report. Part 1. 1982-1983.

Collection 2 Box 80 Series 3 (Academic Affairs) A (Dean) A (Office Files)

- 3AA Academic Affairs. Dean. Office Files. Annual report. Continued. 1982-1983.
- 3AA Academic Affairs. Dean. Office Files. Correspondence. 1982-1983.
- 3AA Academic Affairs. Dean. Office Files. Business office. 1982.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council minutes. 1982-1983.
- 3AA Academic Affairs. Dean. Office Files. Lefkowitz Lecture Series. 1982-1983.
- 3AA Academic Affairs. Dean. Office Files. Liberal studies. 1982-1983.
- 3AA Academic Affairs. Dean. Office Files. Malcolm-King Institute of New Cinema Artists program. 1983.
- 3AA Academic Affairs. Dean. Office Files. Division of Natural Science and Mathematics. 1982.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Opportunity Program/Community Leadership Program. 1982.
- 3AA Academic Affairs. Dean. Office Files. Registration. 1982-1983.
- 3AA Academic Affairs. Dean. Office Files. International studies. 1982.
- 3AA Academic Affairs. Dean. Office Files. Lifelong learning. 1982-1983.
- 3AA Academic Affairs. Dean. Office Files. Division of Psychology and Education. 1982.
- 3AA Academic Affairs. Dean. Office Files. China Institute Advisory Committee. 1980.
- 3AA Academic Affairs. Dean. Office Files. Peace Conference. March 2-3 1984.
- 3AA Academic Affairs. Dean. Office Files. Correspondence. 1983.
- 3AA Academic Affairs. Dean. Office Files. Memorandums. 1983.
- 3AA Academic Affairs. Dean. Office Files. Admissions. 1983.
- 3AA Academic Affairs. Dean. Office Files. Development. 1983.
- 3AA Academic Affairs. Dean. Office Files. Meetings with Vice President for Business. 1983.
- 3AA Academic Affairs. Dean. Office Files. Division of Business Management and Accounting. 1983.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. December 5 1983-March 5 1984.
- 3AA Academic Affairs. Dean. Office Files. Administrative Council. March 9 1984-June 5 1984.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1983.
- 3AA Academic Affairs. Dean. Office Files. Faculty Workshops. 1983-1984.
- 3AA Academic Affairs. Dean. Office Files. Jewish Chautauqua Society. 1979-1984.
- 3AA Academic Affairs. Dean. Office Files. Project Lodestar [liberal arts curriculum]. 1984.

Collection 2 Box 81 Series 3 (Academic Affairs) A (Dean) A (Office Files) and B (Personal)

- 3AA Academic Affairs. Dean. Office Files. Liberal Studies Seminars. 1984.
- 3AA Academic Affairs. Dean. Office Files. Malcolm-King. Long-range plans. 1985-1986.
- 3AA Academic Affairs. Dean. Office Files. Higher Education Opportunity Program [HEOP]/Community Leadership Program [CLP]. 1983.
- 3AA Academic Affairs. Dean. Office Files. Registration. 1983.
- 3AA Academic Affairs. Dean. Office Files. Lifelong learning. [1983.]
- 3AA Academic Affairs. Dean. Office Files. Women in Management. 1983-1984.
- 3AA Academic Affairs. Dean. Office Files. Divisional Chairpersons Meetings. 1981.
- 3AA Academic Affairs. Dean. Office Files. Divisional Chairpersons Meetings. 1982.
- 3AA Academic Affairs. Dean. Office Files. Divisional Chairpersons Meetings. 1984.
- 3AA Academic Affairs. Dean. Office Files. Divisional Chairpersons Meetings. 1985.
- 3AA Academic Affairs. Dean. Office Files. Divisional Chairpersons Meetings. 1986.
- 3AA Academic Affairs. Dean. Office Files. Divisional Chairpersons Meetings. 1987.
- 3AA Academic Affairs. Dean. Office Files. Division of Psychology and Education. 1983.
- 3AA Academic Affairs. Dean. Office Files. Faculty Council. 1984.
- 3AA Academic Affairs. Dean. Divisional Chairpersons Meetings. 1984.
- 3AA Academic Affairs. Dean. Divisional Chairpersons Meetings. 1985.
- 3AA Academic Affairs. Dean. Divisional Chairpersons Meetings. 1986.
- 3AA Academic Affairs. Dean. Divisional Chairpersons Meetings. 1987.
- 3AA Academic Affairs. Dean. Office Files. Humanities. Internship exchange program. 1984.
- 3AA Academic Affairs. Dean. Office Files. Women in Management [WIM]. 1984-1987.
- 3AA Academic Affairs. Dean. Office Files. Development. 1984-1985.
- 3AA Academic Affairs. Dean. Higher Educational Opportunity Program [HEOP]. Budget proposals. 1984-1985.
- 3AB Academic Affairs. Dean. Personal files. Correspondence. [1960.]
- 3AB Academic Affairs. Personal files. Publicity. [Sister Rita Rowley.]
- 3AB Academic Affairs. Dean. Office Files. Personal files. Publicity. [Sister Edmund Harvey.]
- 3AB Academic Affairs. Dean. Office Files. Personal files. Publicity. [Elaine Klein, Ph.D.]
- 3AB Academic Affairs. Dean. Office Files. Personal files. Publicity. [Robert Smith Shea, Ph.D.]
- 3AB Academic Affairs. Dean. Personal files. Publicity. Eilene Bertsch. 1975-1987.
- 3AB Academic Affairs. Dean. Personal Files. Publicity. Marilyn Massey, Ph.D. 1987.
- 3AB Academic Affairs. Dean. Personal files. Publicity. Paul Mayhew, Ph.D. [1992.]

Collection 2 Box 82 Series 3 (Academic Affairs) A (Dean) C (Course Schedules)

- 3AC Academic Affairs. Dean. Course Schedules. Calendars. Fall 1970-Spring 1976.
- 3AC Academic Affairs. Dean. Schedules. Calendars. Fall 1976-Summer 1977.

- 3AC Academic Affairs. Dean. Schedules. Calendars. Fall 1977-Summer 1979.
- 3AC Academic Affairs. Dean. Course Schedules. Calendars. Fall 1979-Spring 1981.
- 3AC Academic Affairs. Dean. Course Schedules. Calendars. Summer 1981.
- 3AC Academic Affairs. Dean. Office Files. Course Schedules. Catalog revision. 1974/1975-1978/1979.

Collection 2 Box 83 Series 3 (Academic Affairs) A (Dean) D (Divisional Chair Meetings)

- 3AD Academic Affairs. Dean. Office Files. Divisional Chair Meetings. 1976-1977.
- 3AD Academic Affairs. Dean. Divisional Chairpersons Meetings. 1977.
- 3AD Academic Affairs. Dean. Divisional Chairpersons Meetings. 1978-1979.
- 3AD Academic Affairs. Dean. Divisional Chairpersons Meetings. August 16 1979-February 1980.
- 3AD Academic Affairs. Dean. Divisional Chairpersons Meetings. March 1980-June 1980.
- 3AD Academic Affairs. Dean. Office Files. Divisional Chairpersons Meetings. August 1980-June 1981.

Collection 2 Box 84 Series 3 (Academic Affairs) A (Dean) D (Divisional Chair Meetings) and E (Off-Campus Joint Ventures)

- 3AD Academic Affairs. Dean. Office Files. Divisional Chair Meetings. September 1982-December 1982.
- 3AD Academic Affairs. Dean. Office Files. Divisional Chair Meetings. January 1982-August 1982.
- 3AD Academic Affairs. Dean. Office Files. Divisional Chair Meetings. 1982-1983.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Iona College. 1988.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Meredith College. 1985.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. New York Institute of Finance. 1982.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Miscellaneous. Elmira College. 1983.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Hospital for Special Surgery. 1976-1982.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Correspondence. 1983.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Nursing. Special Surgery. 1986.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Hospital for Special Surgery. Reports and referrals. 1984.
- 3AE 3AE Academic Affairs. Dean. Newsletters. Programs. Publicity. 1983-1987.

Collection 2 Box 85 Series 3 (Academic Affairs) A (Dean) E (Off-Campus Joint Ventures)

- 3AE Academic Affairs. Dean. Off-campus joint ventures. Corporate education. Pfizer. 1977.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Corporate education. Miscellaneous. 1977.

- 3AE Academic Affairs. Dean. Off-campus joint ventures. Corporate education. First Women's Bank. March 1980-Spring 1981.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Corporate education. Marymount on Fifth Avenue. 1968-1971.
- 3AE Academic Affairs. Dean. Metropolitan Academy for Psychoanalytic Training. 1970.
- 3AE Academic Affairs. Off-campus and joint ventures. Staten Island Community College. 1971.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Alumnae College.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Georgia Tech. Marymount School. 1973-1974.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Dominican Academy Program. 1973-1976.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Mannes. 1974-1980.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. New York School of Interior Design. 1976-1980.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Goethe Institute. Laboratory Institute of Merchandising. Borough of Manhattan Community College. Katherine Gibbs. 1977.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Sotheby Parke Bernet. 1980.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Columbia University School of Nursing. 1983.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Wood School. 1975-1979.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Berkeley School. 1983.
- 3AE Academic Affairs. Dean. Off-campus joint ventures. Tobe Coburn School. 1984.

Collection 2 Box 86 Series 3 (Academic Affairs) A (Dean) F (Faculty)

- 3AF Academic Affairs. Dean Office Files. Faculty. Faculty Salary Study. 1972-1973.
- 3AF Academic Affairs. Dean. Office Files. Faculty files. 1974-1984.
- 3AF Academic Affairs. Dean. Faculty. Salary study. 1976/1977-1977/1978.
- 3AF Academic Affairs. Dean. Faculty. Outside activities. 1981.
- 3AF Academic Affairs. Dean. Faculty. Faculty Development Committee. May 1972-1976.
- 3AF Academic Affairs. Dean. Faculty. Faculty Development Committee. 1977.
- 3AF Academic Affairs. Dean. Faculty. Faculty Promotion. 1975.
- 3AF Academic Affairs. Dean. Faculty. National Teaching Fellows. Faculty Fellowships. 1968-1969.
- 3AF Academic Affairs. Dean. Faculty. Faculty appointments. January 1972.
- 3AF Academic Affairs. Dean. Faculty. Leaves and Fellowship Committee. March 1972.
- 3AF Academic Affairs. Dean. Faculty. Miscellaneous. Bylaws and rules with regards to faculty. 1969.

Collection 2 Box 87 Series 3 (Academic Affairs) A (Dean) J (Academic Policy Committee), K (Courses), L (Library), N (Public Leadership Education Network) and P (President)

- 3AJ Academic Affairs. Dean. Academic Policy Committee. January 4 1979.
- 3AJ Academic Affairs. Dean. Academic Policy Committee. October 7 1947-April 27 1977.
- 3AJ Academic Affairs. Dean. Office Files. Honors Committee 1975.
- 3AK Academic Affairs. Dean. Critical Thinking. Proposal. April 1980.
- 3AK Academic Affairs. Dean. Critical Thinking. Workshop minutes. September 1976-January 1981.
- 3AK Academic Affairs. Dean. Critical Thinking. Courses. Grades. Government. 1976.
- 3AL Academic Affairs. Dean. Office Files. Library. Proposals. 1980.
- 3AL Academic Affairs. Dean. Office Files. Library. Grants. Proposals. 1981.
- 3AL Academic Affairs. Dean. Office Files. Library. Title III Advanced Institutional Development Program [AIDP]. 1976.
- 3AL Academic Affairs. Dean. Office Files. Library. Miscellaneous. 1974.
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Budget. 1981.
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Correspondence. 1982.
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Meetings. 1981.
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Programs. 1986.
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Programs. Global Issues. 1981.
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Programs. International Public Policy Issues and Women. 1982.
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Programs. London Seminar. 1982
- 3AN Academic Affairs. Dean. Office Files. Public Leadership Education Network [PLEN] Proposals. 1981.
- 3AP Academic Affairs. Dean. President. Material for meetings with president. 1976-1977.
- 3AP Academic Affairs. Dean. President. Material for meetings with president. 1977-1978.

Collection 2 Box 88 Series 3 (Academic Affairs) A (Dean) P (President) and S (Staff)

- 3AP Academic Affairs. Dean. President. Material for meetings with president. 1979-1980.
- 3AP Academic Affairs. Assistant Dean. President. Correspondence. Responses. 1979-1980.
- 3AP Academic Affairs. Dean. President. Material for meetings with president. 1981-1982.

- 3AP Academic Affairs. Dean. President. Material for president's meetings. 1980-1981.
- 3AP Academic Affairs. Dean. President. Material for meetings. July 1981.
- 3AP Academic Affairs. Assistant Dean. President. Correspondence. Responses. 1980-1981.
- 3AP Academic Affairs. Dean. President's office. Correspondence. Responses. August 10, 1981-1982.
- 3AP Academic Affairs. Dean. President's office. Correspondence. Responses. July 1981-June 1983.
- 3AS Academic Affairs. Dean. Staff. Administrative Workshop. January 7 1981.

Collection 2 Box 89 Series 3 (Academic Affairs) A (Dean) T (Theatre) and V (Evaluations)

- 3AT Academic Affairs. Dean. Office Files. Theatre. Technical Director. 1977.
- 3AT1 Academic Affairs. Dean. Office Files. Theatre. Advisory Board. June 1975 to December 1978.
- 3AT2 Academic Affairs. Dean. Office Files. Theatre. Miscellaneous Correspondence. Schedules. 1974 to August 1976.
- 3AT2 Academic Affairs. Dean. Office Files. Theatre. Miscellaneous Correspondence. Schedules. September 1976 to December 1977.
- 3AV Academic Affairs. Dean. Office Files. Council on Independent Colleges and Universities (CICU). 1975.
- 3AV7 Academic Affairs. Dean. Office Files. Self-assessment. November 1975-April 1977.
- 3AV7 Academic Affairs. Dean. Office Files. Self-assessment. April 1978.
- 3AV7 Academic Affairs. Dean. Office Files. Self-Assessment. 1977.
- 3AV7 Academic Affairs. Dean. Office Files. Self-Assessment. Faculty and staff interviews. 1977.
- 3AV7 Academic Affairs. Dean. Office Files. Self-Assessment. 1980.

Collection 2 Box 90, Series 3 (Academic Affairs) A (Dean) W (Long-Range Planning) Y (Academic Year Abroad) and C (Curriculum)

- 3AW5 Academic Affairs. Dean. Office Files. Long-range planning. January 21 1980, to March 18 1980.
- 3AW5 Academic Affairs. Dean. Office Files. Long-range planning. 1984-1985.
- 3AY Academic Affairs. Office Files. Academic year abroad. 1962-1972.
- 3C Academic Affairs. Curriculum. 1948-1951/1952.
- 3C Academic Affairs. Curriculum. 1952/1953-1954/1955.
- 3C Academic Affairs. Curriculum. 1955/1956-1959/1960.
- 3C Academic Affairs. Curriculum. 1960/1961-1962/1963.

Collection 2 Box 91 Series 3 (Academic Affairs) C Curriculum, c (Committee) d (Dissertation Requirement) p (Proposals) t (Internships and Independent Study) and x (Index of Forbidden Books)

- 3C Academic Affairs. Curriculum. Communication Arts Department. 1961-1962.
- 3C Academic Affairs. Curriculum. Religious Studies. 1963/1964-1965/1966.

- 3C Academic Affairs. Curriculum. Course Listings. 1966.
- 3C1 Academic Affairs. Curriculum. Minus Grades. 1970-1974.
- 3Cc Academic Affairs. Curriculum. Committee. 1973.
- 3Cc1 Academic Affairs. Curriculum. Planning Workshops. 1975.
- 3Cd Academic Affairs. Curriculum. Dissertation Requirements. 1951-1965.
- 3Cd Academic Affairs. Curriculum. Dissertations. 1968.
- 3Cg Academic Affairs. Curriculum. Grade Distribution. 1964-1968.
- 3Cg Academic Affairs. Curriculum. Grade Distribution. 1968-1979.
- 3Cp Academic Affairs. Curriculum. Proposals. Ideas. 1973.
- 3Cp Academic Affairs. Curriculum. Proposals. Ideas. 1976.
- 3Cp Academic Affairs. Curriculum. Proposals. Ideas. 1988.
- 3Ct Academic Affairs. Curriculum. Internships and Independent Study. January 1980.
- 3Cx Academic Affairs. Curriculum. Index. [Permission to assign items on the Index of Forbidden Books.] 1956-1966.

Collection 2 Box 92 Series 3 (Academic Affairs) D (Advisement) A (Office Files)

- 3DA Academic Affairs. Advisement. Miscellaneous information, including job descriptions. Undated.
- 3DA Academic Affairs. Advisement. Office Files. Project Ahead. 1976.
- 3DA Academic Affairs. Advisement. Office Files. Intern. Hunter Student. 1976-1977.
- 3DA Academic Affairs. Advisement. Office Files. Outstanding Young Women of America Program. 1979.
- 3DA Academic Affairs. Advisement. Office Files. Planning Committee for Dedication of New Building. 1974.
- 3DA Academic Affairs. Advisement. Office Files. Self-assessment project. 1976.
- 3DA Academic Affairs. Advisement. Office Files. Volunteer Tutoring Program. 1977.
- 3DA Academic Affairs. Advisement Office. Director. Office Files. Annual Reports. 1973/1974-1974/1975.
- 3DA Academic Affairs. Advisement. Office Files. Correspondence. Including African-American Institute Scholarship. 1974-1979.
- 3DA Academic Affairs. Advisement. Office Files. Correspondence. President. 1970-1978.
- 3DA Academic Affairs. Advisement. Office Files. Correspondence. Student Services. 1975.
- 3DA Academic Affairs. Advisement. Office Files. Correspondence. Academic Affairs. 1968-1975.
- 3DA Academic Affairs. Advisement. Office Files. Memos. 1974-1979.
- 3DA Academic Affairs. Advisement. Office Files. Enrollment. 1976-1979.
- 3DA Academic Affairs. Advisement Office. Office Files. Business office. Budget. 1973-1978.
- 3DA Academic Affairs. Advisement Office. Office Files. Honors Convocation. 1974-1977.

- 3DA Academic Affairs. Advisement Office. Honors Committee. June 1974-April 1976.
- 3DA Academic Affairs. Advisement Office. Honors Committee. September 1976-March 1977.
- 3DA Academic Affairs. Advisement. Director. Office Files. New York Association of Junior Colleges. Articulation. 1969-1975.

Collection 2 Box 93 Series 3 (Academic Affairs) D (Advisement) A (Office Files)

- 3DA Academic Affairs. Advisement. Office Files. Committees. Internships. 1976.
- 3DA Academic Affairs. Advisement. Office Files. Committees. Curriculum. 1974-1979.
- 3DA Academic Affairs. Advisement. Office Files. Committees. Advisement. 1974-1978.
- 3DA Academic Affairs. Advisement. Office Files. Conferences. Meetings attended. 1975.
- 3DA Academic Affairs. Advisement. Office Files. Mannes. [Cooperation with Mannes College of Music.] 1975.
- 3DA Academic Affairs. Advisement. Office Files. Notes. 1973
- 3DA Academic Affairs. Advisement. Office Files. Independent Study Lists. 1974-1979.
- 3DA Academic Affairs. Advisement. Office Files. Management Information Service [MIS]. [This folder also contains policy memorandums.] 1978.
- 3DA Academic Affairs. Advisement. Office Files. Progress Reports. 1976-1979.
- 3DA Academic Affairs. Advisement. Office Files. Questionnaires. 1976-1978.
- 3DA Academic Affairs. Advisement. Office Files. Reports. October 1974.
- 3DA Academic Affairs. Advisement. Office Files. Long-range planning. 1975.
- 3DA Academic Affairs. Advisement. Office Files. Retention. 1975-1977.
- 3DA Academic Affairs. Advisement. Office Files. Attrition. 1975.
- 3DA Academic Affairs. Advisement. Office Files. Advanced Institutional development Program [AIDP]. Title III. 1976-1979.
- 3DA Academic Affairs. Advisement. Office Files. Nurses. 1971-1975.
- 3DA Academic Affairs. Advisement. Office Files. Leaves of absence requests. 1976.
- 3DA Academic Affairs. Advisement. Office Files. Women in Management [WIM]. 1977.
- 3DA Academic Affairs. Advisement. Office Files. Transfer credit. 1975.
- 3DA Academic Affairs. Advisement. Office Files. Cooperative programs. New York School of Interior Design. Wood School. 1976-1977.
- 3DA Academic Affairs. Advisement. Office Files. Transfer policy. 1969-1976.

Collection 2 Box 94 Series 3 (Academic Affairs) D (Advisement) A (Office Files)

- 3DA Academic Affairs. Advisement. Office Files. Interfuture. 1975-1982.
- 3DA Academic Affairs. Advisement. Office Files. Annual Report. 1977-1978.
- 3DA Academic Affairs. Advisement. Office Files. Annual Report. 1979-1980.
- 3DA Academic Affairs. Advisement. Office Files. [Idea Fair.] 1980.
- 3DA Academic Affairs. Advisement. Office Files. Objectives and highlights. 1980-1981.

- 3DA Academic Affairs. Advisement. Office Files. Annual attrition. 1980.
- 3DA Academic Affairs. Advisement. Office Files. Annual Report. 1984.
- 3DA Academic Affairs. Advisement. Office Files. Budget proposals. 1984.
- 3DA Academic Affairs. Advisement. Office Files. Correspondence. 1979.
- 3DA Academic Affairs. Advisement. Office Files. Memos. 1980.
- 3DA Academic Affairs. Advisement. Office Files. Enrollment. 1979-1985.
- 3DA Academic Affairs. Advisement. Office Files. Registration phonathon. 1981.
- 3DA Academic Affairs. Advisement. Office Files. Business office. Budget. 1979-1980.
- 3DA Academic Affairs. Advisement. Office Files. Honors Convocation. 1979.
- 3DA Academic Affairs. Advisement. Office Files. Interoffice meetings. 1981-1987.
- 3DA Academic Affairs. Advisement. Office Files. Management Information Systems [MIS]. Planning, Management and Evaluation [PME]. 1979.
- 3DA Academic Affairs. Advisement. Office Files. Notices. 1978.
- 3DA Academic Affairs. Advisement. Office Files. Progress reports. Fall 1979.
- 3DA Academic Affairs. Advisement. Office Files. Recommendations for faculty members. 1977-1984.
- 3DA Academic Affairs. Advisement. Office Files. Leaves of absence. 1980.
- 3DA Academic Affairs. Advisement. Office Files. Transfer credit. 1981-1984.
- 3DA Academic Affairs. Advisement. Office Files. Cooperative programs. China Institute. New York School of Interior Design. 1979.

Collection 2 Box 95 Series 3 (Academic Affairs) D (Advisement) J (Junior Year Abroad)

- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. Advice for living in France. Undated.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. 1966/1967-1970/1971.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. 1971/1972-1973/1974.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. 1974-1975.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. 1975/1976-1976/1977.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. 1977-1978.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. Correspondence with Foyers in France. October 1965-1976.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. Correspondence. Institute Catholique de Paris. 1966-1975.
- 3DJ Academic affairs. Advisement Office. Academic Junior Year Program. Institute of International Education. 1973/1974-1978/1979.

Collection 2 Box 96 Series 3 (Academic Affairs) D (Advisement) L (Life Experience) and P (Publications)

- 3DL Academic Affairs. Advisement. Life Experience. Notice. [Undated.]

- 3DL Academic Affairs. Advisement. Life Experience. Committee minutes. 1978.
- 3DL Academic Affairs. Advisement Office. Life Experience. Valerie Judd. 1981.
- 3DL Academic Affairs. Advisement. Life Experience. Portfolios. Jo Oppenheimer. 1981.
- 3DL Academic Affairs. Advisement. Life Experience. Portfolios. Jo Oppenheimer. 1981.
- 3DP Academic Affairs. Advisement. Publications. Handbooks. 1974-1975.

Collection 2 Box 97 Series 3 (Academic Affairs) D (Advisement) P (Publications), S (Students) and V (Workshops)

- 3DP Academic Affairs. Advisement. Publications. Handbooks. 1975-1976.
- 3DP Academic Affairs. Advisement. Publications. Handbooks. 19767/1977-1979.
- 3DP Academic Affairs. Advisement. Publications. Profiles. Study of class of 1978 with respect to breadth of curriculum pursued. 1978.
- 3DP Academic Affairs. Advisement. Publications. Forms. Undated
- 3DS Academic Affairs. Advisement. Recommendations. 1974-1978.
- 3DS Academic Affairs. Advisement. Students. Form letters. 1976.
- 3DS Academic Affairs. Advisement. Students. Placement tests. 1974-1980.
- 3DS Academic Affairs. Advisement. Students. Placement letters. 1981.
- 3DV Academic Affairs. Advisement. Events. Workshops. 1976.

Collection 2 Box 98 Series 3 (Academic Affairs) E (Evaluations, Bordeau-Frey)

- 3E Academic Affairs. Faculty Evaluations. J. William Bordeau.
- 3E Academic Affairs. Faculty Evaluations. Joseph Clancy. 1970.
- 3E Academic Affairs. Faculty Evaluations. Hallie Cohen.
- 3E Academic Affairs. Faculty Evaluations. Carmen Coll.
- 3E Academic Affairs. Faculty Evaluations. John Driscoll.
- 3E Academic Affairs. Faculty Evaluations. [Sister] Cecelia Duffy.
- 3E Academic Affairs. Faculty Evaluations. Barbara Feinberg.
- 3E Academic Affairs. Faculty Evaluations. Meryl Fenster.
- 3E Academic Affairs. Faculty Evaluations. [Monsignor] Robert Fox.
- 3E Academic Affairs. Faculty Evaluations. Arthur Freeman.
- 3E Academic Affairs. Faculty Evaluations. Joseph Frey.

Collection 2 Box 99 Series 3 (Academic Affairs) E (Evaluations, Freyman-Kelly)

- 3E Academic Affairs. Faculty Evaluations. Helene Freyman.
- 3E Academic Affairs. Faculty Evaluations. Andrew Garbarini.
- 3E Academic Affairs. Faculty Evaluations. Veronique de la Giroday.
- 3E Academic Affairs. Faculty Evaluations. Michael Grosso.
- 3E Academic Affairs. Faculty Evaluations. [Sister] Dympha Haber.
- 3E Academic Affairs. Faculty Evaluations. Donald [F.] Hayes.
- 3E Academic Affairs. Faculty Evaluations. Glorianne Jackson.
- 3E Academic Affairs. Faculty Evaluations. [Sister] Fidelma Keaney. 1974-1977.
- 3E Academic Affairs. Faculty Evaluations. [Father] Robert Kennedy.
- 3E Academic Affairs. Faculty Evaluations. [Father] Mathew Kottiath
- 3E Academic Affairs. Faculty Evaluations. Steven Kelly.

Collection 2 Box 100, Series 3 (Academic Affairs) E (Faculty Evaluations) F (Higher Education Opportunity Program/HEOP and Community Leadership Program/CLP) A (Office Files) C (Memos) P (Publications) and Q (Publicity).

- 3E Academic Affairs. Faculty Evaluations. Francis LoPresti.
- 3E Academic Affairs. Faculty Evaluations. Elaine. Lewnau.
- 3E Academic Affairs. Faculty Evaluations. Atherton Lowry.
- 3E Academic Affairs. Faculty Evaluations. [Sister] John Marian.
- 3E Academic Affairs. Faculty Evaluations. Elizabeth McGrath.
- 3E Academic Affairs. Faculty Evaluations. Hugh McMamahon.
- 3E Academic Affairs. Faculty Evaluations. [Sister] Virginia McNally.
- 3E Academic Affairs. Faculty Evaluations. Jean [MacPadden].
- 3E Academic Affairs. Faculty Evaluations. [Sister] Joan Ronayne.
- 3E Academic Affairs. Faculty Evaluations. Marlene Terwilliger.
- 3E Academic Affairs. Faculty Evaluations. [Sister] Margaret Wiener.
- 3E Academic Affairs. Faculty Evaluations. Donald Williams.
- 3FA Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Office Files. Annual Report. 1978-1979.
- FAA Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Office Files. Annual Report. Overview. 1981-1982.
- FAA Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Office Files. Annual Report. 1983-1984.
- FAC Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Office Files. Memos.
- 3FP21 Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Publications. Promotional.
- 3FPQ Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Publicity.

Collection 2 Box 101 Series 3 (Academic Affairs) F (Higher Education Opportunity Program/HEOP and Community Leadership Program/CLP) R (Proposals)

- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1967-1968.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1969-1971/1972.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. 1972-1973.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1973-1974
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1974-1975.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1975-1976.

Collection 2 Box 102 Series 3 (Academic Affairs) F (Higher Education Opportunity Program/HEOP and Community Leadership Program/CLP) R (Proposals) G (Grants)

- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1976-1977.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1977-1978.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1978-1979.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1980/1981-1982/1983.
- 3FR Academic Affairs. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1983-1986.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Part 2.

Collection 2 Box 103 Series 3 (Academic Affairs) G (Grants)

- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Part 3. (1979).
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1984.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Abstract. 1981.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Activity. Mathematical Remediation.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Annual Report. 1979-1980.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Part 3. Attrition Analysis. 1978.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Budget.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Budget. 1977.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Checklist. 1978.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Coordination Correspondence. 1977.

- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Correspondence. 1977.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Enrollment Profile. 1979.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Evaluation. 1977.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Evaluation and Procedures. 1980.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. External Evaluation. Part 1. 1981.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. External Evaluation. Part 2. 1981.

Collection 2 Box 104 Series 3 (Academic Affairs) G (Grants)

- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Financial Report.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Impact Evaluations Study. 1977.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Library. 1980.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. NCHEMS Products.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Overview and New Proposals.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Performance and Evaluations. 1977-1981.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Programs. Resource Grants. 1977.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Reapplications.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Regulations. Budget. 1980.

- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Report on Coordination. Spring 1979.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Statement of Policy.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Strengthening Program. 1983.
- 3G Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Workshop Expenses, Changes and Meetings. 1978.
- 3G Academic Affairs. Grants. Application for State Aid. 1969.
- 3G Academic Affairs. Grants. Career Development Center. Training for Professional Fields and Graduate Education. 1977.
- 3G Academic Affairs. Grants. Coop Program. 1987.
- 3G Academic Affairs. Grants. Critical Thinking. Developing the Program. 1978.

Collection 2 Box 105 Series 3 (Academic Affairs) G (Grants)

- 3G Academic Affairs. Grants. Developmental Disabilities.
- 3G Academic Affairs. Grants. Developmental Skills. Budget.
- 3G Academic Affairs. Grants. Developmental Skills. Curriculum. 1977.
- 3G Academic Affairs. Grants. Developmental Skills. Highlights. 1977.
- 3G Academic Affairs. Grants. Developmental Skills. Math Requirements. 1977.
- 3G Academic Affairs. Grants. Developmental Skills. Programs. Correspondence. 1977.
- 3G Academic Affairs. Grants. Executive Governance. 1971.
- 3G Academic Affairs. Grants. Financial Status Reports.
- 3G Academic Affairs. Grants. Fund Replacement. 1977.
- 3G Academic Affairs. Grants.
- 3G Academic Affairs. Grants. 1978-1980.
- 3G Academic Affairs. Grants. 1979.

Collection 2 Box 106 Series 3 (Academic Affairs) G (Grants)

- 3G Academic Affairs. Grants. 1979.
- 3G Academic Affairs. Grants. 1980-1981.
- 3G Academic Affairs. Grants. (One of two.) 1981.
- 3G Academic Affairs. Grants. (Two of two.) 1981.
- 3G Academic Affairs. Grants. Grant Program Correspondence. 1984.

Collection 2 Box 107 Series 3 (Academic Affairs) G (Grants)

- 3G Academic Affairs. Grants. Handicapped Teacher Education Project. 1974-1978.
- 3G Academic Affairs. Grants. Higher Education Act. Title VI, VII. 1974-1975.
- 3G Academic Affairs. Grants. Leadership and Life Skills. 1979.
- 3G Academic Affairs. Grants. Meeting Grant. 1984.
- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH].

- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. 1977.
- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. Award Notice.
- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. Budget. 1980.
- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. Challenge Grant. 1979.
- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. Challenge Grant. (One of two.) 1980.
- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. Challenge Grant. (Two of two.) 1980.

Collection 2 Box 108 Series 3 (Academic Affairs) G (Grants)

- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. Challenge Grant. 1981.
- 3G Academic Affairs. Grants. National Endowment for the Humanities [NEH]. Challenge Grants. 1983.
- 3G Academic Affairs. Grants. National Endowment for Humanities [NEH]. Fundraising. 1982.
- 3G Academic Affairs. Grants. National Endowment for Humanities [NEH]. Matching Gifts.
- 3G Academic Affairs. Grants. National Endowment for Humanities [NEH]. Online Library Catalog (OCLC) Network.
- 3G Academic Affairs. Grants. National Endowment for Humanities [NEH]. Proposed Challenge Grants Funds. 1980.
- 3G Academic Affairs. Grants. National Endowment for Humanities [NEH]. Publicity.
- 3G Academic Affairs. Grants. National Endowment for Humanities [NEH]. Reports.
- 3G Academic Affairs. Grants. National Institute of Education. 1973.
- 3G Academic Affairs. Grants. Organized Neighborhood Efforts. Title III.
- 3G Academic Affairs. Grants. Project Quill. 1984.
- 3G Academic Affairs. Grants. Proposals. 1962-1971.
- 3G Academic Affairs. Grants. Research Skills. Development of Curricula. 1980.

Collection 2 Box 109 Series 3 (Academic Affairs) G (Grants) A (Office Files) and H (Higher Education Opportunity Program/HEOP)

- 3G Academic Affairs. Grants. Special Summer Program for Educationally Disabled. 1978.
- 3G Academic Affairs. Grants. United States Office of Education. Correspondence. 1978.
- 3GA Academic Affairs. Grants. Office Files.
- 3GAa Academic Affairs. Grants. Office Files. Annual Report. 1971/1972-1973/1974.
- 3GAb Academic Affairs. Grants. Office Files. Correspondence. 1969.
- 3GAc Academic Affairs. Grants. Office Files. Memos. 1973.

- 3GAm Academic Affairs. Grants. Meeting. Community Leadership Program [CLP]. 1971.
- 3GAr Academic Affairs. Grants. Office Files. Reports. 1968-1972.
- 3GAs Academic Affairs. Grants. State Legislature. 1971-1974.
- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Budget. 1982-1984.
- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1969-1970.
- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Proposals. 1970-1971.

Collection 2 Box 110, Series 3 (Academic Affairs) H (Higher Education Opportunity Program/HEOP) and T (Advanced Institutional Development Program/AIDP, Planning, Management and Evaluation/PME, Title III)

- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Community Leadership Program. Proposals. 1971-1972.
- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Community Leadership Program. Proposals. (One of two.) 1972-1973.
- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Community Leadership Program. Proposals. (Two of two.) 1972-1973.
- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Community Leadership Program. Proposals. 1973-1974.
- 3GH Academic Affairs. Grants. Higher Education Opportunity Program [HEOP]. Community Leadership Program. Proposals. 1974-1975.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Titles I and II. 1968-1970.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1964/1965-1967/1968.

Collection 2 Box 111 Series 3 (Academic Affairs) G (Grants) T (Higher Education Act of 1965 Advanced Institutional Development Program/AIDP, Planning, Management and Evaluation/PME, Title III)

- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1968-1969.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1969/1970-1970/1971
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1971/1972
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Summer Stipends for Faculty. 1971.

- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Proposals. 1972.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1972-1973.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1973-1974.

Collection 2 Box 112 Series 3 (Academic Affairs) G (Grants) T (Higher Education Act of 1965 Advanced Institutional Development Program/AIDP, Planning, Management and Evaluation/PME, Title III)

- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1974-1975.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. 1975-1976.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Parts I-V, pages 1-90. 1976.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Part VI, pages 91-238. 1976.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Parts VI-VII, pages 239-332. 1976.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Parts I, III, V, VI, pages 34-165. 1977.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced institutional Development Program [AIDP]. Planning, Management and Evaluation [PME]. Title III. Part VI, pages 166-289. 1977.

Collection 2 Box 113 Series 3 (Academic Affairs) G (Grants) T (Higher Education Act of 1965 Advanced Institutional Development Program/AIDP, Planning of Management and Evaluation/PME, Title III) and uncatalogued grants, Caphe-Rampo

- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning of Management and Evaluation [PME]. Title III. Part VI, pages 290-445. 1977.
- 3GT Academic Affairs. Grants. Education Act of 1965. Advanced Institutional Development Program [AIDP]. Planning of Management and Evaluation [PME]. Title III. Parts VI and VII, pages 446-551. 1977.
- 3GT Academic Affairs. Grants. Title VI.A. 1974.

- N/a Caphe Grant.
- N/a Computer Grants.
- N/a File and Lecture Series for German Senior Citizens.
- N/a Grant for Basic Institutional Development Program (one of three).
- N/a Grant for Basic Institutional Development Program (two of three).
- N/a Grant for Basic Institutional Development Program (three of three).
- N/a Marymount Manhattan College Institutional Aid Program. 1984.
- N/a Rampo Grant.

Collection 2 Box 114 Series 3 (Academic Affairs) H (Honors)

- 3H Academic Affairs. Honors Seminars. 1963-1977.
- 3H Academic Affairs. Honors Symposium Materials. 1977.
- 3H Academic Affairs. Honors Symposium Materials. 1978.
- 3H Academic Affairs. Honors Colloquium Certificates. 1985.
- 3H Academic Affairs. Honors Colloquium Correspondence. 1985.
- 3H Academic Affairs. Honors Colloquium Papers A-K. 1986.
- 3H Academic Affairs. Honors Colloquium Papers L-M. 1986.
- 3H Academic Affairs. Honors Colloquium Papers S-W. 1986.
- 3H1 Academic Affairs. Honors Colloquium. Meetings. 1978.
- 3H2 Academic Affairs. Honors Colloquium. Presentations. 1980-1982.
- 3H2 Academic Affairs. Honors Colloquium. Presentations. 1983.

Collection 2 Box 115 Series 3 (Academic Affairs) H (Honors) C (Honor Societies) and P (Publications)

- 3H2 Academic Affairs. Honors Colloquium. Presentations. 1984.
- 3H2 Academic Affairs. Honors Colloquium. Presentations. 1985.
- 3H2 Academic Affairs. Honors Colloquium. Presentations. 1990.
- 3HC Academic Affairs. Honors Colloquium. Honor Societies. Alpha Chi. 1979.
- 3HP18 Academic Affairs. Honors Colloquium. Publications. 1978-1983.
- 3HP18 Academic Affairs. Honors Colloquium. Publications. 1985.
- 3HP21 Academic Affairs. Honors Colloquium. Publications. Promotion.

Collection 2 Box 116 Series 3 (Higher Education Act of 1965 Advanced Institutional Development Program/AIDP, Planning, Management and Evaluation/PME, Title III, A (Office Files) P (Publications) R (Reports) T (Applications)

- 3IA Academic Affairs. Advanced Institutional Development Program [AIDP]. Grant Coordinator. Office Files. 1978/1979-1979/1980.
- 3IA Academic Affairs. Advanced Institutional Development Program [AIDP]. Grant Coordinator. Office Files. 1976.
- 3IA Academic Affairs. Advanced Institutional Development Program [AIDP]. Title III. Evaluations. 1975-1976.
- 3IA Academic Affairs. Advanced Institutional Development Program [AIDP]. Grant Coordinator. Grants. National Endowment for the Humanities [NEH]. Library Applications. 1977-1978.
- 3IP Academic Affairs. Advanced Institutional Development Program [AIDP]. Coordinator. Publications. 1976.

- 3IR Academic Affairs. Advanced Institutional Development Program [AIDP]. Grant Coordinator. Reports. 1978-1979.
- 3IT Academic Affairs. Government Grants. Title III. Basic Institutional Development Program [BIDP]. 1976-1977.
- 3IT Academic Affairs. Grants. Advanced Institutional Development Program [AIDP]. November 1976.
- 3IT Academic Affairs. Advanced Institutional Development Program [AIDP]. Part I. 1982.
- 3IT Academic Affairs. Advanced Institutional Development Program [AIDP]. Part II. 1982.
- 3IT Academic Affairs. Advanced Institutional Development Program [AIDP]. 1980.
- 3IT Academic Affairs. Advanced Institutional Development Program [AIDP]. 1982.

Collection 2 Box 117 Series 3 (Academic Affairs) M (Foundations) and N (New Degree Programs)

- 3M Academic Affairs. Foundations. Clark Foundation. 1975.
- 3M Academic Affairs. Foundations. Pitney Bowes. 1975-1976.
- 3M Academic Affairs. Foundations. Mellon Foundation. 1973-1977.
- 3M Academic Affairs. Dean. Foundations. Lilly Endowment. 1976-1977.
- 3M Academic Affairs. Dean. Foundations. Lilly Endowment. 1977-1978.
- 3M Academic Affairs. Foundations. Sloan Foundation. 1981.
- 3M Academic Affairs. Foundations. Charles A. Dana. 1983.
- 3N Academic Affairs. New Degree Programs. B.F.A. 1975.
- 3N Academic Affairs. New Degree Programs. B.F.A. Course Outlines. 1969-1978.

Collection 2 Box 118 Series 3 (Academic Affairs) N (New Degree Programs) P (Publications) S (Students) 1 (Student Unrest) and 2 (Attrition)

- 3N Academic Affairs. New Degree Programs. Proposal for B.F.A. 1977.
- 3N Academic Affairs. Office Files. B.S.N. Program. Preliminary work. 1972-1977.
- 3N Academic Affairs. Dean. New Degree Programs. B.S.N. Work in progress. January 1978 to December 1978.
- 3N Academic Affairs. New Degree Programs. B.S.N. Correspondence with State Education Department. 1977-1980.
- 3N Academic Affairs. Dean. New Degree Programs. B.S.N. Correspondence regarding cooperating degrees. 1976-1978.
- 3N Academic Affairs. Dean. New Degree Programs. B.S.N. Feasibility. [Circa. 1977.]
- 3N Academic Affairs. Dean. New Degree Programs. B.S.N. Application for Registration. 1977.
- 3P Academic Affairs. Publications. Bulletins. 1972-1973.
- 3S Academic Affairs. Students. Alpha Chi Scholarship. 1983.
- 3S Academic Affairs. Students. Annual Report. 1981-1982.
- 3S1 Academic Affairs. Student Unrest. 1968-1971.
- 3S2 Academic Affairs. Students. Attrition. Withdrawals. September 1967 to May 1971.

Collection 2 Box 119 Series 3 (Academic Affairs) S (Students) 2 (Attrition) 3 (Student Government) 4 (Recommendations) and 5 (Dismissals)

- 3S2 Academic Affairs. Students. Attrition. June 1971 to July 1973.
- 3S2 Academic Affairs. Students. Attrition. September 1973 to Spring 1975.
- 3S2 Academic Affairs. Students. Attrition. 1979.
- 3S2 Academic Affairs. Students. Attrition. 1979-1980.
- 3S3 Academic Affairs. Students. Student Government. 1968-May 1973.
- 3S3 Academic Affairs. Students. Student Government. 1973-1974.
- 3S4 Academic Affairs. Students. Recommendations. 1960 to November 1972.
- 3S4 Academic Affairs. Students. Recommendations. October 1973 to 1976.
- 3S4 Academic Affairs. Students. Recommendations. 1983.
- 3S4 Academic Affairs. Students. Recommendations. 1988.
- 3S5 Academic Affairs. Students. Dismissals. 1959-1962.

Collection 2 Box 120, Series 3 (Academic Affairs) S (Students) 5 (Dismissals) 6 (Student Problems)

- 3S5 Academic Affairs. Students. Dismissals. 1963-1967.
- 3S5 Academic Affairs. Students. Dismissals. 1984.
- 3S5 Academic Affairs. Students. Dismissals. 1978.
- 3S5 Academic Affairs. Students. Dismissals. 1984.
- 3S5 Academic Affairs. Students. Probation. 1984.
- 3S5 Academic Affairs. Students. Probation. 1984-1985.
- 3S5 Academic Affairs. Students. Probation. 1986.
- 3S5 Academic Affairs. Students. Probation. 1987.
- 3S6 Academic Affairs. Students. Student Problems. October 1973 to June 1975.
- 3S6 Academic Affairs. Students. Student Problems. November 1975 to June 1977.
- 3S6 Academic Affairs. Students. Student Problems. August 1977 to May 1980.
- 3S6 Academic Affairs. Students. Student Problems. September 1980 to December 1986.

Collection 2 Box 121 Series 3 (Academic Affairs) S (Students) 6 (Retention/Attrition Survey) A (Scholarship Aid) and H (Honors)

- 3S6 Academic Affairs. Students. Retention/Attrition Survey. (One of three.) 1977.
- 3S6 Academic Affairs. Students. Retention/Attrition Survey. (Two of three.) 1977.
- 3S6 Academic Affairs. Students. Retention/Attrition Survey. (Three of three.) 1977.
- 3S8 Academic Affairs. Dean. Students. Retention. 1983
- 3S9 Academic Affairs. Students. Orientation. 1960-1972.
- 2S9 Academic Affairs. Students. Orientation. August 1975.
- 3S9 Academic Affairs. Students. Orientation. 1979.
- 3S10 Academic Affairs. Students. Internships. 1980-1983.
- 3S11 Academic Affairs. Students. Profiles. 1972-1973.
- 3S11 Academic Affairs. Students. Profiles. 1974-1976.
- 3S11 Academic Affairs. Students. Profiles. January 1977.
- 3SA Academic Affairs. Students. Scholarship Aid. 1973.
- 3SA1 Academic Affairs. Students. Scholarship Aid. Recipients. 1968.

- 3SA2 Academic Affairs. Students. Committee on Graduate Fellowships and Scholarships. Minutes. [1984-1985.]
- 3SA2 Academic Affairs. Students. Committee on Graduate Fellowships. Publicity. Programs.
- 3SH Academic Affairs. Students. Alpha Chi.
- 3SH1 Academic Affairs. Students. Honor Societies. Alpha Chi. 1984.

Collection 2 Box 122 Series 3 (Academic Affairs) S (Students) S (Student Services) T (Trustees)

- 3SS Academic Affairs. Students. Student Services. January 1975.
- 3SS1 Academic Affairs. Students. Student Services. Staff meeting Minutes. February 1977.
- 3T1 Academic Affairs. Dean. Trustees. 1968-1972.
- 3T1 Academic Affairs. Board of Trustees. Miscellaneous papers. 1980.
- 3Tb Academic Affairs. Board of Trustees. Correspondence with Alexander Caccia. 1976.
- 3Tc Academic Affairs. Dean. Trustees. Academic Affairs Committee. (Restricted.) 1973-1975.
- 3Tc Academic Affairs. Dean. Trustees. Academic Affairs Committee. (Restricted.) 1975-1978.
- 3Tc Academic Affairs. Dean. Academic Affairs Committee of Board of Trustees. (Restricted.) 1979/1980-1980/1981.
- 3Tc Academic Affairs. Dean. Trustees. Academic Affairs Committee of the Board of Trustees. August 31 1982 to March 10, 1982.
- 3Tm Academic Affairs. Dean. Board of Trustees. Board Meetings. 1976.

Collection 2 Box 123 Series 3 (Academic Affairs) T (Trustees) and W (Women in Management)

- 3Tm Academic Affairs. Dean. Trustees. Academic Affairs Committee of the Board of Trustees. August 31 1981 to March 10, 1982.
- 3Tm Academic Affairs. Board of Trustees. Meetings. October 22 1981 to May 1982.
- 3Tm Academic Affairs. Dean. Board of Trustees. Meetings. October 14 1982 to May 9 1983.
- 3Tm Academic Affairs. Dean. Board of Trustees. Meetings. October 13 1983.
- 3W Academic Affairs. Dean. Women in Management.
- 3WA Academic Affairs. Dean. Women in Management. Resource material.
- 3WAa Academic Affairs. Dean. Women in Management. Director. Office Files. Annual Reports. 1974
- 3WAaa Academic Affairs. Dean. Women in Management. Interim Reports.
- 3WAb Academic Affairs. Dean. Women in Management. Office Files. Correspondence. 1975.
- 3WAc Academic Affairs. Dean. Women in Management. Office Files. Memos.

Collection 2 Box 124 Series 3 (Academic Affairs) W (Women in Management) X (Examinations) and Z (Not Elsewhere Classified)

- 3WAl Academic Affairs. Women in Management. Evaluations. 1975.

- 3WA1p Academic Affairs. Women in Management. Program material. 1974
 3WApp Academic Affairs. Women in Management. Proposal. 1977.
 3WBc Academic Affairs. Women in Management. Director. Personal
 Files. 1979.
 3XC Academic Affairs. Examinations. Comprehensives. Written. 1965/1966-
 1966/1967.
 3XP Academic Affairs. Examinations. Placement test. [1985.]
 3Z3 Academic Affairs. Not Elsewhere Classified. Preparatory Skills Center
 Conference Reports. 1971.

**Collection 2 Box 125 Series 4 (Students) A (Dean) A (Office Files) bc (Memos) and
 7a (Annual Reports)**

- 4AA Students. Dean Sara Arthur. Annual Report. 1982.
 4AA Students. Dean Sara Arthur. Goals and Objectives. 1985
 4AAbc Students. Dean Rita Arthur. Office Files. Memos. [Also material from Dean
 Sara Arthur. 1971-1974.]
 4AA7a Students. Dean. Office Files. Annual Reports. 1974-1975.
 4AA7a Students. Dean. Office Files. Annual Reports. 1979-1979.
 4AA7a Students. Dean. Office Files. Annual Reports. Admissions. Campus Ministry.
 Career Development. 1978-1979.
 4AA7a Students. Dean. Office Files. Annual Report. College Events. Financial Aid.
 Health Services. Human Relations. Residence. 1976-1979.
 4AA7a Students. Dean. Office Files. Annual Report. Admissions. Career
 Development. Internships. 1979-1980.
 4AA7a Students. Dean. Office Files. Annual Report. College Events. Health Services.
 Human Relations. Residence. 1979-1980.
 4AA7a Students. Dean. Office Files. Annual Reports. Dean of Students.
 Administrative Services. 1979-1980.

**Collection 2 Box 126 Series 4 (Students) A (Dean) A (Office Files) 7a (Annual
 Reports) b (Correspondence) c (Memos) g (Commencement Honors and Awards)**

- 4AA7a Students. Dean. Office Files. Annual Reports. Admissions. Campus Ministry.
 1981-1982.
 4AA7a Students. Dean. Office Files. Annual Reports. Career Development.
 Internships. 1981-1982.
 4AA7a Students. Dean. Office Files. Annual Reports. Dean of Students. 1981-1982.
 4AA7a Students. Dean. Office Files. Annual Reports. Financial Report. Health
 Services Residences. 1981-1982.
 4AA7a Students. Dean. Office Files. Annual Reports. Admissions. Campus Ministry.
 Career Development. Financial Aid. Health Services. Human Relations.
 Residence. 1982-1983.
 4AA7a Students. Dean. Office Files. Annual reports. Dean of Students. 1982-1983.
 4AA7b Students. Dean. Office Files. Correspondence. [1980-1981.]
 4AA7c Students. Dean. Office Files. Memos. [1978-1983.]
 4AA7g Students. Dean. Office Files. Commencement. Honors and Awards. 1980.
 4AA7g Students. Dean. Office Files. Commencement. Honors and Awards. 1981.

4AA7gStudents. Dean. Office Files. Commencement. Honors and Awards. 1982.

Collection 2 Box 127 Series 4 (Students) A (Dean) A (Office Files) 7g (Commencement Honors and Awards, File Drills and Staff Planning) 7ms (Student Life Committee Minutes) 7t (Freshman Seminar) 8b (Correspondence) 9g (Commencement Award Applications) B (Personal) 5c (Publicity) 7c (Publicity, 1974-1984) 8c (Publicity 1984-1988) C (Financial Aid Committee) and C (American Council on Education Surveys)

4AA7gStudents. Dean. Office Files. Commencement Honors and Awards. 1983.
 4AA7gStudents. Dean. Office Files. Commencement Honors and Awards. 1984r.
 4AA7gStudents. Dean. Fire Drills. 1979.
 4AA7gStudents. Dean. Office Files. Staff Planning Meetings. [1981-1984.]
 4AA7ms Students. Dean. Office Files. Student Life Committee Minutes. 1975.
 4AA7t Students. Dean. Office Files. Orientation. Freshman Seminar. 1981.
 4AA7t Students. Dean. Office Files. Tuition Assistance Plan [TAP] Parity. 1983-1984.
 4AA8bStudents. Dean. Office Files. Correspondence. 1985.
 4AA9gStudents. Dean. Office Files. Commencement. Award Applications. 1991.
 4AB5c Students. Dean. Personal Files. Publicity.
 4AB7c Students. Dean. Personal Files. Publicity. [Dean Sara Arthur, 1974-1984.]
 4AB8c Students. Dean. Personal Files. Publicity. [Barbara Rich and Rosemarie Dackerman, 1984-1988.]
 4AC Students. Dean. Office Files. Financial Aid Committee. 1974.
 4C Students. American Council on Education [ACE] Surveys. 1976-1978.

Collection 2 Box 128 Series 4 (Students) C (American Council on Education) D (Development) A (Office Files) B (Personal) P (Publicity) and V (Events)

[None] Students. American Council of Education [ACE] Surveys. 1978-1979.
 4C Students. American Council of Education [ACE] Surveys. [1980.]
 [None] Students. American Council of Education [ACE] Surveys. 1981.
 [None] Students. American Council of Education [ACE] Surveys. 1982-1984.
 4C Students. American Council of Education [ACE] Surveys. 1985.
 4C Students. American Council of Education [ACE] Surveys. 1986.
 4C Students. American Council of Education [ACE] Surveys. 1987.
 4CP14 Students. Planning and Publications. Reports. 1986.
 4DA Students. Career Development. Office Files. General Information. Sample Forms. Including Goals and Objections. 1978 1982-1983.
 4DAc Students. Career Development. Office Files. Memos. [1974-1980.]
 4DBc Students. Career Development. Personal Files. Publicity. [1976-1981.]
 4DP14 Students. Career Development. Publicity. Surveys. Graduate. 1973.
 4DV Students. Career Development. Career Education News. 1952-1963.

Collection 2 Box 129 Series 4 (Students) D (Development) V (Events) E (Housing Loan Application) F (Financial Aid) A (Office Files) B (Personal) P (Publicity)

4DV Students. Career Development. Events. Workshops. 1977-1985.
 4DV Students. Career Development. Conference. 1984.
 4DV Students. Career Development. Conference. 1983.

- 4DV Students. Career Development. Events. Workshops. 1986.
- 4E Students. Residence. Housing Loan Application. 1983.
- 4FA Students. Financial Aid. Government Relations. Bulletins. Job Description. 1972 1976.
- 4FA Students. Financial Aid. Annual Reports. 1985-1987.
- 4FAb Students. Financial Aid. Office Files. Correspondence. [1973-1985.]
- 4FAc Students. Financial Aid. Office Files. Memos. [1972-1984.]
- 4FAn Students. Financial Aid. Office Files. Notices. [1973-1984.]
- 4FBc Students. Financial Aid. Director. Personal Files. Publicity. [1970.]
- 4FP13 Students. Financial Aid. Publicity. Handbooks. [1974/1975-1983.]

Collection 2 Box 130, Series 4 (Students) G (Government) A (Office Files) C (Committee Minutes) F (Finances)

- 4G Students. Government. Board Meeting. [1989.]
- 4G Students. Government. Board Meeting. [1981-1988.]
- 4G Students. Government. Correspondence. [1988-1990.]
- 4GAb Students. Student Council. Office Files. Correspondence. [1964.]
- 4GAc Students. Student Government. Memos. [1970-1993.]
- 4GC Students. Student Government. Committee Minutes. Report. 1962-1980.
- 4GC Students. Student Government. Minutes. 1989.
- 4GF Students. Student Government. Student Council Finances. Reports. 1954-1992.

Collection 2 Box 131 Series 4 (Students) G (Government) G (Goals and Constitution) P (Publicity) and R (Reaction Notices)

- 4GG Students. Student Council Goals and Constitution. [1990-1991.]
- 4GP20 Students. Student Government. Publications. Bulletins. 1964-1973.
- 4GR Students. Student Government. Advisory Board Minutes. 1978[-1985.]
- 4GR Students. Student Government. College Store Proposal. [1991.]
- 4GR Students. Student Government. Elections. [1990-1992.]
- 4GR Students. Student Government. Rathskeller Renovation. [1990.]
- 4GR Students. Student Government. Reaction and Notices. [One of two folders; second folder is in Box 8. 1990-1991.]

Collection 2 Box 132 Series 4 (Students) G (Government) R (Reaction Notices) S (Social Council) W (Events) H (Human Relations) J (College Nurse) K (Clubs)

- 4GR Students. Student Government. Reaction. Notices. [Second of two folders; first folder is in Box 8. 1990-1993.]
- 4GS Students. Student Government. Social Council. [1978-1988.]
- 4GW Students. Student Government. Events. Student Leadership Committee. Development Committee. Commencements Committee. Rathskeller Committee. [1971-1990.]
- 4HAd Students. Human Relations. Office Files. Notices. [1981-1984.]
- 4HBc Students. Human Relations. Personal Files. Publicity. [ca. 1978.]
- 4HP Students. Human Relations. Annual Report. 1981.
- 4HP14 Students. American Council of Education [ACE] Surveys. 1973-1975.
- 4HP21 Students. Human Relations. Publicity. Promotion. [1983.]

- 4J Students. College Nurse. Health Office. 1984.
- 4K Students. Clubs. Asian Culture Society. [1991-1992.]
- 4K Students. Clubs. Alpha Kappa Alpha Society. 1992.
- 4K Students. Clubs. Athletics.
- 4K Students. Clubs. Blue Echo Club.

Collection 2 Box 133 Series 4 (Students) K (Clubs)

- 4K Students. Clubs. Dance Club. 1977-1979.
- 4K Students. Clubs. Developmental Disabilities. [1978.]
- 4K Students. Clubs. Dramatic Club. Gailhac Players. 1950-1964.
- 4K Students. Clubs. Education. 1981 1992.
- 4K Students. Clubs. French Club. 1957.
- 4K Students. Clubs. Gaelic Society. [1962.]
- 4K Students. Clubs. Gay and Lesbian Club. [1991.]
- 4K Students. Clubs. Genesis. [1991.]
- 4K Students. Clubs. Glee Club. 1949-1971.
- 4K Students. Clubs. Hispanics on Campus. Latin American Student Organization. [Black Student Union. 1978 1982.]
- 4K Students. Clubs. Honor Colloquium.[1980-1983.]
- 4K Students. Clubs. International. 1979 1984-1986 1992.
- 4K Students. Clubs. International Student Club. [1986.]
- 4K Students. Student Leadership Commission. [1975-1987.]
- 4K Students. Clubs. Literary Society. 1992.
- 4K Students. Clubs. Marymount Manhattan Chorus. Marymount Manhattan College Gospel Chorus. 1976-1983 1992.
- 4K Students. Clubs. Miscellaneous. [1981-1989.]
- 4K Students. Clubs. [MT@MMC](#) Club [Musical theater, 1992.]

Collection 2 Box 134 Series 4 (Students) K (Clubs)

- 4K Students. Clubs. NSSHLA [Speech pathology, 1991-1992.]
- 4K Students. Clubs. Political Science Club. Psychology Clubs. [1955-1985.]
- 4K Students. Clubs. Rat Pac. [undated.]
- 4K Students. Clubs. Respect Human Life Service Society. [1992.]
- 4K Students. Clubs. Returning Women Students. [1980-1984.]
- 4K Students. Clubs. Role Playing Games [RPG] Club. [1990-1991.]
- 4K Students. Clubs. The Shadow Club [Creative expression, 1990-1991.]
- 4K Students. Clubs. The Spanish Club. 1990-1991.
- 4K Students. Clubs. Swim Club. [1988.]
- 4K Students. Clubs. Third World Club. 1970-1987.
- 4K Students. Clubs. Volleyball. 1990.
- 4K Students. Clubs. WMMC Radio. 1983-1984.
- 4Ka Students. Clubs. Club Budgets. [1988-1990.]
- 4Kb Students. Clubs. Club Proposals. [1988-1990.]
- 4Kc Students. Clubs. Co-Curricular Council. [Shows, 1956-1967.]
- 4Kc Students. Clubs. Co-Curricular Council. Constitution. Reports From Clubs. [1964ff.]

4Kc Students. Clubs. Alpha Chi. Correspondence. 1985.

Collection 2 Box 135 Series 4 (Students) K (Clubs) L (Campus Ministry) and P13 (Publications, Handbooks)

4Kd Students. Clubs. Alpha Chi. Programs. Events. Publicity. [1973-1986.]

4Kd Students. Clubs. Alpha Chi. [Also material on recruitment, undated.]

4Ke Students. Clubs. Alpha Chi. [1982-1985.]

4Ke Students. Clubs. Alpha Chi Member Lists. [1980-1985.]

4L Students. Campus Ministry. [1962-1986.]

4P13 Students. Publications. Handbooks. 1949-1971.

4P13 Students. Publications. Handbooks. 1969.

4P13 Students. Publications. Handbooks. 1970-1971.

Collection 2 Box 136 Series 4 (Students) P13 (Handbooks 1974-1982)

4P13 Students. Publications. Handbooks. 1974.

4P13 Students. Publications. Handbooks. 1975-1976.

4P13 Students. Publications. Handbooks. 1976-1977.

4P13 Students. Publications. Handbooks. 1977-1978.

4P13 Students. Publications. Handbooks. 1978-1979.

4P13 Students. Publications. Handbooks. 1979-1980.

4P13 Students. Publications. Handbooks. 1980-1981.

4P13 Students. Publications. Handbooks. 1981-1982.

Collection 2 Box 137 Series 4 (Students) P13 (Handbooks 1982-1995) and P13a (Malcolm-King Harlem College Extension 1970-1974)

4P13 Students. Publications. Handbooks. 1982-1984.

4P13 Students. Publications. Handbooks. 1983-1984.

4P13 Students. Publications. Handbooks. 1984-1985.

4P13 Students. Publications. Handbooks. 1985-1986.

4 P13 Students. Publications. Handbooks. 1986-1987.

4P13 Students. Publications. Handbooks. 1987-1988.

4P13 Students. Publications. Handbooks. 1989-1990.

4P13 Students. Publications. Handbooks. 1991-1992.

4P13 Students. Publications. Handbooks. 1992-1993.

4P13 Students. Publications. Handbooks. 1993-1994.

4P13 Students. Publications. Handbooks. 1994-1995.

4P13a Students. Publications. Handbooks. Malcolm-King Harlem College Extension. 1970-1971.

4P13a Students. Publications. Handbooks. Malcolm-King Harlem College Extension. 1971-1972.

4P13a Students. Publications. Handbooks. Malcolm-King Harlem College Extension. 1973-1974.

Collection 2 Box 138 Series 4 (Students) P13a (Malcolm-King Harlem College Extension 1975-1978), P13b (*Guide for Foreign Students 1975-1980*), 13c

(Marymount Manhattan Resident Community), 14 (Profiles/Surveys) and 15 (Magazines)

- 4P13a Students. Publications. Handbooks. Malcolm-King Harlem College Extension. 1975-1976.
- 4P13a Students. Publications. Handbooks. Malcolm-King Harlem College Extension. 1976-1977.
- 4P13a Students. Publications. Handbooks. Malcolm-King Harlem College Extension. 1977-1978.
- 4P13b Students. Publications. Handbooks. *Guide for Foreign Students*. Ca. 1975.
- 4P13b Students. Publications. Handbooks. *Guide for Foreign Students*. 1979-1980.
- 4P13c Students. Publications. Handbooks. Marymount Manhattan Resident Community. 1974.
- 4P14 Students. Publications. Profiles/Surveys. 1969-1970.
- 4P14 Students. Publications. Profiles/Surveys. 1974-1976.
- 4P14 Students. Publications. Profiles/Surveys. 1977-1978.
- 4P14 Students. Publications. Surveys. College Experience Impact on Sophomores and Seniors. 1981
- 4P15 Students. Publications. Magazines. *Core*. 1951-1955.
- 4P15 Students. Publications. Magazines. *Core*. 1959-1962.

Collection 2 Box 139 Series 4 (Students) P (Publications) 15 (Magazines)

- 4P15 Students. Publications. Magazines. *Core*. *Ikon*. *Trumpeter*. 1962-1970.
- 4P15 Students. Publications. Magazines. *Spectrum*. *Tiamat*. *Words*. 1972-1974.
- 4P15 Students. Publications. Magazines. *Marymount Manhattan College Literary Review*. *Rapid Transit*. 1985-1988.
- 4P15 Students. Publications. Magazines. *Iris*. *The Marymount Manhattan Review*. 1989-1991.
- 4P15 Students. Publications. Magazines. *The Marymount Manhattan Review*. 1992-1993.
- 4P15 Students. Publications. Magazines. *The Marymount Manhattan Review*. 1995-1996.
- 4P15 Students. Publications. Magazines. *The Marymount Manhattan Review*. 1997/1998 and 2000/2001.

Collection 2 Box 140 Series 4 (Students) P (Publications) 17 (Newspapers) and 20 (Bulletins 1959-1974)

- 4P17 Students. Publications. Newspapers. *Clarion*. *Marymount Manhattan College Express*. *Marymount Manhattan College Experience*. *Focus*. *Marymount Manhattan College Voice*. 1979-1982.
- 4P17 Students. Publications. Newspapers. *Corvaie*. November 1988 to October 1991.
- 4P17 Students. Publications. Newspapers. *Marymount Manhattan College Voice*. 1982-1984.
- 4P17 Students. Publications. Newspapers. *IMP [Independent Marymount Paper.]* September 1992.
- 4P20 Students. Publications. Bulletins. 1959-1970.
- 4P20 Students. Publications. Bulletins. October 1974 to April 1975.

- 4P20 Students. Publications. Bulletins. March 1972 to May 1973.
 4P20 Students. Publications. Bulletins. September 1973 to May 1974.

Collection 2 Box 141 Series 4 (Students) P (Publications) 20 (Bulletins 1975-1979)

- 4P20 Students. Publications. Bulletins. September 1974 to May 1975.
 4P20 Students. Publications. Bulletins. September 1975 to May 1976.
 4P20 Students. Publications. Bulletins. September 1976 to May 1977.
 4P20 Students. Publications. Bulletins. September 1977 to May 1978.
 4P20 Students. Publications. Bulletins. September 1978 to May 1979.

Collection 2 Box 142 Series 4 (Students) P (Publications) 20 (Bulletins 1979-1983)

- 4P20 Students. Publications. Bulletins. September 1979 to May 1980.
 4P20 Students. Publications. Bulletins. September 1980 to February 1981.
 4P20 Students. Publications. Bulletins. February 11 1981 to May 20, 1981.
 4P20 Students. Publications. Bulletins. September 1981 to May 1982.
 4P20 Students. Publications. Bulletins. September 1982 to May 1983.

Collection 2 Box 143 Series 4 (Students) P (Publications) 20 (Bulletins 1983-1986), 21 (Promotional 1972-1989) and 29 (Calendars), Q (Publicity) and R (Residence)

- 4P20 Students. Publications. Bulletins. August 1983 to May 1984
 4P20 Students. Publications. Bulletins. 1984/1985-1985/1986.
 4VP20 Students. College Events. Publications. *News Notes*. 1987-1987.
 4VP20 Students. College Events. Publications. Bulletins. *It's a Student Affair*. April, May, September 1991 February and April 1992.
 4P21 Students. Publications. Promotional. 1972-1979.
 4P21 Students. Publications. Promotional. 1981.
 4P21 Students. Publications. Promotional. 1985-1989.
 4P29 Students. Office of College Events. Calendars. 1951/1952-1964/1965.
 4Q Students. Publicity. 1950-1984.
 4Q Students. Publicity. 1984.
 4R Students. Residence. Housing Controversy. 1997.

Collection 2 Box 144 Series 4 (Students) R (Residence) and V (Events) A (Office Files)

- 4RAb Students. Residence. Office Files. Correspondence.
 4RAc Students. Residence. Office Files. Memos. 1970-1984.
 4RAd Students. Residence. Notices and Applications. [Undated.]
 4RB Students. Residence. Annual Report. [1973-1986.]
 4RBc Students. Residence. Personal Files. Publicity. 1992.
 4VA Students. College Events. Office Files. Corporate Coordination Committee. 1984.
 4VA Students. College Events. Office Files. Ideas Fair. 1984.
 4VA Students. College Events. Office Files. Film Series. 1983-1984.
 4VA Students. College Events. Office Files. College Planning Committee. 1983-1984.

Collection 2 Box 145 Series 4 (Students) V (Events) A (Office Files) a (Annual Reports), c (Memos), e (Evaluations), f (Facilities Rental) and g (Commencement 1974-1979)

- 4VA Students. College Events. Office Files. College Planning Committee. 1984-1985.
- 4VA Students. College Events. Summer Programs. 1986.
- 4VA Students. College Events. Midyear Report. 1987-1988.
- 4VA Students. College Events. Bicentennial Lecture Series Committee. 1987.
- 4VAa Students. College Events. Office Files. Annual Report. 1973/1974-1974/1975.
- 4VAa Students. College Events. Office Files. Annual Report. 1976/1977-1978/1979.
- 4VAa Students. College Events. Office Files. Annual Report. 1979/1980-1981/1982.
- 4VAa Students. College Events. Office Files. Annual Reports. 1982-1983.
- 4VAc Students. College Events. Office Files. Memos. [1975-1983.]
- 4VAe Students. College Events. Office Files. Evaluations. 1974
- 4VAf Students. College Events. Office Files. Facilities Rentals. [1976-1977.]
- 4VAg Students. College Events. Office Files. Commencement. 1974-1978.
- 4VAg Students. College Events. Office Files. Commencement. 1979.

Collection 2 Box 146 Series 4 (Students) V (Events) A (Office Files) g (Commencement 1985), d (Budget), h (Publicity), n (Notices), p (Pool Contracts), q (Blood Drives), r (Reports), s (Big Sisters) and t (Orientation 1979-1983)

- 4VAg Students. College Events. Office Files. Commencement. 1985.
- 4VAd Students. College Events. Office Files. Budget. 1983-1984.
- 4VAh Students. College Events. Office Files. Publicity on Entertainers. 1983-1985.
- 4VAn Students. College Events. Notices. 1992.
- 4VAp Students. College Events. Office Files. Pool Contracts. 1977/1978-1978/1979.
- 4VAp Students. College Events. Office Files. Pool Contracts. 1979.
- 4VAq Students. College Events. Office Files. Blood Drives. 1982-1983.
- 4VAq Students. College Events. Office Files. Blood Drives. 1983-1984.
- 4VAr Students. College Events. Office Files. Reports. January 1975.
- 4VAr Students. College Events. Office Files. Reports. February 1983.
- 4VAs Students. College Events. Office Files. Big Sister Program. 1975.
- 4VAat Students. College Events. Office Files. Orientation. Fall 1979 and Fall 1980.
- 4VAat Students. College Events. Office Files. Orientation. 1982-1983.

Collection 2 Box 147 Series 4 (Students) V (Events) A (Office Files) t (Orientation 1983-1993), B (Personal), P (Publications) 18 (Programs) and 21 (Promotional)

- 4VAat Students. College Events. Office Files. Orientation. 1983-1984.
- 4VAat Students. College Events. Office Files. Orientation. 1984-1985.
- 4VAat Students. College Events. Office Files. Orientation. Fall 1985.
- 4VAat Students. College Events. Office Files. Orientation. 1993.
- 4VBc Students. College Events. Director and Assistant Dean of Students. Personal Files. Publicity. [Kathy Laufer, undated.]
- 4VP18 Students. College Events. Administrative. Programs. 1959-1986.
- 4VP21 Students. College Events. Publications. Promotional. [1971-1990.]
- 4VP21 Students. College Events. Publications. Promotional. 1981.

4VP29 Students. College Events. Daily Schedules and Calendars. 1973-1977/1978.
 4VP29 Students. College Events. Daily Schedules and Calendars. 1978/1979-
 1979/1980.

**Collection 2 Box 148 Series 4 (Students) V (Events) P (Publications) 29 (Calendars),
 W (Student Events)**

4VP29 Students. College Events. Publications. Calendars. 1980-1984/1985.
 4VP29 Students. College Events. Publications. Calendars. 1985-1986.
 4VP29 Students. College Events. Publications. Calendars. 1986-1987.
 4W Students. College Events. Social Events. [Before 1961 to 1987.]
 4W Students. College Events. Mothers'/Parents' Day. [1956-1960.]
 4W Students. College Events. Junior Sister Program. 1951-1971.
 4W Students. College Events. Mother Butler Debate Tournament. [1957-1959.]
 4WI1 Students. College Events. Individuals. Art and Photographic Shows. [ca. 1963
 to 1979.]
 4WI2 Students. College Events. Individuals. Concerts. [1973-1980.]
 4WI3 Students. College Events. Individual. Independent Projects. [1979.]
 4WM Students. College Events. Miscellaneous. [1959-1993.]
 4WS Students. College Events. College Sing. 1949-1956.

Collection 2 Box 149 Series 4 (Students) W (Student Events) S (Sing)

4WS Students. College Events. College Sing. 1957-1961.
 4WS Students. College Events. College Sing. 1962-1965.
 4WS Students. College Events. College Sing. 1966-1968.
 4WS Students. College Events. College Sing. 1969.
 4WS Students. College Events. College Sing. 1970.

**Collection 2 Box 150, Series 5 (Business Office) A-B (Office Files) D (Personnel) A
 (Office Files) c (Memos) and d (Charter Day)**

5AA Business Office. Budget Proposals. 1983.
 5AA2c Business Office. Office Files. Memos. 1974-1980.
 5AA2m Business Office. Office Files. Staff Meetings. 1972-1981.
 5BA Business Office. Office Files. 1975.
 5BA1a Business Office. Office Files. Annual Report. 1974-1975
 5BA1b Business Office. Office Files. Correspondence. 1971-1978.
 5BA2g Business Office. Office Files. Budget Report. 1983-1984.
 5D Business Office. Personnel. 1977.
 5DAc Business Office. Personnel. Office Files. Memos. 1993.
 5DAd Business Office. Personnel. Office Files. Charter Day. 1976-1977.
 5DAd Business Office. Personnel. Office Files. Charter Day. 1978-1979.
 5DAd Business Office. Personnel. Office Files. Charter Day. 1980-1981.
 5P13 Business Office. Publications. Handbooks. 1961-1979.

Collection 2 Box 151 Series 5 (Business Office)

5P13 Business Office. Publications. Handbooks. 1981-1987.
 5P20 Business Office. Publications. Bulletins. 1971. This Week 1976. June 1979.

- 5P20 Business Office. Publications. MMC. *This Week*. September 1979- July 1982.
 5P20 Business Office. Publications. MMC. *This Week*. October 1982- February 1984.
 5P20 Business Office. Publications. Bulletins. Personnel Pipeline. September 1983.
 5P25 Business Office. Publications. Directories. Telephone. 1979-1992.
 5P29 Business Office. Publications. Schedules. Events. September 1985.

Collection 2 Box 152 Series 6 (Admissions) Ae (Search) B (Director) A (Office Files) B (Personal) H (Open House) E (Enrollment) and P18 (Programs)

- 6Ae Admissions. Director of Admissions Search.
 6BA Admissions. Director. Academic Policy.
 6BA Admissions. Director. Admissions Standards.
 6BA Admissions. Director. Recruitment Questions. Placement test. 1979-1988.
 6BAa Admissions. Director. Office Files. Annual Reports. 1971-1972.
 6BAb Admissions. Director. Office Files. Correspondence.
 6BAc Admissions. Director. Office Files. Memos. 1975.
 6BAc Admissions. Director. Office Files. Reports. 1973-1977.
 6BAc Admissions. Director. Office Files. Reports. 1981-1986.
 6BA4k Admissions. Director. Office Files. Admissions Activities Reports. 1975-1977.
 6BA4k Admissions. Director. Office Files. Admissions Activities Reports. 1977.
 6BA4m Admissions. Director. Admissions Office Minutes. January 12 1972.
 6BA6 Admissions. Director. Office Files. Italian-American Women Project 1982.
 6BBcc Admissions. Director. Personal Files. Publicity. 1973.
 6H Admissions. Open House.
 6HE Admissions. Open House. Enrollment Profiles.
 6HE Admissions. Open House. Enrollment and Application Statistics. 1986.
 6HP18 Admissions. Open House. Programs. 1952.

Collection 2 Box 153 Series 6 (Admissions) H (Open House) P (Publications) 21 (Promotional) and 31 (Invitations), Q (Orientation) R (Recruitment) T (Tour), P (Publications) 11 (View Books)

- 6HP21 Admissions. Open House. Promotional. 1955.
 6HP31 Admissions. Open House. Publications. Invitations. November 1980-May 1988.
 6HP31 Admissions. Open House. Publications. Invitations. October 1988.
 6HQ Admissions. Open House. Orientation. Publications. 1986.
 6HQ Admissions. Open House. Orientation. Admissions Training Manual. Undated.
 6HQ Admissions. Open House. Orientation. Seminar. Facilitator's Guide. Undated.
 6HQ Admissions. Open House. Orientation. Correspondence. Evaluation. [1980.]
 6HQ Admissions. Open House. Orientation. Program. [1983-1987.]
 6HR Admissions. Open House. Recruitment. Visits. Correspondence. 1985.
 6HR Admissions. Open House. Recruitment. Schedule. September 1986.
 6HT Admissions. Open House. Tour Guide. [1986.]
 6P11 Admissions. Publications. View Books. 1968-1979.
 6P11 Admissions. Publications. View Books. 1981-1985.
 6P11 Admissions. Publications. View Books. 1986.

Collection 2 Box 154 Series 6 (Admissions) P (Publications) 12 (Catalogues 1963-1978)

- 6P12 Admissions. Publications. Catalogues. Course Descriptions. 1963-1968.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1970-1971.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1971-1972.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1972-1973.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1973-1974.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1974-1975.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1975-1976.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1976-1977.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1977-1978.

Collection 2 Box 155 Series 6 (Admissions) P (Publications) 12 (Catalogues 1978-1989)

- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1978-1979.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1979-1980.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1981-1983.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1983-1984.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1984-1985.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1985-1986.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1986-1987.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1987-1988.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1988-1989.

Collection 2 Box 156 Series 6 (Admissions) P (Publications) 12 (Catalogues 1989-1996), 14 (Profiles) Q (Follow-up Questionnaire), R (Recruitment) and V (Events)

- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1989-1990.
- 6P12 Admissions. Publications. Catalogues. [Not course catalogues.] 1991-1993.
- 6P12 Admissions. Publications. Catalogues. Courses. Bulletins. 1993.
- 6P12 Admissions. Publications. Catalogues. Courses. Bulletins. 1994.
- 6P12 Admissions. Publications. Catalogues. Bulletins. 1996.
- 6P14 Admissions. Publications. Profiles. 1955-1976.
- 6P14 Admissions. Publications. Profiles. 1976-1980.
- 6Q Admissions. Follow-up Questionnaire. [1980-1981.]
- 6R Admissions. Recruitment. Hispanic Students. 1982-1983.
- 6V Admissions. Events. [1977-1986.]

Collection 2 Box 157 Series 7 (Registrar)

- 7BA Registrar. Office Files. Registration. 1970-1975.
- 7BA Registrar. Office Files. Annual Report 1978.
- 7BA Registrar. Office Files. Student Rosters. 1975-1977.
- 7BA Registrar. Office Files. Student Rosters. 1977-1978.
- 7BA Registrar. Office Files. Student Rosters. Fall 1985.
- 7BA Registrar. Office Files. Student Rosters. July 1970-Spring 1980
- 7BA Registrar. Office Files. Introduction and Highlights. 1980-1981.

7BA Registrar. Office Files. Introduction and Highlights. 1981-1984.

Collection 2 Box 158 Series 8 (Development) A (Vice President) A (Office Files) B (Personal) B (Director) C (Fundraising)

- 8 Development. 1983.
- 8AA Development. Vice President. Office Files. Fran Davis Associates. 1981.
- 8AA3p Development. Vice President. Office Files. Plans. Goals. 1980.
- 8AB Development. Vice President. Personal. Speeches. 1983 1988.
- 8AB3c Development. Vice President. Personal. Publicity.
- 8AB3d Development. Vice President. Personal. Proposals.
- 8AB3e Development. Vice President. Personal. Fundraising Plans. 1989-1990.
- 8B3 Development. Director. Year-end Report. 1983.
- 8BA Development. Director. Annual Report. Pages 1-26. 1983.
- 8BA3a Development. Director. Office Files. Annual Reports. 1975-1976.
- 8BA3b Development. Director. Office Files. Correspondence.
- 8BA3c Development. Director. Office Files. Memos.
- 8C Development. Fundraising. Miscellaneous Proposals. 1960.
- 8CC Development. Fundraising. Corporations.
- 8CD Development. Fundraising. Advancement Fund. 1954-1969.
- 8CD Development. Fundraising. Advancement Fund. 1969-1970.
- 8CD Development. Fundraising. Advancement Fund. 1970-1971.
- 8CD Development. Leadership Conference. 1987.

Collection 2 Box 159 Series 8 (Development) C (Fundraising) D (Alumnae) A (Office Files) B (Personal)

- 8CD Development. Fundraising. Seminar on Planned Giving. Alumnae Endowment Committee. Part 1 of 2.
- 8CD Development. Fundraising. Seminar on Planned Giving. Alumnae Endowment Committee. Charitable Life Program. Part 2 of 2.
- 8CE Development. Fundraising. Capital Campaign.
- 8CF Development. Fundraising. Foundations.
- 8CR Development. Fundraising. Reports, Other Than Annual.
- 8CR Development. Fundraising. Comparison Reports.
- 8DA Development. Alumnae. Office Files. By-Laws. Incorporation. 1965 1974 1979.
- 8DA Development. Alumnae. Office Files. Alumnae Nurses Meetings. April and September 1982.
- 8DAc Development. Alumnae. Office Files. Memos.
- 8DAd Development. Alumnae. Office Files. Reports. 1978-1979.
- 8DAe Development. Alumnae. Office Files. Advisory Board Minutes. 1978.
- 8DAf Development. Alumnae. Office Files. Alumnae Association Officers Minutes. February 1981.
- 8DAg Development. Alumnae. Office Files. Clubs.
- 8DAn Development. Alumnae. Office Files. Nominating Committee.
- 8DABc Development. Alumnae. Office Files. Personal. Publicity.

Collection 2 Box 160, Series 8 (Development) D (Alumnae) C (Classes 1950-1967)

- 8DC Development. Alumnae. Classes. 1950 and Junior College.
 8DC Development. Alumnae. Classes. 1951-1952.
 8DC Development. Alumnae. Classes. 1953-1954.
 8DC Development. Alumnae. Classes. 1954. Elizabeth Cullinan.
 8DC Development. Alumnae. Classes. 1955.
 8DC Development. Alumnae. Classes. 1956.
 8DC Development. Alumnae. Classes. 1956. Geraldine Ferraro Zaccaro. 1980-1984.
 8DC Development. Alumnae. Classes. 1956. Geraldine Ferraro Zaccaro. 1985[-1992.]
 8DC Development. Alumnae. Classes. 1957.
 8DC Development. Alumnae. Classes. 1957. Judith Banzer Farr.
 8DC Development. Alumnae. Classes. 1958.
 8DC Development. Alumnae. Classes. 1958. Josephine Bellosio.
 8DC Development. Alumnae. Classes. 1959.
 8DC Development. Alumnae. Classes. 1960.
 8DC Development. Alumnae. Classes. 1961. Ita Ford [M.M.]
 8DC Development. Alumnae. Classes. 1962.
 8DC Development. Alumnae. Classes. 1963.
 8DC Development. Alumnae. Classes. 1964.
 8DC Development. Alumnae. Classes. 1965.
 8DC Development. Alumnae. Classes. 1966.
 8DC Development. Alumnae. Classes. 1967.

Collection 2 Box 161 Series 8 (Development) D (Alumnae) C (Classes 1968-1993) F (Fundraising) M (Funding, Twenty-fifth and Fiftieth Anniversaries to Library Spanish Collection)

- 8DC Development. Alumnae. Classes. 1968.
 8DC Development. Alumnae. Classes. 1968. Rose Ann Scamardella
 8DC Development. Alumnae. Classes. 1968
 8DC Development. Alumnae. Classes. 1970.
 8DC Development. Alumnae. Classes. 1971.
 8DC Development. Alumnae. Classes. 1972.
 8DC Development. Alumnae. Classes. 1973.
 8DC Development. Alumnae. Classes. 1974.
 8DC Development. Alumnae. Classes. 1974. John Cannizzaro [aka Canemaker].
 8DC Development. Alumnae. Classes. 1975.
 8DC Development. Alumnae. Classes. 1976.
 8DC Development. Alumnae. Classes. 1977.
 8DC Development. Alumnae. Classes. 1977. David Clancy.
 8DC Development. Alumnae. Classes. 1978.
 8DC Development. Alumnae. Classes. 1979.
 8DC Development. Alumnae. Classes. 1980.
 8DC Development. Alumnae. Classes. 1981.
 8DC Development. Alumnae. Classes. 1982.
 8DC Development. Alumnae. Classes. 1983.

- 8DC Development. Alumnae. Classes. 1984.
- 8DC Development. Alumnae. Classes. 1987.
- 8DC Development. Alumnae. Classes. 1993.
- 8DF Development. Alumnae. Fundraising. Scholarship Benefit Committee Meeting Minutes. 1984.
- 8DF1 Development. Alumnae. Fundraising. Fund Council Minutes. 1981.
- 8DF2 Development. Alumnae. Fundraising. Advancement Fund. 1979.
- 8DF5 Development. Alumnae. Fundraising. Pentagon—Five Years Out. 1980.
- 8DM Development. Funding. Campaign Drives. Twenty-fifth and fiftieth anniversaries. 1986.
- 8DM Development. Funding. Campaign Drives. Accounting Program. 1986.
- 8DM Development. Funding. Campaign Drives. Calder Foundation. 1987.
- 8DM Development. Funding. Campaign Drives. Communication and Learning Center. 1986.
- 8DM Development. Funding. Campaign Drives. Dance Company. 1986.
- 8DM Development. Funding. Campaign Drives. Drown Loan Program. 1986.
- 8DM Development. Funding. Campaign Drives. General. 1987.
- 8DM Development. Funding. Campaign Drives. Library automation. 1986.
- 8DM Development. Funding. Campaign Drives. Library Spanish Collection. 1986.

Collection 2 Box 162 Series 8 (Development) D (Alumnae) M (Funding, Minority Women to Women in Business) Q (Publicity) R (Reunions 1959-1970)

- 8DM Development. Funding. Campaign Drives. Minority women. 1986-1987.
- 8DM Development. Funding. Campaign Drives. Renovation. 1987.
- 8DM Development. Funding. Campaign Drives. Scholarship Endowment Fund. Part 1. Letters A-L. 1986.
- 8DM Development. Funding. Campaign Drives. Scholarship Endowment Fund. Part 2. Letters L-W. 1986.
- 8DM Development. Alumnae. Funding. Campaign Drives. Scholarship Endowment Fund. 1987.
- 8DM Development. Alumnae. Funding. Campaign Drives. Student Loan. 1985.
- 8DM Development. Alumnae. Funding. Campaign Drives. Surdna Foundation Challenge. 1986.
- 8DM Development. Alumnae. Funding. Campaign Drives. Women in Business. 1986.
- 8DQ Development. Alumnae. Publicity.
- 8DR Development. Alumnae. Reunions. 1959-1963.
- 8DR Development. Alumnae. Reunions. 1964-1968.
- 8DR Development. Alumnae. Reunions. 1969-1970.

Collection 2 Box 163 Series 8 (Development) D (Alumnae) R (Reunions 1971-1978)

- 8DR Development. Alumnae. Reunions. 1971-1973.
- 8DR Development. Alumnae. Reunions. 1974.
- 8DR Development. Alumnae. Reunions. 1975.
- 8DR Development. Alumnae. Reunions. 1976.
- 8DR Development. Alumnae. Reunions. 1977.

8DR Development. Alumnae. Reunions. 1978.

Collection 2 Box 164 Series 8 (Development) D (Alumnae) R (Reunions 1979-1984)

8DR Development. Alumnae. Reunions. 1979.
 8DR Development. Alumnae. Reunions. 1980-1981.
 8DR Development. Alumnae. Reunions. 1982.
 8DR Development. Alumnae. Reunions. 1983.
 8DR Development. Alumnae. Reunions. 1984.

Collection 2 Box 165 Series 8 (Development) D (Alumnae) R (Reunions 1984-1990)

8DR Development. Alumnae. Reunions. 1985.
 8DR Development. Alumnae. Reunions. 1986.
 8DR Development. Alumnae. Reunions. 1987-1988.
 8DR Development. Alumnae. Reunions. 1989.
 8DR Development. Alumnae. Reunions. 1990.

Collection 2 Box 166 Series 8 (Development) D (Alumnae) R (Reunions 1991-1994)

8DR Development. Alumnae. Reunions. 1991.
 8DR Development. Alumnae. Reunions. 1992.
 8DR Development. Alumnae. Reunions. Twenty-fifth and fortieth reunions. 1993.
 8DR Development. Alumnae. Reunions. Fifth and Twentieth reunions. 1993.
 8DR Development. Alumnae. Reunions. Part 1. 1994.
 8DR Development. Alumnae. Reunions. Part 2. 1994.

Collection 2 Box 167 Series 8 (Development) D (Alumnae) R (Reunions) S (Alumnae Relations) V (Events) and P (Publications)

8DR Development. Alumnae Award Committee meeting.
 8DV Development. Alumnae. Events. 1956-1988.
 8DV Development. Alumnae. Events. 1982.
 8DV1 Development. Alumnae. Events. Scholarship Fund Events. Fashion Shows.
 8DV2 Development. Alumnae. Events. Long Island Chapter. Westchester Club.
 8DV3 Development. Alumnae. Events. Art Exhibits. 1980.
 8P Development. Publications. Campaign summary. 1984.

Collection 2 Box 168 Series 8 (Development) P (Publications) 10 (Brochures)

8P10 Development. Publications. Brochures. Traditional Students. Summer Session. Fall 1967 to Summer 1975.
 8P10 Development. Publications. Brochures. Nontraditional students. Corporate Programs. 1971-1975.
 8P10 Development. Publications. Brochures. Certificate Programs. Corporate Programs. Weekend Programs. Nontraditional Students. 1976-1978.
 8P10 Development. Publications. Brochures. Traditional Students. Summer Sessions. Fall 1976-1978.
 8P10 Development. Publications. Brochures. Traditional Students. January. Summer. Fall 1978 to Summer 1981.

- 8P10 Development. Publications. Brochures. Certificate Programs. Corporate Programs. Nontraditional Students. Weekend College. 1979-1981.
- 8P10 Development. Publications. Brochures. Certificate Programs. Corporate Programs. Nontraditional Students. Weekend College. 1982-1984.
- 8P10 Development. Publications. Brochures. Traditional Students. 1982-1984.
- 8P10 Development. Publications. Brochures. Summer Sessions. Fall 1984 to 1986.

Collection 2 Box 169 Series 8 (Development) P (Publications) 10 (Brochures) 11 (View Books 1971-1987) and 12 (Catalogs 1972-1981)

- 8P10 Development. Publications. Brochures. Certificate Programs. Corporate Programs. Weekend Programs. Fall 1984 to Summer 1987.
- 8P10 Development. Publications. Course Brochures. Certificate Programs. Corporate Programs. Weekend Programs. 1987.
- 8P10 Development. Publications. Brochures. Traditional Students. Summer Travel Abroad. Fall 1987.
- 8P10 Development. Publications. Brochures. Traditional Students. January. Summer. 1989.
- 8P10 Development Office Publications. Brochures. Nontraditional students. Corporate Programs. Weekend Programs. Certificate Programs. 1989.
- 8P10 Development. Publications. Brochures. Traditional Students. January. Summer. Fall 1992.
- 8P11 Development. Publications. View Books. 1971-1975.
- 8P11 Development. Publications. View Books. 1975-1978.
- 8P11 Development. Publications. View Books. 1979-1981.
- 8P11 Development. Publications. View Books. 1982-1984.
- 8P11 Development. Publications. View Books. 1987.
- 8P12 Development. Publications. Catalogs. Bulletins. Fall 1972 to Summer 1975.
- 8P12 Development. Publications. Catalogs. Bulletins. Fall 1975 to Summer 1978.
- 8P12 Development. Publications. Catalogs. Bulletins. 1979-1981

Collection 2 Box 170, Series 8 (Development) P (Publications) 12 (Catalogs) and 13 (Handbooks)

- 8P12 Development. Publications. Catalogs. Bulletins. Traditional Students. Fall 1981 to Spring 1984.
- 8P12 Development. Publications. Catalogs. Bulletins. Summer. Noncredit programs. Adult programs. Summer 1982 to Summer 1984.
- 8P12 Development. Publications. Catalogs. Bulletins. Traditional Students. Fall 1984.
- 8P12 Development. Publications. Catalogs. Bulletins. Nontraditional students. Summer. January 1985 to Summer 1987.
- 8P12 Development. Publications. Catalogs. Bulletins. Nontraditional Students. Summer. 1987.
- 8P12 Development. Publications. Catalogs. Bulletins. Traditional Students. Fall 1987 to Summer 1989.
- 8P12 Development. Publications. Catalogs. Traditional Students. Fall 1989.

- 8P12 Development. Publications. Catalogs. Bulletins. Nontraditional Students. Summer. Fall 1989 to Summer 1992.
- 8P12 Development. Publications. Catalogs. Bulletins. Traditional Students. 1992.
- 8P12 Development. Publications. Catalogs. Bulletins. Nontraditional Students. Summer. Fall 1992.
- 8P13 Development. Publications. Handbooks, 1967/1968-1977/1978.

Collection 2 Box 171 Series 8 (Development) P (Publications) 14 (Profiles 1958-1980) 15 (Alumnae Magazine 1960-1966) and 17 (Alumnae Newspaper 1956-1994)

- 8P14 Development. Publications. Profiles. Surveys. Alumnae. 1958-1976.
- 8P14 Development. Publications. Profiles. Surveys. Alumnae. 1980.
- 8P15 Development. Publications. Alumnae Magazine. 1960-1966.
- 8P17 Development. Publications. Alumnae Newspaper. 1956-1970.
- 8P17 Development. Publications. Alumnae Newspaper. 1970-1976.
- 8P17 Development. Publications. Alumnae Newspaper. 1977-1979.
- 8P17 Development. Publications. Alumnae Newspaper. Winter 1980 to Spring 1986.
- 8P17 Development. Publications. Alumnae Newspaper. *Marymount Manhattan Roundup. Alumnae Update.* 1982-1985.
- 8P17 Development. Publications. Alumnae Newspapers. Fall 1987 to Spring 1991.
- 8P17 Development. Publications. Alumnae Newspapers. Winter 1993/1994

Collection 2 Box 172 Series 8 (Development) P (Publications) 19 (Fundraising Promotion 1957-1994) 20 (Alumnae Newsletter) 21 (Direct Mail 1959-1975)

- 8P19 Development. Publications. Fundraising Promotion. 1957-1975.
- 8P19 Development. Publications. Fundraising Promotion. 1975-1978.
- 8P19 Development. Publications. Fundraising Promotion. 1979-1980.
- 8P19 Development. Publications. Fundraising Promotion. 1983.
- 8P19 Development. Publications. Fundraising Promotion. 1986.
- 8P19 Development. Publications. Fundraising Promotion. 1987-1989.
- 8P19 Development. Publications. Fundraising Promotion. 1987-1992.
- 8P19 Development. Publications. Fundraising Programs. 1994.
- 8P20 College Relations and Institutional Advancement. Publications. Alumnae Newsletter. Spring 1990.
- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. 1959-1975.
- 8P21 Development. Publications. Promotional. Direct Mail. Nontraditional Students. 1959-1975.
- 8P21 Development. Publications. Promotional. Direct Mail. Financial Aid. Scholarships. Higher Education Opportunity Program [HEOP]. Alumnae. 1959-1975

Collection 2 Box 173 Series 8 (Development) P (Publications) 21 (Direct Mail 1976-1986)

- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. 1976-1978.

- 8P21 Development. Publications. Promotional. Direct Mail. Financial Aid. Scholarships. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Alumnae. 1976-1978.
- 8P21 Development. Publications. Promotional. Direct Mail. Nontraditional Students. January. Summer. 1976-1978.
- 8P21 Development. Publications. Promotional. Direct Mail. Scholarships. Financial Aid. Alumnae. 1979-1981.
- 8P21 Development. Publications. Promotional. Direct Mail. Nontraditional Students. Summer. 1979-1981.
- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. 1979-1981.
- 8P21 Development. Publications. Promotional. Direct Mail. Financial Aid. Scholarships. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. 1982-1984.
- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. 1982-1984.
- 8P21 Development. Publications. Promotional. Direct Mail. Nontraditional Students. January. 1982-1984.
- 8P21 Development. Publications. Promotional. Direct Mail. Nontraditional Students. January. Summer. 1984-1987.
- 8P21 Development. Publications. Promotional. Direct Mail. Financial Aid. Scholarships. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. 1984-1987.
- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. 1985-1986.

Collection 2 Box 174 Series 8 (Development) P (Publications) 21 (Direct Mail 1987-1994) and 22 (Paid Advertisements 1968-1992)

- 8P21 Development. Publications. Promotional. Direct Mail. Scholarships. Financial Aid. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Alumnae. 1987.
- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. 1987.
- 8P21 Development. Publications. Promotional. Direct Mail. Nontraditional Students. Summer. Certificate Programs. 1987.
- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. Theater Department. Library. 1989.
- 8P21 Development. Publications. Promotional. Direct Mail. College. Theatre Events. Gallery. 1989.
- 8P21 Development. Publications. Promotional. Direct Mail. Nontraditional Students. January. Summer Sessions. 1989.
- 8P21 Development. Publications. Promotional. Direct Mail. Higher Education Opportunity Program [HEOP]. Community Leadership Program [CLP]. Financial Aid. Scholarships. 1989.
- 8P21 Development. Publications. Promotional. Direct Mail. Traditional Students. Theater Department. Library. 1993-1994.

- 8P22 Development. Publications. Paid Advertisements. 1968-1975.
- 8P22 Development. Publications. Paid Advertisements. 1975-1978.
- 8P22 Development. Publications. Paid Advertisements. 1979-1981.
- 8P22 Development. Publications. Paid Advertisements. 1981-1984.
- 8P22 Development. Publications. Paid Advertisements. 1984-1986.
- 8P22 Development. Publications. Paid Advertisements. 1987-1989.
- 8P22 Development. Publications. Paid Advertisements. 1989-1992.

Collection 2 Box 175 Series 8 (Development) P (Publications) 22 (Paid Advertisements 1992) 25 (Alumnae Directories 1979-1986) 29 (Alumnae Calendars 1963-1984) 30 (Forms 1973-1989) 31 (Invitations 1980-1991) A (Office Files) C (Advertising and Publications Committee Minutes)

- 8P22 Development. Publications. Paid Advertisements. Fall 1992.
- 8P25 Development. Publications. Alumnae Directories. 1979.
- 8P25 Development. Publications. Alumnae Directories. 1983.
- 8P25 Development. Publications. Alumnae Directories. 1986.
- 8P29 Development. Publications. Alumnae Calendars. 1963/1964-1976/1977.
- 8P29 Development. Publications. Alumnae Calendars. [1982-1984.]
- 8P30 Development. Publications. Forms. 1973.
- 8P30 Development. Publications. Forms. 1979-1980.
- 8P30 Development. Publications. Forms. 1983-1984/1985.
- 8P30 Development. Publications. Forms. 1985-1986.
- 8P30 Development. Publications. Forms. 1987.
- 8P30 Development. Publications. Forms. 1989.
- 8P31 Development. Publications. Invitations. 1980-1981.
- 8P31 Development. Publications. Invitations. 1982.1984.
- 8P31 Development. Publications. Invitations. 1984-1987.
- 8P31 Development. Publications. Invitations. 1987.
- 8P31 Development. Publications. Invitations. 1989-1991.
- 8P31 Development. Publications. Invitations. Undated. [Christmas card.]
- 8PA Development. Publications. Office Files. 1974.
- 8PAb Development. Publications. Office Files. Correspondence. [1975.]
- 8PAc Development. Publications. Office Files. Memos. [1980.]
- 8PC Development. Publications. Advertising and Publications Committee. Minutes. 1975.
- 8PC Development. Publications. Advertising and Publications Committee. Minutes. 1983.

Collection 2 Box 176 Series 8 (Development) Q (Public Relations) A (Office Files)

- 8QA Development. Public Relations. Office Files. Cable Television. 1975.
- 8QA Development. Public Relations. Office Files. Center for Women in Government Workshop. January 1979.
- 8QA Development. Public Relations. Office Files. International Year of the Child. 1979.
- 8QA Development. Public Relations. Office Files. Executive Women. Marymount Manhattan College Television Commercial. 1975.

- 8QA Development. Public Relations. Office Files. Marymount Manhattan College *Update*. 1978.
- 8QA Development. Publicity. Office Files. Women in Management. [1974.]
- 8QAa Development. Public Relations. Office Files. Annual Report. 1975-1976.
- 8QAb Development. Public Relations. Office Files. Correspondence. 1977-1978.
- 8QAb Development. Public Relations. Office Files. Memos. 1975-1977.
- 8QAd Development. Public Relations. Office Files. Charter Day. 1976-1978.
- 8QAg Development. Public Relations. Office Files. Commencement. 1973-1978.
- 8QAh Development. Public Relations. Office Files. Honors Convocation. 1977-1978.
- 8QAp Development. Public Relations. Office Files. Special Programs. 1977-1978.
- 8QAj Development. Public Relations. Office Files. Reports. [1975.]
- 8QAq Development. Public Relations. Office Files. Fran Davis Public Relations Firm. 1978.
- 8QAr Development. Public Relations. Office Files. Receptions. Sister Edmund Harvey, October 25 1975. Lounge Dedication, November 2 1975. 1975.

Collection 2 Box 177 Series 8 (Development) Q (Publicity) A (Office Files)

- 8QA Development. Public Relations. Office Files. Luncheon on Minorities. April 14 1981.
- 8QAb Development. Public Relations. Office Files. Correspondence. 1979-1981.
- 8QAc Development. Public Relations. Office Files. Memorandums. 1979-1981.
- 8QAd Development. Public Relations. Office Files. Charter Day. 1979-1981.
- 8QAd Development. Public Relations. Office Files. Charter Day. 1979-1981.
- 8QAg Development. Public Relations. Office Files. Commencement. 1979.
- 8QAh Development. Public Relations. Office Files. Honors Convocation. 1979-1981.
- 8QAh Development. Public Relations. Office Files. Degree candidate suggestions. 1980.
- 8QAk Development. Public Relations. Office Files. Articles Written for Members of Marymount Manhattan Community. 1980.
- 8QAl Development. Public Relations. Office Files. Lifelong Learning. 1979.
- 8QAp Development. Public Relations. Office Files. Special Programs. Association of American Colleges Institute for Women of Achievement. Louis Lefkowitz Series. 1981.
- 8QAs Development. Public Relations. Office Files. Scholarships. Twentieth Anniversary. National Association of Female Executives [NAFE]. 1981-1982.
- 8QAg Development. Public Relations. Office Files. Commencement. 1982.
- 8QAl Development. Public Relations. Office Files. Honors Convocation. 1983.

Collection 2 Box 178 Series 8 (Development) Q (Publicity) A (Office Files) and C (Public Relations Clippings 1952-1977)

- 8QA Development. Public Relations. Annual Report. 1984-1985.
- 8QA11 Development. Public Relations. Office Files. Midlife Institute. 1982.
- 8QAt Development. Public Relations. Office Files. Otty Awards. Recommendations. 1982.
- 8QA Development. Public Relations. Office Files. Malcolm-King Harlem College Extension. [1979-1981.]

- 8QAcc Development. Public Relations. Office Files. Cultural Connections. 1984.
- 8QAd Development. Public Relations. Office Files. Charter Day 1982.
- 8QAe Development. Public Relations. Office Files. Children's Theatre. 1982.
- 8QC Development. Public Relations. Clippings. Courses. Curriculum. Features on College. 1952-1969.
- 8QC Development. Publicity. Clippings. Admissions. Alumnae Events. Commencement. Theatre. Special Events. 1955-1969.
- 8QC Development. Public Relations. Clippings. Admissions. Open House. Scholarships. Events. 1970-1975.
- 8QC Development. Public Relations. Clippings. Alumnae Events. Fundraising. 1972-1976.
- 8QC Development. Public Relations. Clippings. Communication and Learning Center. 1971-1976.
- 8QC Development. Public Relations. Clippings. Curriculum. Division. Features on College. Women in Management. January 1970 to April 1977.
- 8QC Development. Public Relations. Clippings. Events. Ongoing. Commencement. Honors Convocation. 1970-1977.
- 8QC Development. Public Relations. Clippings. Special Events. February 1972 to May 1977.

Collection 2 Box 179 Series 8 (Development) Q (Publicity) C (Public Relations Clippings 1970-1984)

- 8QC Development. Public Relations. Clippings. Fundraising. Grants Received. Events. Friends of Library Series. January 1970-February 1977.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. August 1970 to April 1977.
- 8QC Development. Public Relations. Lifelong Learning. Special Events. February 1975 to June 1977.
- 8QC Development. Public Relations. Clippings. Malcolm-King. October 1970 to June 1975.
- 8QC Development. Public Relations. Clippings. Marymount Manhattan College Mentions. February 1972 to May 1977.
- 8QC Development. Public Relations. Clippings. Miscellaneous. January 1970 to June 1977.
- 8QC Development. Public Relations. Clippings. Student Services. Events. Career Development Workshops. May 1971 to December 1977.
- 8QC Development. Public Relations. Clippings. Theatre. November 1970 to March 1977.
- 8QC Development. Public Relations. Clippings. Theatre. Outside Companies. May 1972 to April 1977.
- 8QC Development. Public Relations. Clippings. Theatre. Phoenix. August 1976 to June 1977.
- N/A Twentieth Anniversary Scholarship.
- 8QC Development. Public Relations. Clippings. Marymount Manhattan College Miscellaneous. February 1981 to June 1984.

Collection 2 Box 180, Series 8 (Development) Q (Publicity) C (Public Relations Clippings 1979-1984)

- 8QC Development. Public Relations. Clippings. Theatre. February 1981 to April 1983.
- 8QC Development. Public Relations. Theatre. Outside companies. Phoenix. August 1980 to November 1983.
- 8QC Development. Public Relations. Clippings. Theatre. Outside Companies. June 1980 to January 1984.
- 8QC Development. Public Relations. Clippings. Admissions. Open House. Alumnae Events. Scholarships. 1977-1979.
- 8QC Development. Public Relations. Clippings. Communications and Learning Center. January 1978 to October 1979.
- 8QC Development. Public Relations. Clippings. Curriculum. General. Division. Features. April 1978 to February 1980.
- 8QC Development. Public Relations. Clippings. Events. Ongoing. Commencement. Honors Convocation. 1977-1980.
- 8QC Development. Public Relations. Clippings. Events. Special. Lifelong Learning. Gallery. 1977-1980.
- 8QC Development. Public Relations. Clippings. Fundraising. Grants. Friends of the Library. August 1977 to April 1980.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Programs. Courses. Open House. August 1977 to June 1980.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Special Events. January 1979.
- 8QC Development. Public Relations. Clippings. Malcolm-King. January 1979 to May 1980.
- 8QC Development. Public Relations. Clippings. Marymount Manhattan College mentions. July 1977 to February 1980.
- 8QC Development. Public Relations. Clippings. Miscellaneous. Act One. Italian School. 1977-1980.
- 8QC Development. Public Relations. Clippings. Student Services. Events. September 1977 to May 1979.
- 8QC Development. Public Relations. Clippings. Theatre. March 1978 to March 1980.
- 8QC Development. Public Relations. Clippings. Theatre. Outside Companies. July 1977 to June 1980.
- 8QC Development. Public Relations. Clippings. Phoenix Theatre. September 1977 to April 1980.
- 8QC Development. Public Relations. Clippings. Curriculum. Features. Women in Management. Carroll Gardens. Fall 1987 to January 1985.

Collection 2 Box 181 Series 8 (Development) Q (Publicity) C (Clippings 1982-1984)

- 8QC Development. Public Relations. Clippings. Lecture Series. Spanish. Louis Lefkowitz. January 1980 to December 1983.
- 8QC Development. Public Relations. Clippings. Communication and Learning Center. August 1982 to December 1982.

- 8QC Development. Public Relations. Clippings. Lifelong Learning. Programs. Courses. Corporate Programs. August 1980 to February 1984.
- 8QC Development. Public Relations. Clippings. Events. Ongoing Commencement. June 1981 to Spring 1984.
- 8QC Development. Public Relations. Clippings. Special Events. Show of Friends. October 1980 to January 1984.
- 8QC Development. Public Relations. Clippings. Fundraising. Grants. January 1981 to December 1982.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Cultural Connections. November 1981 to September 1983.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Midlife Institute. February 1982 to October 1984.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Cultural Connections. October 1984.
- 8QC Development. Public Relations. Computers. 1983.

Collection 2 Box 182 Series 8 (Development) Q (Publicity) C (Clippings 1984-1985)

- 8QC Development. Public Relations. Clippings. Fundraising. [1984-1985.]
- 8QC Development. Public Relations. Clippings. Alumnae Events. Fundraising. October 1981 to November 1983.
- 8QC Development. Public Relations. Clippings. Admissions. Open House. Scholarships. Events. Surveys. June 1981 to January 1984.
- 8QC Development. Public Relations. Clippings. Gallery. January 1982 to April 1984.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Special Events. November 1980 to October 1983.
- 8QC Development. Public Relations. Clippings. Malcolm-King. November 1980 to April 1984.
- 8QC Development. Public Relations. Clippings. Marymount Manhattan College Mentions. January 1981 to May 1984.
- 8QC Development. Public Relations. Clippings. Miscellaneous. 1982.
- 8QC Development. Public Relations. Clippings. Admissions. Scholarships. March 1985.
- 8QC Development. Public Relations. Clippings. General Admissions. April 1984 to 1985.
- 8QC Development. Public Relations. Clippings. Dance. April 1984.
- 8QC Development. Public Relations. Clippings. Special Events. Jubilee. September 1984.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Courses. Programs. September 1984.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Special Events. Dinner Dialogs. November 1984.

Collection 2 Box 183 Series 8 (Development) Q (Publicity) C (Clippings 1984-1985)

- 8QC Development. Public Relations. Clippings. Gallery. 1984.

- 8QC Development. Public Relations. Clippings. Marymount Manhattan College Meetings. October 1984.
- 8QC Development. Public Relations. Clippings. Malcolm-King. March 1985.
- 8QC Development. Public Relations. Clippings. Miscellaneous. August 1984.
- 8QC Development. Public Relations. Clippings. Theatre. October 1984.
- 8QC Development. Public Relations. Clippings. Theatre. Outside companies. 1987.
- 8QC Development. Public Relations. Clippings. Student Service. 1985.
- 8QC Development. Public Relations. Clippings. Extension Program. 1986.
- 8QC Development. Public Relations. Clippings. Curriculum. Departments. Features. Carroll Gardens. September 1984.
- 8QC Development. Public Relations. Clippings. Outside Dance. 1984.

Collection 2 Box 184 Series 8 (Development) Q (Publicity) C (Clippings 1984-1987)

- 8QC Development. Public Relations. Clippings. Outside Events. 1984-1986.
- 8QC Development. Public Relations. Clippings. Art exhibits. 1985.
- 8QC Development. Public Relations. Clippings. Lifelong Learning. Midlife Institute. 1985.
- 8QC Development. Public Relations. Clippings. Admissions. Open House. 1985.
- 8QC Development. Public Relations. Clippings. Events. 1985.
- 8QC Development. Public Relations. Clippings. Commencement. 1985.
- 8QC Development. Public Relations. Clippings. Library. 1986.
- 8QC Development. Public Relations. Clippings. Miscellaneous. 1986-1987.

Collection 2 Box 185 Series 8 (Development) Q (Publicity) C (Clippings 1986) and D (Press Releases 1955-1979)

- 8QC Development. Public Relations. Clippings. Outside Events. 1986.
- 8QD Development. Public Relations. Press Releases. September 1955 to June 1975.
- 8QD Development. Public Relations. Press Releases. July 1975 to August 1978.
- 8QD Development. Public Relations. Press Releases. September 1978 to August 1979.

Collection 2 Box 186 Series 8 (Development) Q (Publicity) D (Press Releases 1979-1986)

- 8QD Development. Public Relations. Press Releases. September 1979 to June 1980.
- 8QD Development. Public Relations. Press Releases. September 1980 to July 1982.
- 8QD Development. Public Relations. Press Releases. August 1982 to August 1983.
- 8QD Development. Public Relations. Press Releases. September 1983 to August 1984.
- 8QD Development. Public Relations. Press Releases. August 1984 to July 1986.

Collection 2 Box 187 Series 8 (Development) Q (Publicity) D (Press Releases 1987-1990), E (Condolences, Congratulations and Special Letters) and F (Plans and Goals)

- 8QD Development. Public Relations. Press Releases. August 1986.
- 8QD Development. Public Relations. Press Releases. January 1985 to August 1986.
- 8QD Development. Public Relations. Press Releases. January 1987 to July 1990.

- 8QE Development. Public Relations. Office Files. Obituaries. Condolences. 1974-1981.
- 8QE Development. Public Relations. Office Files. Congratulatory Correspondence. 1979-1981.
- 8QE Development. Public Relations. Office Files. Sister Colette Mahoney Special Letters. 1978-1981.
- 8QF Development. Public Relations. Plans and Goals. 1986-1987.
- 8QF Development. Public Relations. Plans and Goals. 1989-1990.
- 8 Development. Marketing. 1988-1989.
- 8QF Development. Marketing Plan. 1988-1989.

Collection 2 Box 188 Series 8 (Development) Q (Publicity) M (Foundations), P (Publications)

- 8QM Development. Public Relations. Office Files. Foundations. [1987.]
- 8QP20 Development. Public Relations. Correspondence.
- 8QP20 Development. Publications. Bulletins. Marymount Manhattan College *Update*. Spring 1978-1979.
- 8QP20 Development. Publications. Bulletins. *Inside MMC*. June 1985 to May 1987.
- 8QP20 Development. Public Relations. Bulletins. *MMC News*. September 9 1987 to May 18 1988.
- 8QP20 Development. Public Relations. *MMC News*. October 7 1988 to May 1989.
- 8QP20 Development. Public Relations. *MMC News*. September 1989.

Collection 2 Box 189 Series 8 (Development) Q (Publicity) P (Publications) and R (Annual Report), S (Students) and V (Events)

- 8QP20 Development. Publications. Bulletins. *MMC News*. September 1990 to May 1991.
- 8QP20 College Relations. Publications. Bulletins. *News and Events*. October 1991.
- 8QR1 Development. Public Relations. President's Report. Information Files. 1986-1987.
- 8QR2 Development. President's Annual Report. Annual Reports from Student Services and Academic Programs. 1980-1981.
- 8QR2 Development. President's Annual Report. Reports from Advisement, Registrar, College Skills, Continuing Education, Community Leadership Program [CLP], Communication and Learning Center [CLC], Business and Computer [Planning and Information Services] and Development. 1980-1981.
- 8S Development. Student Development Committee. Committee Members. 1982.
- 8S Development. Student Development Committee. Correspondence. 1984-1989.
- 8S Development. Student Development Committee. Events. 1984-1989.
- 8S Development. Student Development Committee. Financial Information. 1984-1989.
- 8S Development. Student Development Committee. Formation and Purpose. 1984-1985.
- 8S Development. Student Development Committee. Meetings. Memos. Minutes. 1984-1989.
- 8S Development. Student Development Committee. Publicity. 1989.

- 8SE Development. Self Study. Evaluation. Middle States Report. April 1982.
 8VC1 College Relations and Institutional Advancement. Events. Fundraising. Scholarship fund. 1992.
 8VC2 Development. Events. Fundraising. President's Medal Dinner. 1984.
 8VC Development. Events. Fundraising. 1969-1979.

Collection 2 Box 190 Series 8 (Development) V (Events) X (Deposited 1995-2001) C (Fundraising), D (Alumni/ae), C (Classes), P (Publications) and R (Reunion)¹⁰

- 8VC Development. Events. Corporate Luncheon. 1975-1979.
 8VC Development. Events. Fundraising. Sister Colette's Fifteenth Anniversary as President. May 10, 1983.
 8VL Development. Events. Library. Lecture Series.
 8VM Development. Events. Miscellaneous. Nonfundraising.
 8VS Development. Events. Fundraising. Show of Friends. 1981-1983.
 8XCP Development. Deposited 1995-2001. Fundraising. Publications. 1996-1997.
 8XCP Development. Deposited 1995-2001. Fundraising. Publications. 1998-1999.
 8XCP19 Development. Deposited 1995-2001. Fundraising. Publications. Promotional. 1996.
 8XCP19 Development. Deposited 1995-2001. Fundraising. Publications. Promotional. 1998-1999.
 8XDCQ Development. Deposited 1995-2001. Alumna. Class. Publicity. Bashirrah Creswell, Class of 1999.
 8XDP10 Development. Deposited 1995-2001. Alumni/ae. Publications. Flyers. Senior Gift. 1997.
 8XDP10 Development. Deposited 1995-2001. Alumni/ae. Publications. Flyers. Senior Gift. 1998.
 8XDP10 Development. Deposited 1995-2001. Alumni/ae. Publications. Flyers. Senior Gift. 1999.
 8XDP21 Development. Deposited 1995-2001. Alumni/ae. Publications. Direct Mail. Bordeaux Fund. October 23-24, 1999.
 8XDR Development. Deposited 1995-2001. Alumni/ae. Reunion. October 9, 1996.
 8XDR Development. Deposited 1995-2001. Alumni/ae. Reunion. April 26, 1997.
 8XDR Development. Deposited 1995-2001. Alumni/ae. Reunion. April 25, 1998.

Collection 2 Box 191 Series 8 (Development) X (Deposited 1995-2001) D (Alumni/ae) V (Events) P (Publications)

- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Career Networking. April 2, 1997.
 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Homecoming. October 18-19, 1997.

¹⁰ When the archives were renovated in the summer of 2001, these files were in miscellaneous boxes on the floor. After the archives were renovated and work was done on Marymount's collection, the materials were put in chronological order and put in archival boxes. In July 2002, they were finally catalogued, by which point the boxes had been arranged on the shelves and it was not possible to add to the subject files. Accordingly a new subject file, "Deposited 1995-2001" was created.

- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Homecoming. October 24, 1998.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Holiday Celebration for the Classes of the 80s and 90s. December 7, 1998.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Career Day. March 13, 1999.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. March 11, 1999, to June 10, 1999.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. October 7, 1999, to December 15, 1999.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Homecoming. October 23-24, 1999.

Collection 2 Box 192 Series 8 (Development) X (Processed 1995-2001) D (Alumni/ae) V (Events) P (Publications) and P (Publications) 17 (Newspapers)

- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. March 14, 2000, to May 18, 2000.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. June 3, 2000.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Homecoming. October 21, 2000.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Third Annual Junior Benefit. December 2, 2000.
- 8XDVP Development. Deposited 1995-2001. Alumni/ae. Events. Publications. October 17, 2000, to January 21, 2001.
- 8XDVP10 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Brochures. September 25, 1997, to December 13, 1997.
- 8XDVP10 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Brochures. March 26, 1998, to May 29, 1998.
- 8XDVP10 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Brochures. Career Networking. November 8, 2000.
- 8XDVP18 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Program. Second Annual Junior Benefit. 1999.
- 8XDVP19 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Reunion. April 24, 1999.
- 8XDVP21 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Direct Mail. April 20, 1996, to June 12, 1996.
- 8XDVP21 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Direct Mail. February 26, 1997, to June 19, 1997.
- 8XDVP21 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Direct Mail. November 19, 1997.
- 8XDVP21 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Direct Mail. *Ragtime*. January 28, 1998.
- 8XDVP21 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Direct Mail. MMC2 Debut. April 30, 1998.

- 8XDVP21 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Direct Mail. November 16 and December 5, 1998.
- 8XDVP31 Development. Deposited 1995-2001. Alumni/ae. Events. Publications. Events. *Sequoia*. June 20, 1996.
- 8XP17 Development. Processed 1995-2001. Publications. Newspapers. *Marymount Manhattan College Alumni Association Newsletter*. February 1997 to Fall 2000.
- 8XP17 Development. Processed 1995-2001. Publications. Newspapers. *Seventy-first Street*. Spring 1995 to Fall 1999.

Collection 2 Box 193 Series 8 (Development) X (Deposited 1995-2001) V (Events) P (Publications)

- 8XVP Development. Deposited 1995-2001. Events. Publications. Fashion Show. April 22, 1989.
- 8XVP Development. Deposited 1995-2001. Events. Publications. Fashion Show. April 21, 1990.
- 8XVP Development. Deposited 1995-2001. Events. Publications. *Family Prayers*. February 9, 1993.
- 8XVP Development. Deposited 1995-2001. Events. Publications. Scholarship Founders Reception. September 29, 1993.
- 8XVP Development. Deposited 1995-2001. Events. Publications. Scholarship Founders Reception. November 16, 1994.
- 8XVP18 Development. Deposited 1995-2001. Events. Publications. Programs. President's Medal Dinner. May 13, 1999.
- 8XVP21 Development. Deposited 1995-2001. Events. Publications. Direct Mail. Cyber Auction. November 23, 1998, to December 2, 1998.
- 8XVP31 Development. Deposited 1995-2001. Events. Publications. Invitations. Gailhac Circle Dinner. March 31, 1998.
- 8XVP31 Development. Deposited 1995-2001. Events. Publications. Invitations. Gailhac Circle Dinner. December 1, 1998.
- 8XVP31 Development. Deposited 1995-2001. Events. Publications. Invitations. Gailhac Circle Dinner. May 4, 2000.

Collection 2 Box 194 Series 8 (Development) Y (Processed, 2002-)¹¹

Collection 2 Box 195 Series 9 (Faculty) C (Committees) C (Curriculum)

- 9CA Faculty. Committees. Admissions. [1981.]
- 9C Faculty. Committees. Ad Hoc Committee on Committee Structure at Marymount Manhattan College. 1974.
- 9C Faculty. Committees. Ad Hoc Committee on Criteria for Promotion to Rank of Full Professor. September 1993.
- 9C Faculty. Committees. Ad Hoc Committee on Evaluating Divisional Structures. June 1979 to October 1979.

¹¹ Cataloging materials that had previously been only inventoried and boxed served to consolidate those materials to the point where one box was not needed. To keep the numbers of the boxes constant, Box 194 is being set aside to receive Development materials in the future.

- 9C Faculty. Committees. Committee on Reform of the Administration of Organization. 1973-1974.
- 9C Academic Affairs. Dean. Office Files. Committee to Strengthen Student Success. June 24 1981.
- 9C Faculty. Committees. Handbook. 1973.
- 9C Faculty. Committees. Religious of the Sacred Heart of Mary [RSHM]. College personnel. [1974.]
- 9C Faculty. Committees. Research Committee. 1979.
- 9C Faculty. Committees. Select Committee on Tenure Policy. 1975-1976.
- 9C Faculty. Committees. The Ad-hoc Committee of Faculty Workload. December 21 1998.
- 9CC1 Faculty. Committees. Curriculum Committee. Minutes. [Also contained one set of minutes from October 8 1974.] 1952-1972.
- 9CC2 Faculty. Committees. Curriculum Committee. Reports. 1960-1979.
- 9CC2 Faculty. Committees. Curriculum Committee. Reports. 1981.
- 9CC3 Faculty. Committees. Curriculum Committee. Questionnaires. 1953.

Collection 2 Box 196 Series 9 (Faculty) C (Committees) C (Curriculum), E (Teacher Education) and F (Faculty Council 1945-1967)

- 9CC4 Faculty. Committees. Curriculum Committee. Workshops. 1975-1976.
- 9CC4 Faculty. Committees. Curriculum Committee. Workshops. 1978.
- 9CD Faculty. Committees. Advisement. 1974.
- 9CD2 Faculty. Committees. Freshmen Advisory Committee. Reports. [1971.]
- 9CE1 Faculty. Committees. Teacher Education Committee. Minutes. 1969-1976.
- 9CE2 Faculty. Committees. Teacher Education Committee. Reports. 1970-1976.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. 1945-1954.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1954-May 1959.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1959-May 1967.

Collection 2 Box 197 Series 9 (Faculty) C (Committees) F (Faculty Council 1967-1974)

- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1967-May 1969.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1969-May 1970.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1970-May 1971.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1971-May 1972.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1972-May 1973.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1973-May 1974.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. March 1974-May 1974.

Collection 2 Box 198 Series 9 (Faculty) C (Committees) F (Faculty Council 1974-1980)

- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1974-May 1975.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1975-February 1976.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. March 1976-May 1976.
- 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1976-May 1977.

- 9CF1 Faculty. Committees. Faculty Council. Minutes. October 1977-May 1978.
 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1978-May 1979.
 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1979-May 1980.

Collection 2 Box 199 Series 9 (Faculty) C (Committees) F (Faculty Council 1980-1992)

- 9CF Journal of the Faculty Council. 1980.
 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1980-May 1982.
 9CF1 Faculty. Committees. Faculty Council. Minutes. February 22 1982 to November 21 1983.
 9CF1 Faculty. Committees. Faculty Council. Minutes. September 1982-October 1986.
 9CF1 Faculty. Committees. Faculty Council. Minutes. March 19 1984 to October 21 1985.
 9CF1 Faculty. Committees. Faculty Council. Minutes. [April] 1987-[December] 1989.
 9CF1 Faculty. Committees. Faculty Council. Minutes. June 5 1987 to November 20, 1989.
 9CF1 Faculty. Committees. Faculty Council. Minutes. January 30, 1990, to December 16 1991.
 9CF1 Faculty. Committees. Faculty Council. Minutes. May 16 1983 to December 17 1992.

Collection 2 Box 200 Series 9 (Faculty) C (Committees) F (Faculty Council) 1993-1998), H (Honors) and J (Library)

- 9CF1 Faculty. Committees. Faculty Council. Minutes. February 22 to November 29 1993.
 9CF1 Faculty. Committees. Faculty Council. Minutes. February 28 to November 21 1994.
 9CF1 Faculty. Committees. Faculty Council. Minutes. February 27 to November 20, 1995.
 9CF1 Faculty. Committees. Faculty Council. Minutes. February 26 to November 25 1996.
 9CF1 Faculty. Committees. Faculty Council. Minutes. March 3 to December 15 1997.
 9CF1 Faculty. Committees. Faculty Council. Minutes. February 23 to December 21 1998.
 9CF1 Faculty. Committees. Faculty Council. Minutes. March 23 to December 20, 1999.
 9CF1 Faculty. Committees. Faculty Council. Minutes. February 28 to November 20, 2000.
 9CH Faculty. Committees. Honors Committee. Minutes. 1963-1968.
 9CH Faculty. Committees. Honors Committee. Minutes. 1974-[1987].
 9CH Faculty. Committees. Honors Committee. 1984-1986.
 9CH Faculty. Committees. Honors Committee. Reports. 1985-1986.
 9CJ Faculty. Committees. Library Committee. August 1975-[April 1979].

Collection 2 Box 201 Series 9 (Faculty) C (Committees) L (Leaves and Evaluations), M (Academic Policy), N (Budget), P (Publicity), Q (Graduate Fellowships and Scholarships) R (Planning) S (Student-Faculty Administration Committee) and X (Life Experience)

- 9CL2 Faculty. Committees. Committee on Faculty Leaves and Evaluations. 1971-[1983].
- 9CM Faculty. Committees. Academic Policy. 1969-1970.
- 9CM1 Faculty. Committees. Academic Policy. Minutes. March 1971-November 1973.
- 9CM1 Faculty. Committees. Academic Policy. Minutes. October 1974-March 1975.
- 9CM1 Faculty. Committees. Academic Policy. Minutes. 1975-[1991].
- 9CM2 Faculty. Committees. Academic Policy. Reports. 1973/1974-1974/1975.
- 9CN2 Faculty. Committees. Budget Committee. Reports. [1972-1975.]
- 9CP Faculty. Committees. Publicity. [1984-1985.]
- 9CQ Faculty. Committees. Graduate Fellowships and Scholarships. Minutes. 1973
- 9CR Faculty. Committees. College Planning. 1983.
- 9CS1 Faculty. Committees. Student-Faculty Administration Committee. Minutes. 1966-1970.
- 9CS1 Faculty. Committees. Student-Faculty Administration Committee. Minutes. 1971.
- 9CS2 Faculty. Committees. Student-Faculty Administration Committee. Reports. [Regarding Vietnam.] 1969.
- 9CS Faculty. Committees. Faculty Development Committee. 1973/1974-1975.
- 9CX Faculty. Committees. Life Experience. Minutes. [1973-1975.]

Collection 2 Box 202 Series 9 (Faculty) G (Governance) and I (Individuals, Aizenberg-Burke)

- 9G Faculty. Governance. Miscellaneous.
- 9G1 Faculty. Governance. Governance Committee Minutes. February 1971-May 1971.
- 9G2 Faculty. Governance. Proposals and Working Papers. 1969-1970.
- 9G2 Faculty. Governance. Proposals and Working Papers. 1971.
- 9G Faculty. Governance. Re-edited edition. 1981-1982.
- 9I Faculty. Individuals. Edna Aizenberg. 1987.
- 9I Faculty. Individuals. Peter Baker. 1962.
- 9I Faculty. Individuals. Carmen Quesada Burke. 1976.

Collection 2 Box 203 Series 9 (Faculty) I (Individuals, Clancy-Muller)

- 9I Faculty. Individuals. Joseph P. Clancy. 1949-1985.
- 9I Faculty. Individuals. Joseph P. Clancy. 1986.
- 9I Faculty. Individuals. Hallie Cohen.
- 9I Faculty. Individuals. Marvelle Colby.
- 9I Faculty. Individuals. Carmen Coll. 1973.
- 9I Faculty. Individuals. Marjorie Conn. 1973-1980.
- 9I Faculty. Individuals. [John A.] Costello.
- 9I Faculty. Individuals. Sister Covatta.

- 9I Faculty. Individuals. Donna Cribari.
- 9I Faculty. Individuals. Mona Cutolo. 1968.
- 9I Faculty. Individuals. Mary Delahanty. 1956-1973.
- 9I Faculty. Individuals. Veronique de la Giroday. 1980.
- 9I Faculty. Individuals. Donald A. Drennen. 1953-1963.
- 9I Faculty. Individuals. [Patricia] Elliott. [1982.]
- 9I Faculty. Individuals. Daphne Fox.
- 9I Faculty. Individuals. [Richard A.] Garrett. 1984.
- 9I Faculty. Individuals. Rabbi Arthur Gilbert. 1967-1976.
- 9I Faculty. Individuals. Sandra Greenberg. 1982-1985.
- 9I Faculty. Individuals. Donald F. Hayes. 1982.
- 9I Faculty. Individuals. Sister Fidelma Keaney. 1971-1982.
- 9I Faculty. Individuals. Anna Marie Keyes.
- 9I Faculty. Individuals. [Sister] Dymphna Leonard. [Includes student evaluations.] 1957-1992.
- 9I Faculty. Individuals. Philip Meyers.
- 9I Faculty. Individuals. Judith Minton.
- 9I Faculty. Individuals. [Denis] Miranda.
- 9I Faculty. Individuals. John Muller. 1948-1957.

Collection 2 Box 204 Series 9 (Faculty) I (Individuals, Perez-Wixed) and P (Publications)

- 9I Faculty. Individuals. Rudy Perez. 1970-1979.
- 9I Faculty. Individuals. Rudy Perez. Faculty Evaluations.
- 9I Faculty. Individuals. Stephen Pollan.
- 9I Faculty. Individuals. Sister Brigid Rowsome. 1948-1970.
- 9I Faculty. Individuals. Sister Joan Ronayne. 1973.
- 9I Faculty. Individuals. Sister Judith Savard. 1967.
- 9I Faculty. Individuals. Joan Shapiro. 1985.
- 9I Faculty. Individuals. Margaret Sheahan. 1948-1975.
- 9I Faculty. Individuals. Gurcharan Singh. 1981.
- 9I Faculty. Individuals. Linda Solomon.
- 9I Faculty. Individuals. Roger Sowala. 1969.
- 9I Faculty. Individuals. Sister Eileen Storey, S.C.
- 9I Faculty. Individuals. Harold Alvarado Tenorio. 1981.
- 9I Faculty. Individuals. Nicholas Timasheff. 1948-1962.
- 9I Faculty. Individuals. [The Reverend] Gerald C. Treacy, S.J. 1950-1961.
- 9I Faculty. Individuals. Jill Weiner. 1984.
- 9I Faculty. Individuals. Florence Wiener. 1978.
- 9I Faculty. Individuals. Robert Karl Windbeil. 1959-1964.
- 9I Faculty. Individuals. William Wixed. 1953-1963.
- 9P13 Faculty. Publications. Handbooks. 1961-1971.
- 9P13 Faculty. Publications. Handbooks. 1973.
- 9P13 Faculty. Publications. Handbooks. 1979.

Collection 2 Box 205 Series 9 (Faculty) Q (Publicity) and V (Events)

- 9Q Faculty. Publicity. Miscellaneous clippings. 1951-1981.
- 9Q Faculty. Publicity. Miscellaneous clippings. 1982.
- 9V Faculty. Development. New York University Program. [1984-1985.]
- 9V Faculty. Development. Summer proposals. [1984-1985.]
- 9V Faculty. Leaves and Fellowships Committee. 1982.
- 9V Faculty. Workshops and special programs. 1967-September 1971.
- 9V Faculty. Events. Workshops and special programs. 1971-1975.

Collection 2 Box 206 Series 9 (Faculty) V (Events)

- 9V Faculty. Workshops and special programs. January 1973.
- 9V Faculty. Workshops and special programs. September 1975.
- 9V Faculty. Workshops and special programs. 1982.
- 9VB Faculty. Clerk of the Faculty budget. 1984.
- 9VC Faculty. Correspondence. 1984.
- 9VE Faculty. Evaluations. 1984.
- 9VF Faculty. Development fund. 1982.
- 9VP Faculty. Profile. [1984.]
- 9VP Faculty. Profile. Salary. September 1984.
- 9YL Faculty. List. Salaries, rank, time. 1984.

Collection 2 Box 207 Series 10 (Library) B (Librarian)

- N/a Borrowers' register. September 1958-September 1972. [This is a green book in which are recorded the names, addresses and phone numbers of those borrowing books.]
- 10BA Library. Librarian Sister Agnes Elliott, R.S.H.M. Library policy.
- 10BA1a Library. Librarian Sister Agnes Elliott, R.S.H.M. Office Files. Annual reports. 1962/1963-1971/1972.
- 10BA1a Library. Librarians: Sister Agnes Elliott, R.S.H.M., -1973; Sister Janet Bryst, 1973-1976; Colette Wagner, assistant librarian, wrote 1975/1976 report. Office Files. Annual reports. 1972/1973-1975-1976.
- 10BA2d Library. Librarian Sister Janet Bryst. Office Files. Bibliographies. 1975. [Bibliographies are on women's studies, education, and, in honor of the bicentennial, U.S. history.]
- 10Baex Library. Librarians: Sister Agnes Elliott, R.S.H.M., -1973; Sister Janet Bryst, 1973-1976. Office Files. Expenditure journal.
- 10BA2j Library. Librarian Sister Janet Bryst, 1972-1976. Office Files. Job descriptions. 1975.
- 10BA2m Library. Librarians: Sister Agnes Elliott, 1956-1972; Sister Janet Bryst, 1972-1976. Office Files. Library committee meetings. 1967 1969-1970, 1970-1971 1971-1972; 1975-1976.
- 10BA2 Library. Librarian Sister Janet Bryst. 1972-1976. Office Files. Grant proposals. 1975-1976.
- 10BA1a Library. Librarian Sister Agnes Elliott, R.S.H.M. Office Files. Reports. 1971-1972.
- 10D Library. Audiovisual. 1969-1971.

Collection 2 Box 208 Series 10 (Library) B (Librarians)

- 10BA3a Library. Librarian Lynn Mullins, 1976-1987. Office Files. Annual report 1976/1977-1977/1978.
- 10BA3 Library. Librarian Lynn Mullins. Office Files. Correspondence. 1977-1979.
- 10BA3c Library. Librarian Lynn Mullins. Office Files. Memos. [1977-1980.]
- 10BA3d Library. [Librarian Lynn Mullins, 1976-1987.] Office Files. Bibliographies/acquisitions. 1979.
- 10BA3e Library. Librarian Lynn Mullins. Office Files. Budget proposals. 1976.
- 10BA3f Library. Librarian Lynn Mullins. Office Files. Budget proposals. 1977-1978.
- 10BA3j Library. Librarian Lynn Mullins. Office Files. Job description/personnel function. 1976.
- 10BA3g Library. Librarian Lynn Mullins. Office Files. Questionnaires from library. 1978. [Shanahan Library distributed a questionnaire May 22 1979.]
- 10BB3c Library. Librarian Lynn Mullins. Personal files. Publicity.
- 10BT Library. Librarian Lynn Mullins. Title III AIDP. 1976. [Lynn S. Mullins, "Title III Advanced Institutional Development Program: The Development of the Library as a Learning Center."]

Collection 2 Box 209 Series 11 (Theatre) C (Chamber Opera Theatre) and D (Other Uses)

- 11CP18 Theatre. Chamber Opera Theatre. Publications. Programs. August 1980 to February 1982
- 11CP18 Theatre. Chamber Opera Theatre. Publications. Programs. August 1982.
- 11CP21 Theatre. Chamber Opera Theatre. Publications. Promotional. 1980.
- 11DP18 Theatre. Other Users. Publications. Programs. 1959-April 1978.
- 11DP18 Theatre. Other users. Publications. Programs. September 1978-1981.
- 11DP18 Theatre. Other Users. Publications. Programs. September 1982 to August 1983.

Collection 2 Box 210 Series 11 (Theatre) D (Other Uses) and X (Phoenix Theatre)

- 11DP18 Theatre. Outside Users. Publicity. Programs. October 1983.
- 11DP21 Theatre. Other Users. Promotional Material. 1975-1981.
11DP21 Theatre. Other users. Publications. Promotional. 1982.
- 11XP18 Theatre. Phoenix Theatre. Publications. Programs. 1976-1980.
- 11XP18 Theatre. Phoenix Theatre. Publications. Programs. 1981-1982.
- 11XP21 Theatre. Phoenix Theatre. Promotional. 1976-1981.

Collection 2 Box 211 Series 12 (Parents Council) and 13 (Gallery)

- 12C Parents Council. 1984ff.
- 12F Affiliated groups. Fathers Association. Scholarship Award. 1963-1969.
- 12F Affiliated groups. Fathers Association. Events. [1955.]
- 12G Parents Council. Meetings. 1985.
- 12G Parents Organization. Publicity. [1981-1985.]
- 12M Affiliated groups. Mothers Auxiliary. [1959-1967.]
13BBc Marymount Manhattan College Gallery. Director. Personal files. Publicity. [1970.]

- 13P21 Marymount Manhattan College Gallery. Publications. Promotional for exhibits. 1983-1982.
- 13P21 Marymount Manhattan College. Gallery. Publications. Promotional for exhibits. 1988.
- 13 Marymount Manhattan College. Gallery. Guest book for alumnae art exhibit. 1980.
- 13 Marymount Manhattan College. Gallery. Exhibitions Catalog. 1995-1996.

Collection 2 Box 212 Series 20 (Lifelong Learning) A (Dean) A (Office Files) and B (Personal)

- 20AA3x Lifelong Learning. Dean. Office Files. Extension programs. 1979.
- 20AA4a Lifelong Learning. Dean. Office Files. Annual report. 1980-1981.
- 20AA4b Lifelong Learning. Dean. Office Files. Correspondence. 1983-1984.
- 20AA4b Lifelong Learning. Dean. Office Files. National Initiative Programs. 1983.
- 20AA4e Lifelong Learning. Dean. Office Files. Memos. 1981.
- 20AA4t Lifelong Learning. Dean. Office Files. Reports. Recruitment invitations. 1981.
- 20AB4c Lifelong Learning. Dean. Office Files. Personal files. Publicity.
- 20BAall Lifelong Learning. Dean. Office Files. Annual report. 1984-1985.
- 20BAall Lifelong Learning. Dean. Office Files. Annual report. 1985-1986.
- 20BAx Lifelong Learning. Dean. Office Files. Carroll Gardens Neighborhood Women. 1985.
- 20BAI Lifelong Learning. Dean. Office Files. Program for the Aging. 1974.
- 20BAI Anti-Defamation League.
- 20BAI Lifelong Learning. Dean. Office Files. Proposal for programs for continuing education for women. 1972.
- 20BAI Lifelong Learning. Dean. Office Files. Law Enforcement Education Program [LEEP]. 1971-1973.
- 20BAI Lifelong Learning. Dean. Office Files. Dental program. 1975.
- 20BAI Lifelong Learning. Dean. Office Files. Homebound project. 1974.

Collection 2 Box 213 Series 20 (Lifelong Learning) B (Also Office Files)¹²

- 20BAI Lifelong Learning. Dean. Office Files. Developmental Disabilities Program. 1976.
- 20BAI Lifelong Learning. Dean. Office Files. Prisons and Education. 1974.
- 20BAI Lifelong Learning. Dean. Office Files. Paul O'Dwyer meeting on adult education. 1974.
- 20BAI Lifelong Learning. Dean. Office Files. Annual report. 1972-1973.
- 20BAIb Lifelong Learning. Dean. Office Files. Correspondence. 1970-1975.
- 20BAIb1 Lifelong Learning. Dean. Office Files. President's office. 1971-1974.
- 20BAIb2 Lifelong Learning. Dean. Office Files. Correspondence with state education department. [1971-1974.]
- 20BAId Lifelong Learning. Dean. Office Files. Development. [1974.]

¹² The archives card file suggests that originally the Development Office Files started not with A but with B, and that B was the Office Files series. However, in the boxes, there are two series of Office Files, A and B. The main differences seems to be that subseries A was processed in the late 1970s and early 1980s and subseries B was processed in the early 1970s.

- 20BAle Lifelong Learning. Dean. Office Files. Administrative Council. [1971-1974.]
- 20BAIf Lifelong Learning. Dean. Office Files. Admissions. [1974.]
- 20BAIg Lifelong Learning. Dean. Office Files. Business office. [1970-1974.]
- 20BAIj Lifelong Learning. Dean. Office Files. Staff meetings. 1974-1975.
- 20BAIk Lifelong Learning. Dean. Office Files. Recommendations. [1970-1972.]
- 20BAIs Lifelong Learning. Dean. Office Files. Student services. Financial.
Registration. 1971-1974.
- 20BA2 Lifelong Learning. Dean. Office Files. Servicemen's Opportunity College.
[1975.]
- 20BA2 Lifelong Learning. Dean. Office Files. Budget proposals. 1978.

Collection 2 Box 214 Series 20 (Lifelong Learning) B (Office Files)

- 20BA2a Lifelong Learning. Dean. Office Files. Annual reports. 1975-1976.
- 20BA2a Lifelong Learning. Dean. Office Files. Annual reports. 1981-1982.
- 20BA2a Lifelong Learning. Dean. Office Files. Annual reports. 1982-1983.
- 20BA2a Lifelong Learning. Dean. Office Files. Annual reports. 1983-1984.
- 20BA2b Lifelong Learning. Dean. Office Files. Correspondence. [1975-1977.]
- 20BA2c Lifelong Learning. Dean. Office Files. Memos. [1975-1977.]
- 20BA2d Lifelong Learning. Dean. Office Files. Development. 1975.
- 20BA2e Lifelong Learning. Dean. Office Files. Administrative Council. [1975.]
- 20BA2h Lifelong Learning. Dean. Office Files. Open house. 1976.
- 20BA2s Lifelong Learning. Dean. Office Files. Student Services. Financial.
Registration. 1975.
- 20BA2x Lifelong Learning. Dean. Office Files. Long Island Extension. 1975.
- 20 BA3 Lifelong Learning. Dean. Office Files. Act One. Law Enforcement Assistance
Association [LEAA]. [1978.]
- 20BA3a Lifelong Learning. Dean. Office Files. Annual reports. 1978-1979.
- 20Bb Lifelong Learning. Dean. Office Files. Correspondence. [1985.]
- 20BB1b Lifelong Learning. Dean. Office Files. Correspondence. [1972-1975.]
- 20BB3c Lifelong Learning. Dean. Office Files. Publicity. [1977-1978.]

Collection 2 Box 215 Series 20 (Lifelong Learning) B (Office Files) and C (Career Opportunities Program)

- 20BF Lifelong Learning. Dean. Office Files. Admissions. Life Experience. [Budgets.
1982-1983.]
- 20C Lifelong Learning. Career Opportunities Program. Miscellaneous. [1971.]
- 20C Lifelong Learning. Career Opportunities Program. Credit Completion Report.
[1972-1973.]
- 20C Lifelong Learning. Career Opportunities Program. Proposals. [1969.]
- 20C Lifelong Learning. Career Opportunities Program. Interim reports. [1972.]
- 20C Lifelong Learning. Career Opportunities Program. Student progress reports.
1970-1971.
- 20C Lifelong Learning. Career Opportunities Program. Progress and projections.
1971-1972.
- 20C Lifelong Learning. Career Opportunities Program. Scholar Incentive Award.
1970-1973.

- 20C Lifelong Learning. Career Opportunities Program. Scholar Incentive Award proxies.
- 20C Lifelong Learning. Career Opportunities Program. Stipend Contract. [1973.]
- 20C Lifelong Learning. Career Opportunities Program. Book stipend receipts. [1971.]

Collection 2 Box 216 Series 20 (Lifelong Learning) C (Career Opportunities Program), D (Weekend College) and E (Corporate Education)

- 20C Lifelong Learning. Career Opportunities Program. Student lists. 1970-1974.
- 20C Lifelong Learning. Career Opportunities Program. Supplementary stipend applications. [1971-1972.]
- 20C Lifelong Learning. Career Opportunities Program. Teachers. [1971.]
- 20CAbc Lifelong Learning. Career Opportunities Program. Letters. Memos. Miscellaneous material from the Board of Education. 1971-1975.
- 20CAg Lifelong Learning. Career Opportunities Program. Budget. [1971.]
- 20CAm Lifelong Learning. Career Opportunities Program. Board meetings. 1973.
- 20CAm2 Lifelong Learning. Career Opportunities Program. Meetings. Model Cities. [1971.]
- 20DA Lifelong Learning. Weekend College. Joint programs. American Institute of Banking. New York Botanical Garden. 1979-1982.
- 20DAc Lifelong Learning. Weekend College. Memos. 1983.
- 20DAn Lifelong Learning. Weekend College. Notices. [1983.]
- 20DAv Lifelong Learning. Weekend College. Advisement committee meetings. 1982.
- 20EA Lifelong Learning. Corporate Education. Publicity.
- 20EA Lifelong Learning. Corporate Education. Contact and calling lists. 1983.
- 20EA Lifelong Learning. Corporate Education. Human Resources Development Survey. 1983.
- 20EA Lifelong Learning. Corporate Education. Creedmore State Hospital Correspondence. [1974-1975.]
- 20EA2 Lifelong Learning. Corporate Education. Creedmore Nursing Program. Responses.
- 20EA3 Lifelong Learning. Corporate Education. Programs for nurses. [1979.]

Collection 2 Box 217 Series 20 (Lifelong Learning) E (Corporate Education)

- 20EAb Lifelong Learning. Corporate Education. Annual reports. 1980-1981.
- 20EAb Lifelong Learning. Corporate Education. Correspondence. 1978-1983.
- 20EAb Lifelong Learning. Corporate Education. Correspondence. 1984-1986.
- 20EAc Lifelong Learning. Corporate Education. Memos. 1979.
- 20EAd Lifelong Learning. Corporate Education. Certificates. [Blanks. Undated.]
- 20EAf Lifelong Learning. Corporate Education. Budget. 1981.
- 20EA1 Lifelong Learning. Corporate Education. Lifelong Learning Council. 1981.
- 20EAp Lifelong Learning. Corporate Education. Office files.
- 20EAp Lifelong Learning. Corporate Education. TIAA. 1984.
- 20EAp Lifelong Learning. Corporate Education. Programs. Pfizer. 1980.
- 20EAp Lifelong Learning. Corporate Education. Civil Service Employees Association [CSEA]. Labor Education Action Program [LEAP]. 1984-1985.

Collection 2 Box 218 Series 20 (Lifelong Learning) E (Corporate Learning)

- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Labor Education Action Program. 1985.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Avon 1985.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Equitable Life Assurance Society. 1985.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Chase Manhattan. Pfizer. 1973-1983.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Making College Work for You. Equitable Life Summer Program. 1975-1981.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. American Express. 1979-1982.
- 20EAp 20EAP Lifelong Learning. Corporate Education. Office Files. Programs. Continental Can Company. 1974.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Booz Allen and Hamilton. 1981.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Columbia Broadcasting System. 1981.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. New York Power Authority. 1981-1985.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Correspondence with various corporations. 1980-1981.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Metropolitan Transportation Authority. 1982.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. New York State Civil Service Department. 1982.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Cascade. 1984.
- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. National Broadcasting Company. 1984.

Collection 2 Box 219 Series 20 (Lifelong Learning) E (Corporate Education) and F (Cultural Connections)

- 20EAp Lifelong Learning. Corporate Education. Office Files. Programs. Johnson and Higgins. Tiffany and Company. Rudder and Finn. Boys Club of America. Barney's. New York City Youth Board. Bear Stearns. Viacom. 1981-1983.
- 20EAp1 Lifelong Learning. Corporate Education. Office Files. Programs. Bankers Trust. Chemical Banks. Savings Bank Life Insurance. J. Henry Schroeder. 1984.
- 20EAp1 Lifelong Learning. Corporate Education. Office Files. Programs. New York City Office of Mental Health. Dime Savings Bank. Department of Probation. Manufacturers Hanover Trust. Bear Stearns. Malaysia. 1985.
- 20EAp2 Lifelong Learning. Corporate Education. Office Files. Courses Offered. French for Business. Spanish for Business. 1979-1984.
- 20EAp2 Lifelong Learning. Corporate Education. Office Files. Courses Offered. 1984.

- 20EAp2 Lifelong Learning. Corporate Education. Office Files. Courses Offered. 1979-1983.
- 20EAR Lifelong Learning. Corporate Education. Citibank. [1978.]
- 20EAS Lifelong Learning. Corporate Education. Office Files. Seminars. 1986.
- 20EATL Lifelong Learning. Corporate Education. Office Files. Reports. 1982.
- 20EAV Lifelong Learning. Corporate Education. Office Files. Corporate Visits. October 1980.
- 20EBC Lifelong Learning. Corporate Education. Personal Files. Patricia Click. Marlene Sholod. [1984-1985.]
- 20EP21 Lifelong Learning. Corporate Education. Publications. Promotional. Undated.
- 20EQ Lifelong Learning. Corporate Education. Publicity. 1974.
- 20FA Lifelong Learning. Events. [1983-1986.]
- 20FA Lifelong Learning. Cultural Connections. Draft Proposal. 1979-1980.

Collection 2 Box 220, Series 20 (Lifelong Learning) F (Cultural Connections) and G (Senior Citizens)

- 20FAc Lifelong Learning. Cultural Connections. Draft Proposal. [1982.]
- 20FAc Lifelong Learning. Cultural Connections. Advisory Committee. [1983-1984.]
- 20FAc Lifelong Learning. Cultural Connections. Alliance with Public and Private Schools. 1984-1985.
- 20FB Lifelong Learning. Cultural Connections. Events. [1981-1986.]
- 20FBc Lifelong Learning. Cultural Connections. Personal Files. [1980-1981.]
- 20FP Lifelong Learning. Correspondence. [1981-1985.]
- 20FP18 Lifelong Learning. Cultural Connections. Publications. Programs. 1981.
- 20FP21 Lifelong Learning. Cultural Connections. Publications. Promotional. 1981.
- 20G Lifelong Learning. Center for Senior Citizens. [1985.]
- 20G Lifelong Learning. Funds. [1987-1988.]
- 20G Lifelong Learning. Center for Older Adults. Reports. 1988.
- 20G Lifelong Learning. Women's Leadership Seminar. [1983.]
- 20G Lifelong Learning. Women's Leadership Budget Proposal. [1986-1987.]

Collection 2 Box 221 Series 20 (Lifelong Learning) H (Women's Leadership Institute) I (Midlife Institute) J (Summer School) and K (Courses)

- 20H Lifelong Learning. Women's Leadership Institute. Events. [1984.]
- 20H Lifelong Learning. Women's Leadership Institute. Correspondence. [1984.]
- 20I Lifelong Learning. Human Resources Development Study. 1983.
- 20I Lifelong Learning. How Its Programs and Plans Meet MMC Goals. October 1981.
- 20I Lifelong Learning. Correspondence. 1981.
- 20I Lifelong Learning. Midlife Institute. Conference for Midlife Women. 1981.
- 20I Lifelong Learning. Midlife Institute. Women Leadership Institute. [1981-1984.]
- 20Ia Lifelong Learning. Midlife Institute. Annual Report. 1985-1986.
- 20Ia Lifelong Learning. Midlife Institute. Statement of Purpose. Budget Proposal. Budget Revision. [1982-1987.]
- 20IAd Lifelong Learning. Midlife Institute. Office Files. Advisory Committee. [1984.]
- 20IB Lifelong Learning. Midlife Institute. Correspondence. [1982-1983.]

- 20IBc Lifelong Learning. Midlife Institute. Director. Personal Files. 1982.
- 20Ic Lifelong Learning. Corporate Education. [1982.]
- 20Id Lifelong Learning. Weekend College. [1982.]
- 20Id Lifelong Learning. Weekend College. Publicity. [Undated.]
- 20Ie Lifelong Learning. Public Leadership Education Network [PLEN. 1981-1982.]
- 20II Lifelong Learning. Center for Legal Studies. [Undated.]
- 20Ip Lifelong Learning. Publicity. [1982.]
- 20IV Lifelong Learning. Midlife Institute. Events. 1982.
- 20J Lifelong Learning. Summer School. 1969-1976.
- 20K Lifelong Learning. Courses. Bilingual Bicultural Program. Course by Newspapers. Drugs and Other Addictive Substances. Amy Bosley Gristede Slides. Pre-law. [1972-1975.]

Collection 2 Box 222 Series 20 (Lifelong Learning) K (Courses) and M (Malcolm-King)

- 20K Lifelong Learning. Courses. [1982.]
- 20Ka Lifelong Learning. Course by Newspaper. Families in Transition. 1975.
- 20Kb Lifelong Learning. Management Certificate Program. 1975.
- 20M Lifelong Learning. Malcolm-King. Miscellaneous papers. 1968-1972.
- 20M Lifelong Learning. Malcolm-King. New Cinema Artists [NCA] Course Offerings. 1983.
- 20M Lifelong Learning. Malcolm-King. Audit Reports on Financial Assistance. 1986.
- 20M Lifelong Learning. Malcolm-King. [Earl Grand Edm. "Proposal for an Associate Degree Program in Computer Programming at Malcolm-King College." May 1983.]
- 20Ma Lifelong Learning. Malcolm-King. Correspondence. 1968-1971.
- 20Ma Lifelong Learning. Malcolm-King. Correspondence. 1971.

Collection 2 Box 223 Series 20 (Lifelong Learning) M (Malcolm-King) A (Office Files) B (Personal)

- 20M Lifelong Learning. Malcolm King. Correspondence. 1974.
- 20MAb Lifelong Learning. Malcolm King. Office Files. Correspondence. 1969
- 20MAe Lifelong Learning. Malcolm-King. Office Files. Early Childhood Education. 1970.
- 20MAf Lifelong Learning. Malcolm-King. Office Files. Finance/Business Office. 1969.
- 20MAg Lifelong Learning. Malcolm –King. Harlem College Extension Office Files. Proposals. 1970-1974.
- 20MAg Lifelong Learning. Malcolm-King. Office Files. Grant Proposals. 1971/1972-1972/1973.
- 20MAg Lifelong Learning. Malcolm-King. Office Files. Grant Proposals. Higher Education Opportunity Program [HEOP]. 1973/1974-1975/1976.
- 20MAg1 Lifelong Learning. Malcolm-King. Office Files. Private grants. 1973.
- 20MAh Lifelong Learning. Malcolm-King. Office Files. Higher Education Opportunity Program [HEOP]. 1970/1971.

- 20MAk Lifelong Learning. Malcolm-King. Office Files. Courses. 1970.
 20MBc Lifelong Learning. Malcolm-King. Personal Files. Publicity.

Collection 2 Box 224 Series 20 (Lifelong Learning) M (Malcolm-King) H (Harlem Addiction and Rehabilitation Program) and P (Publications) 12 (Catalogues) 13 (Handbooks) 19 (Fundraising) 20 (Bulletins) and 21 (Promotional)

- 20MH1 Lifelong Learning. Malcolm-King. Harlem Addiction and Rehabilitation Program. Proposals. 1973.
 20MH2 Lifelong Learning. Malcolm-King. Harlem Addiction and Rehabilitation Training Program [HARTP]. Miscellaneous Papers. 1973-1974.
 20MP12 Lifelong Learning. Malcolm-King. Publications. Catalogues. 1971/1972-1975/1976.
 20MP12 Lifelong Learning. Malcolm-King. Publications. 1973/1974-1981/1983.
 20MP13 Lifelong Learning. Malcolm-King. Publications. Handbooks. Student. Faculty. [1978-1979.]
 20MP19 Lifelong Learning. Malcolm-King. Publications. Fundraising Program. [Undated.]
 20MP20 Lifelong Learning. Malcolm-King. Publications. Bulletins. [1971-1981.]
 20MP21 Lifelong Learning. Malcolm-King. Publications. Promotional. [1978.]

Collection 2 Box 225 Series 20 (Lifelong Learning) M (Malcolm-King) P24 (Publications, Published Reports) and VC (Events, Commencement) and P (Publications) 10 (Brochures) and 12 (Course Bulletins)

- 20MP24 Lifelong Learning. Malcolm-King. Publications. Published reports. [1976/1977-1980/1981.]
 20MVC Lifelong Learning. Malcolm-King. Events. Commencement. 1970.
 20P10 Lifelong Learning. Publications. Brochures. 1971-1977.
 20P10 Lifelong Learning. Publications. Brochures. 1978-1983.
 20P10 Lifelong Learning. Publications. Brochures. 1985-1989.
 20P10 Lifelong Learning. Publications. Course Brochures. 1990.
 20P12 Lifelong Learning. Publications. Course Bulletins. 1976-1985.

Collection 2 Box 226 Series 20 (Lifelong Learning) P (Publications) 12 (Course Bulletins) 21 (Promotional) and 30 (Forms and Certificates)

- 20P12 Lifelong Learning. Publications. Course Bulletins. Fall 1985-Summer 1989.
 20P12 Lifelong Learning. Publications. Catalogues. Course Bulletins. Fall 1989-Spring/Summer 1991.
 20P21 Lifelong Learning. Publications. Promotional. 1978.
 20P21 Lifelong Learning. Publications. Promotional. 1982.
 20P21 Lifelong Learning. Publications. Promotional. 1992.
 20P30 Lifelong Learning. Publications. Forms. Certificates.

Collection 2 Box 227 Series 20 (Lifelong Learning) R (Noncredit Programs)

- 20R Lifelong Learning. Annual report. 1981-1982.
 20R Lifelong Learning. Correspondence. 1984.
 20Ra Lifelong Learning. Budget Proposals. 1981.

- 20Rb Lifelong Learning. Budget Proposals. Weekend College. 1981.
- 20Rc Lifelong Learning. Annual Report. 1980-1982.
- 20Rc Lifelong Learning. Overview. 1980-1981.
- 20Rc Lifelong Learning. Annual Report. 1983-1984.
- 20Rc Lifelong Learning. Annual Report. 1984-1985.
- 20Rc Lifelong Learning. Public Leadership Education Network [PLEN]. Budget Proposal. [1984-1985.]
- 20Rd Lifelong Learning. Nursing Education Project. Budget Proposal. [1984-1986/1987.]
- 20Re Lifelong Learning. Noncredit program. [1979-1980.]
- 20Re Lifelong Learning. Noncredit program. Publicity. Programs. Events. [1981.]
- 20Re Lifelong Learning. Noncredit program. Budget proposal. [1984/1985-1986/1987.]
- 20Rf Lifelong Learning. Legal Studies. Budget Proposal. [1983-1984/1985.]
- 20Rg Lifelong Learning. Cultural Connections. Budget Proposal. [1984/1985.]
- 20Rh Lifelong Learning. Corporate Programs. Budget Proposal. [1984/1985.]
- 20Rp Lifelong Learning. Publicity forms. [Undated.]
- 20Rr Lifelong Learning. Returning Women Recruitment. [1987.]
- 20Rw Lifelong Learning. Weekend College. Requests, announcements, meetings. 1983.

Collection 2 Box 228 Series 20 (Lifelong Learning) V (Events) and Z (Not Elsewhere Classified)

- 20V Lifelong Learning. Events. Bicentennial. New York City Bicentennial Corporation. Women's Bicentennial Advisory Committee. [1974.]
- 20V Lifelong Learning. Events. Bicentennial. Grant information and correspondence. [1973-1983.]
- 20V Lifelong Learning. Events. Bicentennial. Miscellaneous. [1973-1979.]
- 20V Lifelong Learning. Events. Bicentennial. Correspondence. [1980-1984.]
- 20V Lifelong Learning. Events. Bicentennial. Correspondence. [1974-1985.]
- 20VP Lifelong Learning. Events. Dinner Dialogues. December 1984-February 1986.
- 20VP18 Lifelong Learning. Events. Publicity. Proposals. [1975-1990.]
- 20VP21 Lifelong Learning. Events. Publications. Promotional. [1982-1989.]
- 20Z Lifelong Learning. Not Elsewhere Classified. "Contributions by Independent Colleges and Universities to New York State." "Adult Literacy: Identifying and Responding to Literacy Gaps in the Workplace." 1974 1984.

Collection 2 Box 229 Series 21 (Division of Fine and Performing Arts and Communication Arts and Sciences) A (Division Files) B (Chair Files)

- 21 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Annual Report. 1980-1981.
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Overview. [1980-1981.]
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Dance Annual Report. 1984-1985.

- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Budget Proposals. 1979.
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Annual Report. 1980-1981.
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Annual Report. 1981-1982.
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Annual Report. 1982-1983.
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Annual Report. 1983-1984.
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Dance History Class. Introduction to Dance. Ballet Class. [1986.]
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Dance Department Evaluation. [1986.]
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Dance Department Proposals. 1986.
- 21A Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication Arts and Science. 1981-1982.
- 21BAa Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Chairman. Office Files. Annual Report. 1978-1979.
- 21BAb Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Chairman. Office Files. Correspondence. [1980-1992.]
- 21BAc Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Chairman. Office Files. Memos. [1974-1978.]
- 21BAd Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Chairman. Office Files. Meetings. Minutes. [1952-1971.]
- 21BAr Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Chairman. Program Registration. Speech Pathology. January 1979.
- 21CA Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Art Department. Annual Report. 1982-1983.
- 21CAD Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Art. Office Files. Department Minutes. [1952-1954.]
- 21FAc Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Arts. Chairman. Office Files. Memos. [1970.]
- 21FAc Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Budgets and Correspondence. [1983-1984.]
- 21HAa Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Annual Report. 1979-1980.
- 21HAa Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Annual Report. 1981-1982.
- 21HAa Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Annual Report. 1982-1984.

- 21HAg Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Office Files. Grant proposals. 1976.
- 21HAn Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Office Files. Official Site Visit Report. [1979.]
- 21HBc Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Personal Files. Publicity.
- 21HP13 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Community and Learning Center. Publications. Manual. [1977.]
- 21HQ Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Publicity. [1987.]
- 21HV Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Communication and Learning Center. Events. 1979.

Collection 2 Box 230, Series 21 (Division of Fine and Performing Arts and Communication Arts and Sciences) I (Children's Theatre) J (Theatre) and K (Courses) C (Art) and F (Communication Arts)

- 21I Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Children's Theatre. [1984.]
- 21[I] Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Children's Theatre. Publications. Programs. [Undated.]
- 21IJ Division of Fine and Performing Arts and Communication Arts and Sciences [[FAPACAS]. Theatre. Script for *Beauty and the Beast* by Gerry Clancy. [Undated.]
- 21JAa Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Office Files. Annual Report. 1975-1977.
- 21JAa Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Evaluations. 1973.
- 21JAb Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Office Files. Correspondence. 1975.
- 21JAc Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Office Files. Memos. 1975.
- 21JAd Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Office Files. Advisory Board. 1975.
- 21JAn Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Office Files. Notices. [Undated.]
- 21JB2c Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Personal Files. Publicity.
- 21JP13 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Publications. Handbook. 1974.
- 21JS Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Schedules. March 1976 to Spring 1990.
- 21JS Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre. Schedules. Fall 1990.

21KC Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Courses. Art. 1970.

21KF Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Courses. Communication Arts. 1967-1969/1970.

Collection 2 Box 231 Series 21 (Division of Fine and Performing Arts and Communication Arts and Sciences) K (Courses) F (Communication Arts) and J (Theatre) M (Mannes School of Music) P (Publications) 18 (Programs)

21KF Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Courses. Communication Arts. 1970-1972.

21KF Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Courses. Communication Arts. 1972.

21KF Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Courses. Annual Report. 1984.

21KF Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Budget Proposals. 1984-1985.

21KJ Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Courses. Performing Arts. Music. Theatre. 1959.

21K Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Courses. Speech Pathology and Audiology. 1981.

21M Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Music. Mannes School of Music. 1976.

21Mb Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Music. Mannes School of Music. 1970.

21P18 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Programs. 1950-1975.

21P18 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Programs. 1978-1980.

Collection 2 Box 232 Series 21 (Division of Fine and Performing Arts and Communication Arts and Sciences) P (Publications) Q (Publicity) V (Events) and Z (Not Elsewhere Classified)

21P18 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Programs. 1981-1983.

21P18 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Programs. 1984.

21P21 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Promotional Material. 1960.

21P21 Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Promotional. 1987.

21P Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Communications Arts Annual Report. 1984.

21P Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Communication and Learning Center. 1974.

21P Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Communication and Learning Center. [1981.]

- 21PQ Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Speech Pathology. Publicity. [1987.]
- 21P Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publications. Speech and Language Pathology. Annual Report. 1983.
- 21Q Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Publicity. [1982-1994.]
- 21V Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Events. [1959-1986.]
- 21V Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Theatre Trip to Ireland. 1986-1987.
- 21Z Division of Fine and Performing Arts and Communication Arts and Sciences [FAPACAS]. Not Elsewhere Classified.

Collection 2 Box 233 Series 22 (Division of Psychology and Education) B Office Files) and E (Education)

- 22BA Division of Psychology and Education. Office Files. Search Committee for Divisional Chairman. 1977.
- 22BAb Division of Psychology and Education. Chairman. Office Files. Annual Report. 1977-1978.
- 22BAb Division of Psychology and Education. Chairman. Office Files. Correspondence. [1975-1979.]
- 22BAc Division of Psychology and Education. Chairman. Office Files. Memos. [1976-1978.]
- 22BAm Division of Psychology and Education. Chairman. Office Files. Division Meetings. 1976.
- 22BAn Division of Psychology and Education. Chairman. Office Files. Notices. 1977.
- 22DAm Division of Psychology and Education. Psychology. Office Files. Department Minutes. 1952-1957.
- 22EAd Division of Psychology and Education. Education. Office Files. Advisory Council of Colleges and Universities in Teaching Education [ACCUTE]. 1966-1969.
- 22EA Division of Psychology and Education. Education. Office Files. Advisory Council of Colleges and Universities in Teaching Education [ACCUTE]. 1971.
- 22EA Division of Psychology and Education. Education. Career Education Project. 1976-1977.
- 22EA Division of Psychology and Education. Education. Office Files. CBTE Consortium. 1976-1978.
- 22EA Division of Psychology and Education. Education. Office Files. Committee on Innovative Teacher Preparation and Certification. [1971.]
- 22EA Division of Psychology and Education. Education. Conferences and Meetings Attended. 1975.
- 22EA Division of Psychology and Education. Education. Office Files. Drug Abuse. Alcoholism. 1969-1975.
- 22EA Division of Psychology and Education. Education. Office Files. Drug Abuse. Alcoholism. Printed Materials. [Ca. 1969.]

**Collection 2 Box 234 Series 22 (Division of Psychology and Education) E
(Education)**

- 22EA Division of Psychology and Education. Education. Education Coordinator. [1976-1978.]
- 22EA Division of Psychology and Education. Education. Office Files. International Year of the Child. 1978-1980.
- 22EA Division of Psychology and Education. Education. Office Files. New York State Reading Requirements. [1971.]
- 22EA Division of Psychology and Education. Education. Office Files. Performance Based Teacher Evaluation [PBTE]. 1975.
- 22EA Division of Psychology and Education. Education. Office Files. Student Teaching. Micro Teaching. [1968.]
- 22EA Division of Psychology and Education. Education. Office Files. Teacher Education and Certification. 1979.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. New York City and New York State. 1962-1970.
- 2EAb Division of Psychology and Education. Education. Office Files. Correspondence. 1964-January 19 1969.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. Department Correspondence. 1967-1971.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. January 22 1969 to July 1971.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. New York City-New York State. 1971.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. Department Correspondence. 1971-1974.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. July 1971 to August 1973.

**Collection 2 Box 235 Series 22 (Division of Psychology and Education) E
(Education)**

- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. September 1973 to May 1975.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. 1975-1976.
- 22EAb Division of Psychology and Education. Education. Office Files. Correspondence. 1978.
- 22EAb Division of Psychology and Education. Education. Coordinator. Office Files. American Association of University Professors [AAUP]. 1975-1977.
- 22EAc Division of Psychology and Education. Education. Office Files. Memos. [November 1 1967 to May 10, 1971.]
- 22EAc Division of Psychology and Education. Education. Office Files. Memos. 1968-1971.
- 22EAc Division of Psychology and Education. Education. Office Files. Memos. September 1971 to June 1974.

- 22EAc Division of Psychology and Education. Education. Office Files. Memos. September 27 1974 to May 10, 1977.
- 22EAc Division of Psychology and Education. Education. Office Files. Memos. 1978.
- 22EAd Division of Psychology and Education. Education. Office Files. Curriculum Committee Meetings. Undated.
- 22EAe Division of Psychology and Education. Education. Office Files. Academic Policy Committee. 1970-1974.
- 22Eaf Division of Psychology and Education. Education. Office Files. Faculty Council. 1972-1975.
- 22Eaf Division of Psychology and Education. Education. Office Files. Faculty Council. September 1974 to 1977.
- 22EAg Division of Psychology and Education. Education. Office Files. Budget. Miscellaneous. 1969-1971.
- 22EAg Division of Psychology and Education. Education. Office Files. Budget. 1971-1974.
- 22EAh Division of Psychology and Education. Education. Office Files. Admissions. 1971-1977.
- 22Eak Division of Psychology and Education. Education. Office Files. Program Proposals.

Collection 2 Box 236 Series 22 (Division of Psychology and Education) E (Education)

- 22Eak Division of Psychology and Education. Education. Office Files. Program Proposals. 1969-1971.
- 22Eak Division of Psychology and Education. Education. Office Files. Bachelor of Fine Arts Program. Deaf Education. Bachelor of Science in Nursing Proposal. 1977.
- 22EAl Division of Psychology and Education. Education. Office Files. Library. 1976-1977.
- 22EAll Division of Psychology and Education. Education. Office Files. Continuing education. 1971-1973.
- 22EAll Division of Psychology and Education. Education. Office Files. Continuing education. 1974.
- 22EAm Division of Psychology and Education. Education. Office Files. Department Minutes. 1954 1969-1971.
- 22EAm Division of Psychology and Education. Education. Office Files. Department Meetings. September 8 1971 to April 16 1974.
- 22EAm Division of Psychology and Education. Education. Office Files. Education Faculty Meetings. November 1974 to 1977.
- 22EAm Division of Psychology and Education. Education. Office Files. Department Meeting Minutes. 1980.
- 22EAn Division of Psychology and Education. Education. Office Files. Faculty Notices. 1971-1974.
- 22EAp Division of Psychology and Education. Education. Office Files. Paraprofessionals. 1971-1974.

- 22EAr Division of Psychology and Education. Education. Office Files. Long-Range Planning Committee. 1972-1974.
- 22EAs Division of Psychology and Education. Education. Office Files. Financial Aid. 1976.
- 22EAt Division of Psychology and Education. Education. Registration. Teacher Certification. 1957-1971.

Collection 2 Box 237 Series 22 (Division of Psychology and Education) E (Education)

- 22EAt Division of Psychology and Education. Education. Office Files. New York State Teacher Certification and New York City License Requirement. 1963-1969.
- 22EAt Division of Psychology and Education. Education. Office Files. Registration. Teacher Certification. Programs. 1971-1974.
- 22EAt Division of Psychology and Education. Education. Office Files. Life Experience. 1972-1974.
- 22EAt Division of Psychology and Education. Education. Office Files. Teacher Education Certification. 1976-1977.
- 22EAu Division of Psychology and Education. Education. Correspondence. Office Files. American Association of University Professors. 1975.
- 22EAv Division of Psychology and Education. Education. Office Files. Advisement. [1971.]
- 22EAw Division of Psychology and Education. Education. Office Files. Welfare Committee. 1976.
- 22EAx Division of Psychology and Education. Education. Office Files. Life Experience. Undated.
- 22EBb Division of Psychology and Education. Education. Personal Files. Correspondence. 1967.
- 22EBb Division of Psychology and Education. Education. Personal Files. Correspondence. 1971.
- 22EC Division of Psychology and Education. Education. Early Childhood. [1976.]
- 22ECb Division of Psychology and Education. Education. Early Childhood. Correspondence. 1969.
- 22ED Division of Psychology and Education. Education. Special Education. Day Care Centers.
- 22ED Division of Psychology and Education. Education. Special Education. Introducing Vocational Rehabilitation Concerns in a Liberal Arts Curriculum. 1966.
- 22ED Division of Psychology and Education. Education. Special Education. Program Proposals. 1963-1973.
- 22ED Division of Psychology and Education. Special Education. Program Proposals. 1976.

Collection 2 Box 238 Series 22 (Division of Psychology and Education) E (Education) H (Home Economics) and K (Courses)

- 22ED Division of Psychology and Education. Education. Special Education. Correspondence. February 1963 to December 1974.

- 22EDb Division of Psychology and Education. Special Education. Correspondence. 1976.
- 22EDc Division of Psychology and Education. Education. Special Education. Office Files. Memos. 1971.
- 22EDk Division of Psychology and Education. Special Education. Kennedy Child Study Center. 1963 1967 1968 1971.
- 22EDk Division of Psychology and Education. Special Education. Kennedy Child Study Center. 1972.
- 22EDl Division of Psychology and Education. Special Education. Learning Center. 1976.
- 22EDm Division of Psychology and Education. Education. Special Education. Mental Health Meetings. [1967.]
- 22EDw Division of Psychology and Education. Special Education. Summer Workshop in Special Education. 1967-1972.
- 22EFb Division of Psychology and Education. Education. Secondary. Office Files. Correspondence. January 1973.
- 22EFr Division of Psychology and Education. Education. Secondary. Reports. 1971-1972.
- 22EG Division of Psychology and Education. Education. Child Advocacy. [1975.]
- 22H Division of Psychology and Education. Home Economics. [Undated.]
- 22HAb Division of Psychology and Education. Home Economics. Office Files. Correspondence. 1958.
- 22K Division of Psychology and Education. Annual Report. 1980-1981.
- 22K Division of Psychology and Education. Annual Report. 1983-1984.
- 22KD Division of Psychology and Education. Budget. 1979.

Collection 2 Box 239 Series 22 (Division of Psychology and Education) K (Courses)

- 22KD Division of Psychology and Education. Courses. [1969-1976.]
- 22KD Division of Psychology and Education. Early Childhood. [1967.]
- 22KD Division of Psychology and Education. Courses. Psychology. [Undated.]
- 22KE Division of Psychology and Education. Education. Courses. Summer 1965-Spring 1967.
- 22KE Division of Psychology and Education. Education. Course Offerings. Fall 1968-Spring 1969.
- 22KE Division of Psychology and Education. Education Courses. Student Exams and Reports. March 1968 to January 1969.

Collection 2 Box 240, Series 22 (Division of Psychology and Education) K (Courses)

- 22KE Division of Psychology and Education. Education. Course Offerings. Fall 1969.
- 22KE Division of Psychology and Education. Education. Courses. Fall 1970-Spring 1971.
- 22KE Division of Psychology and Education. Education. Courses. Fall 1971-Spring 1972.
- 22KE Division of Psychology and Education. Education. Courses. January Intersession. 1972 1973 1974.

- 22KE Division of Psychology and Education. Education. Courses. Fall 1972 to Fall 1974.
- 22KE Division of Psychology and Education. Education Courses. September 1975 to Summer 1976.
- 22KE Division of Psychology and Education. Education. Courses. 1976.
- 22KE1 Division of Psychology and Education. Courses. Independent Study. 1971-1973.

Collection 2 Box 241 Series 22 (Division of Psychology and Education) K (Courses) P (Publications) and V (Events) and Series 23 (Division of Natural Sciences and Mathematics)

- 22KE Division of Psychology and Education. Courses. Independent Study. 1977.
- 22KH Division of Psychology and Education. Courses. Home Economics. 1965-1968.
- 22P Division of Psychology and Education. Annual Report. 1982-1983.
- 22P Division of Psychology and Education. Overview.
- 22P14 Division of Psychology and Education. Publications. Profiles. Surveys. Survey of June 1971.
- 22P14 Division of Psychology and Education. Publications. Profiles. Surveys. Survey for Special Education Funding. 1971.
- 22V Division of Psychology and Education. Events. 1968-1979.
- 22V Division of Psychology and Education. Events. Workshop in Secondary Education. 1973.

23BAa Division of Natural Sciences and Mathematics. Office Files. Annual report. 1979-1980

- 23BA Division of Natural Sciences and Mathematics. Annual report. 1981-1982.
- 23BA Division of Natural Sciences and Mathematics. Annual report. 1983-1984.
- 23BAb Division of Natural Sciences and Mathematics. Office Files. Correspondence. June 1976.
- 23BA Division of Natural Sciences and Mathematics. Computer Science. Budget. 1984.
- 23BAm Division of Natural Sciences and Mathematics. Chairman. Division meetings. 1977.
- 23MA Division of Natural Sciences and Mathematics. Office Files. Department minutes. 1954-1955.
- 23N Division of Natural Sciences and Mathematics. Science. Biology. Field trip to Florida. January 1969.
- 23NHd Division of Natural Sciences and Mathematics. Science. Office Files. Department minutes. 1956-1977.
- 23KM Division of Natural Sciences and Mathematics. Courses. Mathematics. 1980.
- 23KMa Division of Natural Sciences and Mathematics. Budget. 1979.
- 23KN Division of Natural Sciences and Mathematics. Courses. Natural Sciences. 1966-1972.
- 23S Division of Natural Sciences and Mathematics. Psychology. [1975-1987.]

Collection 2 Box 242 Series 24 (Division of Humanities) B (Chairman) C (College Skills) E (English) F (Foreign Language) J (History) and K (Courses)

- 24BA Division of Humanities. Chairman. Office Files. Goals of Humanities Division. 1981-1982.
- 24BA Division of Humanities. Office Files. Irish Theatrical Arts Agency. 1986.
- 24BA Division of Humanities. Chairman. Office Files. Literary Planning Committee. 1984.
- 24BAa Division of Humanities. Chairman. Office Files. Annual Report. 1978-1979.
- 24BAb Division of Humanities. Chairman. Office Files. Correspondence. 1976-1984.
- 24BAc Division of Humanities. Chairman. Office Files. Memos. 1974-1984.
- 24BA d Division of Humanities. Chairman. Advanced Institutional Development Program [AIDP]. Development Skills, Critical Thinking. 1978.
- 24BAf Division of Humanities. Chairman. Office Files. Faculty Schedules. 1977-1978.
- 24BAi Division of Humanities. Chairman. Office Files. Junior Year Abroad. 1976-1977.
- 24BA m Division of Humanities. Chairman. Office Files. Division Meetings. 1975.
- 24BA n Division of Humanities. Chairman. Office Files. Notices. 1977-1981.
- 24BA p Division of Humanities. Chairman. Office Files. Proposals. 1975.
- 24BA r Division of Humanities. Chairman. Office Files. Registration. 1976-1977.
- 24BA s Division of Humanities. Chairman. Student Affairs. 1975.
- 24BA s Division of Humanities. Chairman. Special Course Offering. Critical Thinking. [1975-1991.]
- 24BA Division of Humanities. College Skills. Overview. Annual Report. 1980-1981.
- 24BA Division of Humanities. College Skills. Annual Report. 1982-1984.
- 24BA Division of Humanities. Report. Divisional Goals. 1982-1984.
- 24CAa Division of Humanities. College Skills. Office Files. Annual Report. 1979-1980.
- 24CAp Division of Humanities. College Skills. Office Files. Proposals. 1976.
- 24EA d Division of Humanities. English. Office Files. Department Minutes. 1954.
- 24EA c Division of Humanities. English. Office Files. Memorandums. 1971.
- 24FAa Division of Humanities. Foreign Languages. Office Files. Annual reports. 1965.
- 24FA d Division of Humanities. Foreign Languages. Office Files. Department minutes. 1951-1964
- 24JA c Division of Humanities. History. Office Files. Memorandums. 1966-1967.
- 24K Division of Humanities. Annual report. 1981-1982.
- 24K Division of Humanities. College Skills. Annual report. 1979-1980.
- 24K Division of Humanities. Annual report. 1984.

Collection 2 Box 243 Series 24 (Division of Humanities) K (Courses)

- 24K Division of Humanities. Course. Miscellaneous correspondence and projections. 1977-1978.
- 24KH Division of Humanities. Courses. Humanities. Critical Thinking. Spring 1977.
- 24K Division of Humanities. Courses. Independent Study Proposals. [1976.]
- 24KE Division of Humanities. Courses. English. 1966.
- 24KF Division of Humanities. Courses. History. Courses. 1954-1967.

- 24KR Division of Humanities. Courses. Religious Studies. 1966-1969.
- 24KL Division of Humanities. Courses. Philosophy. 1967-1977.
- 24KR Division of Humanities. Courses. Religious Studies. 1970-1971.
- 24K Division of Humanities. Publicity. Italian, French, Spanish and English. 1982-1985.
- 24K Division of Humanities. Liberal Arts Studies. Annual report. 1983-1984.

Collection 2 Box 244 Series 24 (Division of Humanities) K (Courses) L (Philosophy) and V (Events)

- 24K Division of Humanities. Courses. Fall 1978.
- 24K Division of Humanities. Courses. 1980.
- 24KC Division of Humanities. Courses. College Skills. Career Decisions. 1976.
- 24KH Division of Humanities. Courses. Humanities. Critical Thinking.
- 24KE Division of Humanities. Courses. English. 1977-1980
- 24KF Division of Humanities. Courses. Foreign Language. 1978-1981.
- 24KJ Division of Humanities. Courses. History. 1978-1987.
- 24KR Division of Humanities. Courses. Religious Studies. 1978-1981.
- 24KT Division of Humanities. Courses. Travel study. January courses. Summer courses. 1977-1978.
- 24LAd Division of Humanities. Philosophy. Office Files. Department minutes. 1952.
- 24LAc Division of Humanities. Philosophy. Office Files. Memorandums. 1969.
- 24V Division of Humanities. Events. [1977-1993.]

Collection 2 Box 245 Series 25 (Division of Social Science)

- 25 Division of Social Science. Budget. 1979.
- 25 Division of Social Science. Business Management. Highlights. 1980-1981.
- 25 Division of Social Science. Majors. 1983.
- 25 Division of Social Science. Meetings. 1986.
- 25 Division of Social Science. Objectives. 1980-1981.
- 25 Division of Social Science. Sociology. Profile. [1985.]
- 25BAa Division of Social Science. Office Files. Annual Budget. 1978/1979
- 25BAn Division of Social Science. Chairman. Office Files. Notices. 1980-1981.
- 25K Division of Social Science. Business Management. Annual Report. 1983-1984.
- 25K Division of Social Science. Business Management. Proposals. 1986.
- 25K Division of Social Science. Overview. 1981-1982.
- 25KE Division of Social Science. Political Science. Courses. 1966.
- 25KE Division of Social Science. Economics. Courses. 1965.
- 25KS Division of Social Science. Sociology. Courses. 1966-1978 1981.
- 25KS1 Division of Social Science. Sociology. Independent Study. 1976.
- 25KV Division of Social Science. Goals. 1982.
- 25KV Division of Social Science. Urban Studies. Courses. 1968.
- 25P14 Division of Social Science. Publications. 1967-1980.
- 25P20 Division of Social Science. Publicity. Newsletter. 1986.
- 25Sad Division of Social Science. Sociology. Office Files. Department Minutes. 1952 1986-1987.
- 25V Division of Social Science. Events. 1974-1980.

- 25V Division of Social Science. Proposals. 1987.
- 25VAa Division of Social Science. Urban Studies. Annual Report. 1971.
- 25VAb Division of Social Science. Urban Studies. Correspondence. 1969-1971.
- 25VAd Division of Social Science. Urban Studies. Department minutes. 1970.
- 25VAc Division of Social Science. Urban Studies. Memos. 1972.
- 25VAf Division of Social Science. Urban Studies. Proposals. 1968.
- 25VAr Division of Social Science. Urban Studies. Reports. 1970-1977.
- 25VC Division of Social Science. Business Management. Budget. 1983.
- 25VC Division of Social Science. Business Management. Courses. [1983-1985.]

Collection 2 Box 246 Series 26 (Division of Business Management and Accounting)

- 26BA Division of Business Management and Accounting. Office Files. Business Management Coordinator Job Description
- 26BAb Division of Business Management and Accounting. Office Files. Correspondence. 1976.
- 26BAc Division of Business Management and Accounting. Office Files. Memos.
- 26Bam Division of Business Management and Accounting. Office Files. Divisional meetings. 1983.
- 26K Division of Business Management and Accounting. Courses. 1981.