

7/1/31
Graduate College
Dean's Office
Graduate College Centennial Committee File, 1966-69

Box 1:

Desk Calendar of University of Illinois Events, 1967-68
"Science and the Human Condition" - final report, 1967
Miscellaneous Publication pertaining to Centennial Celebration
 University in Motion "Science and the Human Condition" Symposium, 1967
 World of Science and the Scientists World
 Center for Advanced Study - pamphlet
 Educating the 21st Century publication
 Publication
 Man and the Multitude
 Midwest Monographs Series 1, number 1
 Number 2
 Century for design
 Focus, Volume 1, number 1; Volume 1, number 5
Lecturer of the University of Illinois - Paul Halmos and Norton Lon, 1967
Ryder Account, June 1968-March 1969
Steering Committee, October-November 1967
Form letters, 1968
Board of Trustees, January-February, 1968
Computer Experiment, October, 1967
Conflicts during Final Week, September, December 1967
Correspondence, June 1967-March 1968
Final Events, May-August 1967; Peltason, Henry
Birthday Party, expenses, income, March 1968
Administrative Letter
Centennial Birthday Party, March 1968
Final Events Guests, January-February 1968
Distinguished Alumni, October 1967
Final Week Budget, September-November 1967
Wayne State Centennial Program, 1967
Final Events Schedule, 1968
Lecture Series Handout, 1968
Teach-Across Handout
Teach-In Handout
The Visitation
Under 40, 1967
Ray Gordan, 1968, January
Schultz, T.W., January 1968
Hosts
Dallenbach, K.M., January 1968

Wigner, Eugene, January 1968
Hospitality Final Week, January-March 1968
Hospitality Committee, February-March 1968
Correspondence with Dave Eisenman, June 1968
Final Events Publicity, November 1967-March 1968
Final Events Internal Publicity, February 1968
Resource Participant Final Event, January 1968
Room Reservations (Final Week Events), December 1967-February 1968
Tentative Schedule (Final Week), March 1968
Major Address "Education", June-August 1967
Brewster, Kingman, January-December 1968; April 1969
Caine, Vernon L., November 1967-January 1968
Heckscher, August (Commissioner), June-July 1967-January 1968
Reception after Brewster Talk, January-March 1968
Major Address "Educating for Scientific Age," June-October 1967
Price, Don, November 1967
Panel "Education for Scientific Age," February 1968
Polaroid, August 1967; January 1968
Major Address "The City," June-October 1967
Wood, Robert C., October 1967; April-May 1968
Panel for the City, November 1967-January 1968
Daley, Richard, November 1967-May 1968
Kohnstamin, Max, January-February 1968
Wilson, James Q., November 1967-January 1968
Garrison, W.L., January 1968
Major Address "The World", June-August 1967, January 1968
For Publication, Centennial Addresses
Frankel, Charles, March 1968
Panel Discussion "The World of Education," June 1967-January 1968
University Open House - Final Event - M. Babcock
Teach Across - Final Event - Ted L. Brown, February 1968
Teach In - Final Event, GSA (Morrison), March 1968
Guests - Teach Across and Teach In, January 1968
Roberts, Shickele, Meyer, Klein, Quinn, Sabstein, Gilman, February 1968

Box 2:

Letters of Invitation, October 1967; January 1968
Regrets, F.E.W., November 1967; January 1968
Declinations, January-March 1968
Tentative, January 1968
Aiken, January 1968

Beckman, Arnold, January-February 1968
Chermayeff, Serge, January-March 1968
Dilliard, Irving, January 1968
Farer, Tom J., January-March 1968
Finn, Chester, February-March 1968
Gill, Mann, January-March 1968
Irwin, George M., January-February 1968
Jacobs, Paul, January-March 1968
Knapp, Michael, February-March 1968
Lewis, Oscar, November 1967-February 1968
Libenthale, David, January-February 1968
Long, Norton, January-March 1968
C.V. Martin, January-March 1968
Riecken, Henry, January-March 1968
Rassman, Michael, February-March 1968
Seitz, Frederick, January-February 1968
Slater, Joseph, February-March 1968
Stoddard, George - Margaret, October 1967-January 1968
Eugene P. Wigner, February 1968
Visitation Open - Reviews, October 1967
Correspondence - Visitation, March-June 1968, Ludwig Zirner
Visitation Visitors Acceptance, February 1968
Guests Visitation and Convocation, February-March 1968
Assembly Hall, March-June 1968
Schullen, Gunther, February 1968
Commanday, Robert, January-March 1968
Centennial Convocation Final Event Centennial Committee, July 1967-January 1968
Convocation Guests, February 1968
Kuner, January 1968
Program-University Open House, June 1967-March 1968
Final Event Schedules, January 1967; June 1967; March 1968
Centennial Materials, December 1968
Centennial Aftermath Appreciation, March 1968
Centennial Publicity, February-March 1967; January 1969
Money, Reprints, Posters, May-June 1968
Centennial Kiosk (Corn Crib), October 1967
 Letter
 Publications, 1967-68
 Towers, February-May 1968
 Awards, Photographs
 Award, May 1968
Committee Members, 1966-68

Centennial Budget, February 1967
Budgets, November 1966-January 1967
Awards, March 1968
Publicity and Graphics, October 1966; October-December 1967, clippings
Lecturers, May-October 1967
Status Reports for G.A. Miller Lectures (Money, Names, Dates), April 1967
Book Lists, G.A. Miller Lectures
Transcripts, 1967
Centennial Year Coffee Hours
Suggestions, 1966-67
Daniel Bill: Reforming of General Education - clippings
Erik Erikson, clipping
Current Proposal, April 1967
List of VIP's on Campus
Centennial Programs, 1967-68
George A. Miller lectures, 1967
Committee for G.A. Miller Endowment, 1967-68
G.A. Miller lecturer - Willee: Graduate Education and Creative Arts
 Simon, Julian, 1967
 Dunlap, John
 Stakman, E.C., 1967
 Pines, Davis, 1967
 Hackett, Brian, November 1966; 1967
 Howe, Irving
 Brogan, Denis, 1967
 Lord Eric James of Rusholm, 1967
 Arrowsmith, W.H., 1966
 Oliver, Roland, 1966
 Long, Norton, 1967
 Pollack, 1966-67
 Kenton, J.R., 1967
 Beattie, John M., 1967
 Barnet, Richard J., 1967
Ellison, Ralph, 1967, clippings
Biographical Sketches Centennial Participants, 1967
G.A. Miller lecturer - Van Der Buk, 1967
 Galtung, Johnan, 1967-68
 Patinkin, Don, 1967
 Jacobs, Arthur, 1967
World Food Needs, October 17-19, 1968, publication
 Symposium, 1967
G.A. Miller lecturer - Wolman, Dr. Abe], 1967

CSL Symposium, October 17-20, 1967
 G.A. Miller lecturer - Crick, Francis H.C., 1967
 Kitzmilller, James, 1967
 Lerner, D., 1967
 Hawkins, David, 1967
 Ray, Gordon, 1967
 Lionni, Leo, 1967
 Bjenum, Laurit, 1967
 Centennial Symposium - Status of Women, 1967

Box 3:

Woman and Years Ahead - University in Motion, 1967
 Art of Narrative, 1966-67
 Matrix For The Arts Symposium, 1967-68
 Cunningham, Merce, 1967
 Bernadini, Gilberto, 1967
 G.A. Miller lecturer - Peyre, 1967
 Gordon, Edmund, 1967
 Etiemble, 1967; 1969
 Halmos, Paul, 1967-68
 Scriven, Michael, 1967
 Myrdal, Gunnar, 1967
 Keeney, Barnaby, 1967-68
 Luncheon for Julian Seward, 1967
 G.A. Miller lecturer - Quinn, Kenneth, 1967-68
 Leopold, 1967-68
 Ithiede Sold Pool, 1967
 Mayor Lindsay, April 30, 1967
 Letters Concerning Centennial lectures, 1967
 Centennial Lecturers - Descriptive Background
 Standard Invitation Letter (Responses), 1967
 Centennial Lecturers Invitations, 1967

Box 4:

G.A. Miller--lecture forms
 Nominations, 1967-69
 Lecturer request and nomination forms, 1968
 Lecturers, 1968-69
 Elmadjian, Fred, 1968
 Liaison Letters, 1967

Kinser Letter - form letter
Letters to sponsors of Miller lecturers, 1967
Tapes (sent to Archives), 1967
WILL (All transactions) (1) Recording (2) Reprints, 1967-68
February Calendar, 1968
March Calendar, 1968
Calendar lists by month, 1967-68
Calendar with Dates listed, 1967
Calendar letters, 1966-67
Correspondence, 1967
Publicity, 1967
Biographical Data (Gail Arith, Wald, Boorstein and other)
LAS symposium, press releases and public reports, 1967
Focus (newsletter), 1967
Speakers Program, Illini Union, 1967
Centennial Star Course, 1967-68
Guest Alumni, 1967
Miscellany (Pictures, correspondence, newspaper clippings), 1967
Illinois Sesquicentennial, 1967

Box 5:

Science and Human Condition - Compilation of Materials
Expense Returns, 1967-68
Stores and Travel Vouchers, 1967-68
Miscellaneous Vouchers, 1967-68
University in Motion, Science and Human Condition, 1967
Waiting list for Science and Human Condition Final Report, 1969
Request for Symposium Material, 1968-69
Science and Human Condition sent out, 1968
Snow (University of Illinois Center for Advanced Study), 1968-69
Master lists - Participants and Committee (Science and Human Condition)
List of Those Invited (Science and Human Condition), 1967
Form Information letters about symposium
Possible participants suggested by Invitees, 1967
On campus acceptances (Science and Human Condition), 1967
On Campus Reflection, 1967
Science and Human Condition, new coverage, 1967
 Outside participants
Off Campus Reflections, 1967
Campus Correspondence Science, 1966-67
External Correspondence with Participants, 1967

Off Campus Acceptances (Science and Human Condition), 1967
External Invitation (Science and Human Condition), 1967
Press Releases (Science and Human Condition), 1967
Hospitality Committees (Science and Human Condition), 1967-68
Space Arrangements (Science and Human Condition), 1967
Travel, 1967-68
Student Participation, 1967
Unsolicited Requests, 1967