

15/14/39
Liberal Arts and Sciences
Mathematics Department
Donald L. Burkholder Papers, 1947-2011

Box 1:

Biographical File

CORRESPONDENCE--This correspondence file contains confidential information, and access requires approval from an archivist.

Family, 1961-92

Politics (includes letters from Senators Paul Douglas and Everett McKinley Dirksen regarding civil rights legislation), 1963-64

Professional, 1956-75

1959-65

1962-64

1967

1968-71

1969-70

1973-76

1981-86

1987-91

1992-94

1994-2003

2004-2011

By Correspondent

David Aldous, 1979-81

A. N. Al-Hussaini, 1964-2003

Dale Alspach, 1985-89

Madjid Amir, 1989-94

F. Amoroso, 1996

George Anastassiou, 1991

T. W. Anderson, 1965

T. Ando, 1983

J. Arazy, 1978-91

Ludwig Arnold, 1993-94

J. Marshall Ash, 1986-87

Nakhle Asmar, 1992-97

Idris Assani, 1986-95

Robert J. Aumann, 1986

Don G. Austin, 1966

Al Baernstein, 1975-2003

R. R. Bahadur, 1997

Rodrigo Banuelos, 1985-2005 (4 folders)

Box 2:

1985-2005 (4 folders)
Martin Barlow, 1990-95 (2 folders)
Richard Bass, 1985-2007 (2 folders)
J. G. Basterfield, 1972
Robert Bauer, 1994-2003 (3 folders)
Bernard Beauzamy, 1986-2008 (5 folders)
William Beckner, 1980-88
Denis Bell, 1995-97
Alexandra Bellow, 1965-2001

Box 3:

1965-2001
John Benedetto, 1996
Andrew Bennett, 1986-87
Colin Bennett, 1994
Robert Berk, 1967-68
Klaus Bichteler, 1981-92
P. Billard, 1972
N. H. Bingham, 1974-93
Oscar Blasco, 1986-90
J. R. Blum, 1954-58
R. M. Blumenthal, 1959-68
Colin R. Blyth, 1954-2003
Robert Bohrer, 1971-94
Bela Bollobas, 1979-96
Christer Borell, 1974-96
Jean Bourgain, 1982-2006 (8 folders)
Nadjis Bouzar, 1989
J. Bretagnolle, 1971-72
Gunnar Brosamler, 1976
Bruce Maxwell Brown, 1969-70
Almut Burchard, 2001
K. Burdzy, 1997-98 (2 folders)
R. Cairoli, 1974-79
Alberto Calderon, 1965-90

Box 4:

1965-90

Eric Carlen, 1996-98
Lennart Carleson, 1970-81
Peter Casazza, 1981
R. V. Chacon, 1964-74
Sun-Yung Chang, 1982
Xiang-Qian Chang, 1994
Jia-Arng Chao, 1972-90
Larry Chen, 1990
Louis Chen, 1977-86
Rong-Rong Chen, 2002-2003
Zhen-Qing Chen, 1993, 1999
Changsun Choi, 1992-2008
K. P. Choi, 1982-92 (3 folders)
J. R. Choksi, 1974-75
K. S. Choulli, 1998
Y. S. Chow, 1960-88
K. L. Chung, 1954-82 (3 folders)
Z. Ciesielski, 1972-91
Arthur Cohen, 1972
Guy Cohen, 2006
R. R. Coifman, 1972
Mischa Cotlar, 1955-81
David Cox, 1979-84
Michael Cranston, 1982-2002 (3 folders)
Michael Cwikel, 1975-85
Everett Dade, 1999
Robert C. Dalang, 1992

Box 5:

Burgess Davis, 1966-2007 (6 folders)
Herold G. Dehling, 2000
Victor De La Pena, 1991-96
Jesse Delia, 1994
Ralph DeMarr
J. L. Denny, 1970-96
Persi Diaconis, 2007
P. H. Diananda, 1964
Stephen Dilworth, 1996
Catherine Doleans, 1968-70
Joseph Doob, 1961-72
Leonard Dor, 1978

Ian Doust, 1991-92
Douglas Down, 1993-96
David Drasin, 1976
Bruce Driver, 1996-2006
Lester E. Dubins, 1967-87
Darrell Duffie, 1985
R. Durrett, 1980-84
E. B. Dynkin, 1994
Ehtibar Dzhafarov, 1994
Joseph Eaton, 1968
Gerald A. Edgar, 1976
David A. Edwards, 1991-92
Leo Egghe, 1981
K. Bruce Erickson, 1972
Matts Essen, 1982-2003 (2 folders)
Dan Eustice, 1968
Steven Evans, 1987-99
Thomas Everhart, 1984
R. G. Faber, 1994
Neil Falkner, 1985

Box 6:

Roger H. Farrell, 1961-96 (2 folders)
Charles Fefferman, 1970-76 (2 folders)
Robert Fefferman, 1979-84 (2 folders)
Jose Fernandez, 1982-85
T. Figiel, 1990-93
N. J. Fine, 1949-50
C. Finet, 1997
Nick Firoozye, 1995
Peter Fishburn, 1991
T. M. Flett, 1972
Martin Forde, 2006
M. K. Fort, 1957
N. Frangos, 1985-88
David Freedman, 1972-75
M. Fukushima, 1971-77
Daniel J. Gans, 1964-86
Ben Garling, 1984-86
Adriano M. Garsia, 1971-72
Ronald Getoor, 1971-82
Mariko Giga

David Gilat, 1991
 John E. Gilbert, 1979
 Roe Goodman, 1973
 Louis Gordon, 1971-92
 A. Goswami, 1985-2003
 W. T. Gowers, 1991
 L. Grafakos, 1996
 Yaron Gruder, 2006-2007
 Sylvie Guerre, 1988-92
 Richard F. Gundy, 1962-99 (5 folders)

Box 7:

1962-99 (3 folders)
 Shanti Gupta, 1970
 J. A. Gutierrez, 1981, 2002
 Uffe Haagerup, 1979-82
 Gus Haggstrom, 1963-86
 B. Hajek, 1985-91
 Kersti Haliste, 1965-83
 Peter Hall, 1988
 W. J. Hall, 1968
 P. R. Halmos, 1961-95
 Bill Hammack, 1992-96 (3 folders)
 J. M. Hammersley, 1958-74
 M. C. Han, 1989-90
 Lowell J. Hansen, 1972-75
 G. H. Hardy, 1963
 W. Hayman, 1974-91
 Tong-Jun He, 2007
 David Heath, 1973-88
 M. Heins, 1950
 Lester Helms
 W. Hensgen, 1988-89
 Ward Henson, 1990
 Chris Heyde, 1971, 1993
 Ted Hill, 1982-96
 Pawel Hitczenko, 1988-98 (2 folders)
 W. Hoeffling, 1951-92
 J. Hoffmann-Jorgensen, 1969-70
 Harold Hotelling, 1953
 Pei Hsu, 1987-94
 D. Hu, 1980

Y. Hu, 1986-2001
G. A. Hunt, 1960
Richard Hunt, 1964-73
Emanuel Indrei, 2007

Box 8:

K. Ito, 1974
Yugi Ito, 1964
Tadeusz Iwaniec, 1982-98 (2 folders)
M. Izumisawa, 1984
N. Jain, 1971-88
Prabhu Janakiraman, 2003-2006
Svante Janson, 1980-87
K. Jogdeo, 1964-84
Soren Johansen, 1964
Bryan Johnson, 1996-97
W. B. Johnson, 1979-89
Roger Jones, 1970-2000 (2 folders)
Marius Junge, 1999
Z. J. Jurek, 1992-98
Mark Kac, 1981
J. P. Kahane, 1974-75
O. Kallenberg, 1990-91
S. Kakutani, 1950-68
Dimitri Karagiannakis, 1988
Jack Karush, 1963
T. Kato, 1989
Morris Katz, 1959-64
Yitzhak Katznelson, 1985
R. Kaufman, 1970-87
N. Kazamaki, 1976-96
Uri Keich, 1995
J. H. B. Kemperman, 1979
Wilfrid Kendall, 1981-91
Ronald Kerman, 1991
R. Kertz, 1985
Harry Kesten, 1968-92
R. Khasminski, 2002-2003
Dmitry Khavinson, 1984-88
Davar Khoshnevisian, 1991-2002
Douglas A. Kibbee
J. Kiefer

M. Kikuchi
Panki Kim, 2003-2008 (2 folders)
Ross Kindermann, 1974-85
J. F. C. Kingman, 1963-98 (2 folders)
Michael Klass, 1977-2001

Box 9:

Frank B. Knight, 1966-2007 (4 folders)
Alexander Koldobsky, 1997-2000
A. Kolmogoroff, 1993
J. Komlos, 1967-74
R. Korkosz, 1994
S. Krantz, 1987-96
N. V. Krylov, 1992-2002
James D. Kuellos, 1989
S. Kwapien, 1972-2006
T. L. Lai, 1974-85
Charles W. Lamb, 1972
Kirk Lancaster, 1987
Richard Laugesen, 1993-96
L. LeCam, 1975
Michel LeDoux, 1981-90
J. M. Lee, 1988-93 (2 folders)
Lew Lefton, 1983-86
Erich Lehmann, 1958
Erik Lengart, 1977-82
Adam H. Lewenberg, 1995
John Lewis, 1974
Wenbo V. Li, 1999-2001
Joram Lindenstrauss, 1970-90
Semyon Litvinov, 1999
Peide Liu, 1988-93
Peter A. Loeb, 1988-93
R. Long, 1980-90 (2 folders)
Justin Paul Lowe, 1993
Xu Lin, 1988-89
T. J. Lyons, 1979-86

Box 10:

Jin Ma, 1994
J. S. MacNerney, 1955-62 (2 folders)

P. Malliavin, 1972
Avi Mandelbaum, 1991-93
Constantine L. Marcus, 1989
Michael B. Marcus, 1979-86
Pierre Mathieu, 1992
Bernard Maurey, 1974-75
P. Mayall, 1971-72
John McCarthy, 1991
Terry McConnell, 1979-91 (3 folders)
Kent Merryfield
Michel Metivier, 1973-81
C. Metraux, 1978
Mathieu Meyer, 1986
Paul-Andre Meyer, 1960-95 (3 folders)
Yves Meyer, 1979-86
Gregory Michalopoulos, 1991-2002 (2 folders)
P. Warwick Miller, 1966-83 (4 folders)
V. Milman, 1985-89
J. Mitro, 1979-91

Box 11:

Salah Mohammed, 1990-2003 (3 folders)
Sylvie Monniaux, 1996-97
Ditlev Monrad, 1978-82 (2 folders)
Irel Monroe, 1972-90
Stephen Montgomery-Smith, 1998-2002
Charles Moore, 1987-93
P. A. P. Moran, 1973-83
Benjamin Muckenhoupt, 1965-76
Carl Mueller, 1979-95 (2 folders)
Magdalena Musat, 2001-2005 (2 folders)
Erkan Nane, 2004
F. Nazarov, 1996-97
Paul Nelson, 1967-71
J. Neveu, 1972-73
E. Nikisin, 1977
Jorge Rivera Noriega, 1995
I. Novikov, 1971-97
Natella O'Bryant, 2004-2005
Anthony O'Farrell, 1973-83
M. Okada
Alexander Olevskii, 1981-91

Steven Orey, 1970-91
 Donald Ornstein, 1967-68
 A. Ortiz, 1977
 Adam Osekowski, 2007-2009
 C. Barry Osmond, 1985
 Tom Paine, 1984
 Karen Parshall, 2005
 K. R. Parthasarathy, 1997
 P. K. Pathak, 1967-2007
 A. Pelczynski, 1983-95

Box 12:

1983-95
 V. V. Peller, 1978
 Yuval Peres
 Edwin Perkins, 1980-2007 (4 folders)
 Michael Perlman, 1974
 G. Peskir, 1992-95
 Klaus Peters, 1991
 Minos Petrakis, 1988
 J. Pfanzagl
 Walter Philipp, 1984-2006
 E. Benno Philippson, 1968
 M. Piasecki, 1997-98
 Jean Picard, 1994
 S. C. Pichorides, 1970-90
 Iosif Pinelis, 1980-93 (2 folders)
 Mark Pinsky, 1984-2000
 Jill Pipher, 1986-92
 Gilles Pisier, 1975-2003 (4 folders)
 J. Pitman
 A. O. Pittenger, 1986-87
 Sidney C. Port, 1988-89
 Stephen Portney, 1974
 M. Pratelli, 1974-74
 Philip Protter, 1978-87
 William E. Pruitt, 1971
 Ronald Pyke, 1964-66
 Tao Qian, 1995-98 (2 folders)
 B. Rajeev, 1989

Box 13:

B. Rajput, 1970-72
B. L. S. Prakasa Rao, 1968-71
M. M. Rao, 1996
Murali K. Rao, 1969-2005
Claude J. Rawson, 1984
Earl Reitan, 1974
P. Revesz, 1966-73
Lawrence Riddle, 1980
F. Riesz
Herbert Robbins, 1967-2001
James B. Robertson, 1965-71
Joseph Rosenblatt, 1988-2000
Steve Rosencrans, 1971
Walter Rosencrantz, 1971-78
Haskell Rosenthal, 1972-2001 (5 folders)
Gian-Carlo Rota, 1958-99 (3 folders)
Zhong-Jin Ruan, 1998
Jose Rubio de Francia, 1979-88 (2 folders)
Jerome Sacks, 1958-85
Thomas Salisbury, 1984-88
L. A. Santalo, 1990
Donald Sarason, 1967-78
M. Sasaki, 1964
Tom Savits, 1972
Stanley Sawyer, 1964-82

Box 14:

W. Schachermayer, 1994-95
Gideon Schechtman, 1979-90 (2 folders)
Oded Schramm, 2003
Bernd Schroder, 1992
J. T. Schwartz
Sunder Sethuraman
Saharon Shelah, 2000
L.A. Shepp, 1964-2003 (2 folders)
N. R. Shieh, 1982
A. L. Shields, 1955-77 (2 folders)
T. Shintani, 1975-2003
David Siegmund, 1967-73
G. Silver, 1966
M. Silverstein, 1968-85

Rajinder Singh, 1960-67
 Morris Skibinsky, 1966
 W. T. Sledd, 1979
 Robert Smits, 1995-96
 J. Laurie Snell, 1952-63
 Renming Song, 1992-2002 (3 folders)
 Isaac Sonin, 1993
 Richard Sowers, 1992-2000 (2 folders)

Box 15:

1992-2000 (2 folders)
 E. Spanier, 1960
 Frank Spitzer, 1958-60
 Seth Stafford, 1990
 Norton Starr, 1964-71
 J. Michael Steele, 1988
 Jennifer Steichen, 1995-2002 (2 folders)
 E. M. Stein, 1957-79 (2 folders)
 Kenneth Stephenson, 1977-79
 Stephen Stigler, 1985
 M. Stoll, 1978
 William Stout, 1967-2002
 Stromberg, 1993
 D. Stroock, 1971-94 (2 folders)
 L. Sucheston, 1961-90 (2 folders)
 William Sudderth, 1985
 Jiyeon Suh, 1999-2008 (3 folders)
 Vladimir Sverak, 1998
 Glen Swindle, 1991
 Stanislaw Szarek, 1980-86
 Michel Talagrand, 1986-94

Box 16:

1986-94
 A. E. Taylor, 1981-82
 B. A. Taylor, 1975
 S. J. Taylor, 1954-71
 Henry Teicher, 1966
 David Tepper, 1976-87
 Poonsuk Thanvarachorn, 1990-91
 R. Timoney, 1977-84

B. Tomaszewski, 1979-2003
 N. Tomczak-Jaegermann, 1982
 A. Torchinsky, 1972-87
 Jose Torrea, 1982-92 (2 folders)
 Nelson Townsend, 1995
 Sergio Antonio Tozoni, 1986-92
 David Tselnik, 1999
 John W. Tukey, 1958, 1966
 David C. Ullrich, 1982-89
 Wilfredo Urbina, 1987-94
 Stephen Vagi
 Laurentius Van Den Dries, 1986-98
 Robert J. Vanderbei, 1981-92
 Nicholas Varopoulos, 1980-81
 B. Virot, 1981
 William R. Wade, 1986
 A. Wald, 1958
 John B. Walsh, 1968-2002 (2 folders)
 Gang Wang, 1986-95 (4 folders)

Box 17:

Shilin Wang, 1991
 Xikui Wang, 1993-99
 Takesi Watanabe, 1958-75
 Nik Weaver, 1996
 Gregorio Weber, 1992
 Hans Weinberger, 1984
 Guido Weiss, 1986
 Ferenc Weisz, 1990-94 (2 folders)
 A. D. Wentzell, 1991
 J. Wenzel, 1992-2003
 Richard Wheeden, 1965-73
 Mate Wierdl, 1988-98 (2 folders)
 Robert A. Wijsman, 1957-2006 (2 folders)
 Samuel S. Wilks, 1964
 Ruth Williams, 1982-94
 J. M. Wilson
 Gary Wise, 1984
 P. Wojtaszczyk, 1979-89
 Arthur Woerheide, 1996
 Thomas Wolff, 1982-2000
 Jacob Wolfowitz, 1959-75

K. Wong, 2004
 W. A. Woyczynski, 1976-97 (2 folders)
 Jang-Mei Wu, 1976-91
 Quanhua Xu, 1988-98
 Marc Yor, 1973-98 (2 folders)
 K. Yosida
 Wo-Sang Young, 1973
 Weian Zheng, 1990-97

Box 18:

G. Beate Zimmer, 1991-96
 Frank Zimmerman, 1981-89
 Joel Zinn, 1981-85
 Antoni Zygmund, 1967-92

CONFERENCES/INVITED TALKS

Urbana, ca. 1956
 Michigan State University, Summer 1960
 Urbana, ca. 1961
 Urbana, February 1961
 University of Chicago, April 6, 1961
 Albuquerque, Spring 1962
 Stanford University, July 20, 1961
 Berkeley, January 2, 1962
 Purdue University, October 30, 1962
 Urbana, ca. 1963
 University of Chicago, May 3, 1963
 Urbana, October 15, 1963
 Butler University, May 2, 1964
 University of Massachusetts—Amherst, August 27, 1964
 University High School, July 12, 1965
 Urbana/Purdue University, May 3, 17, 1966
 University of Chicago, January 20, 1967, February 23, 1968
 Michigan State University, March 20, 1968
 Oberwolfach, August 8, 1968
 Urbana, October 8, 1968
 Edmonton, Calgary, Saskatoon, October 21-26, 1968
 Israel Trip, January-February 1969
 Tel Aviv/Hebrew University, February 2-3, 1969
 Paris, February 11, 1969
 Chicago Circle, April 3, 1969
 Michigan State University, April 8, 1969

Westfield-Imperial College, October 23, 1969
University of London, January 7, 1970
Aarhus University, March 25, 1970
Strasbourg/Zurich/Heidelberg, April 20-23, 1970
Oberwolfach, May 17-23, 1970
Nice, France, September 8, 1970
University of Chicago, October 23, 1970
Urbana/Albuquerque/Tucson, October 13, 1970, January 7, April 1, 1971
Urbana, February 9, 1971
Fort Collins, Colorado, August 23-25, 1971
Urbana, September 30, October 7, 1971
Earlham College, October 30, 1971
Purdue University, January 11, 1972
Indiana University, April 7, 1972
Columbia University, September 25, 1972
Montreal, October 13, 1972
Chapel Hill, November 6, 1972
Princeton University/ Stanford University, November 27, December 7, 1972
Berkeley/Stanford University, December 4, 8, 1972
Dallas, January 25, 1973
Columbus, March 2, 1973
Orsay, May 1973
Urbana, September 11, 1973
Urbana, November 27, December 4, 1973
Victoria, 1974
Queen's College, March 28-29, 1974
Urbana, May 9, 1974
DePaul University, July 2, 1974
Washington, D. C., January 26, 1975
Vancouver, British Columbia, March 19, 1975
Washington University, April 24, 1975
Orsay, July 6, 1975
University of Maryland, October 7-10, 1975
University of Chicago, October 24, 1975
Northwestern University, November 19, 1975
Urbana, March 16, 1976
Warsaw/Budapest, June 1976
Urbana, October 12, 1976
Wayne State University, October 26-28, 1976
Urbana, February 17, 1977
Indiana University, April 8, 1977
University of Wisconsin-Madison, April 22, 1977
DePaul University, April 28, 1977

University of Chicago, May 16, 1977
Japan, August 1977
Lake Biwa, August 1977
Urbana, November 3, 1977

Box 19:

Windsor, January 12, 1978
McMaster University, February 3, 1978
Columbus, March 24, 1978
Ohio State University, April 21, 1978
University of Tennessee-Knoxville, May 10-11, 1978
Williamstown, July 19, 1978
Urbana, September 26, 1978
University of South Carolina, February 23, 1979
Minneapolis, March 16-18, 1979
Purdue University, May 5, 1979
University of Durham, July 1979
Kent State University, August 1979
University of Michigan, November 26-28, 1979
Urbana, February 13, 1980
Purdue University, March 20-23, 1980
Case Western Reserve University, May 15, 1980
Tufts University, August 7, 1980
University of Michigan, August 21, 1980
University of Chicago, March 28, 1981
University of Minnesota, April 7, 1981
Singapore, June 1-13, 1981 (2 folders)
Bangalore, June 12, 1981
Cleveland, July 1981
Oberwolfach, August 1981
Urbana, October 13, 1981
University of Chicago, October 19-20, 1981
University of Texas-Austin, November 1981
Wabash College, December 5, 1981
Urbana, March 9, 1982
Northwestern University, March 26, 1982
Indiana University, April 24, 1982
Urbana, May 4, 1982
Southern Illinois University at Carbondale, June 10, 1982
Sweden, September-October 1982
University of Goteborg, October 11, 1982
University of Maryland-College Park, October 30-31, 1982

University of Chicago, November 1982
 UCLA, December 9-10, 1982
 Northwestern University, January 26, 1983
 Texas A & M, February 1983
 Berkeley, February 10, 1983
 Oklahoma State University, March 1983
 Purdue University, April 16, 1983
 Northwestern University, March 19-21, 1984
 Urbana, February 2, 1984
 Notre Dame University, April 7, 1984
 Rutgers University, April 20, 1984
 University of Chicago, May 25, 1984
 University of Missouri-Columbia, June 1984
 Tufts University, July 17, 1984
 University of Chicago, March 2, 1985
 Purdue University, March 11-15, 1985
 University of Illinois at Chicago, March 23, 1985
 Wabash College, March 30-31, 1985
 Urbana, April 9, 1985
 University of Florida/Georgia Tech, April 30, May 2, 1985
 Varenna, Italy, May 31-June 8, 1985 (2 folders)

Box 20:

Varenna, Italy, May 31-June 8, 1985
 Kent State University, July 29, 1985
 Humboldt State University, July 22-26, 1985
 Minneapolis, August 1985
 Las Vegas, August 5-8, 1985
 Purdue University, October 18-20, 1985
 Berkeley, October 30-November 2, 1985
 Columbia, Missouri, November 1-2, 1985
 University of Maryland-Baltimore County, March 11, 1986
 University of Virginia, March 13-15, 1986
 Bures-Sur-Yvette, France, April 8, 1986
 Paris, April 15, 1986
 Ecole Normale, April 17, 1986
 Cambridge University, May 5-9, 1986
 University of Edinburgh, May 12-June 6, 1986
 Oberwolfach, June 8-14, 1986
 Spain, June 15-27, 1986
 Madrid, June 18, 1986
 University of Zaragoza, June 25, 1986

DePaul University, July 18, 1986
 Oberwolfach, October 12-18, 1986
 Princeton University, March 26-28, 1987
 University of Arkansas, April 9-11, 1987
 Kent State University, May 14, 1987
 El Escorial, June 9-13, 1987
 Paris, June 22-26, 1987
 Urbana, October 6, 1987
 Vancouver, December 6-8, 1987
 University of Florida, March 3-5, 1988
 University of Chicago, March 4-7, 1988
 Berkeley, March 28-April 1, 1988
 University of Washington, May 24, 1988
 Berkeley, June 1, 1988
 Ohio State University, June 12, 1988
 Banff, June 17-23, 1988
 Berkeley, June 27-July 15, 1988
 Fort Collins, Colorado, August 14-19, 1988
 Indiana University, October 4-7, 1988
 Northwestern University, October 21-22, 1988
 Urbana, November 10-12, 1988
 La Jolla, March 30-April 1, 1989
 El Escorial, June 5-9, 1989
 St. Flour, August 16-September 2, 1989 (3 folders)
 Northwestern University, October 20-21, 1989

Box 21:

Israel, November-December 1989
 University of South Carolina, April 6-7, 1990
 St. Flour, June 1990
 Tohoku University, August 14-18, 1990
 Memphis, March 15, 1991
 UCLA, March 23-25, 1991
 Princeton University, May 13-17, 1991
 Australia, June 1991
 Paris, June 7-9, 1991
 Jerusalem, June 11-16, 1991
 Bowdoin College, July 7-20, 1991
 University of New South Wales, July 24, 1991
 August 6, 1991
 MacQuarie University, August 7, 1991
 University of New South Wales, August 16, 1991

Urbana, September 10, 1991
University of Minnesota, October 5-6, 1991
Wabash College, November 9, 1991
Kansas State University, March 13-14, 1992
University of Durham, July 21-31, 1992
Boston, August 10-12, 1992
Cornell University, September 13-15, 1992
Syracuse University, September 16, 1992
Columbia University, November 9, 1992
University of Missouri-Columbia, March 11, 1993
Indiana University, March 18-21, 1993
Penn State University, April 2, 1993
University of Minnesota-Minneapolis, April 15, 1993
Columbia University, April 24, 1993
Columbus, June 23-26, 1993
Orsay, June 28-July 3, 1993
Indiana University, October 2-3, 1993
Northwestern University, October 15-16, 1993
Urbana, November 18, 1993
Cincinnati, January 12-15, 1994
Texas A & M, March 17-19, 1994
University of Illinois at Chicago, March 28, 1994
Rochester, April 27, 1994
University of Chicago, May 16, 1994
University of Missouri-Columbia, May 30-June 3, 1994
June 2, 1994
Northwestern University, June 26-30, 1994
Purdue University, September 6, 1994
Ottawa, September 30-October 1, 1994
Massachusetts Institute of Technology, October 8-15, 1994
Michigan State University, November 27-December 3, 1994
Urbana, February 26-28, 1995
Brown University, April 7, 1995
Duke University, March 14-16, 1995
Chicago, March 24-25, 1995
Kiel, June 1, 1995
Europe, May 12-June 16, 1995
Urbana, September 18, 1995
Georgia Tech, November 9, 1995
University of Chicago, February 17, 1996
Duke University, March 14-15, 1996
Berkeley, May 8-15, 1996
Chapel Hill, October 17-19, 1996

Box 22:

Princeton University, March 20, 1997
 Northwestern University, October 23-26, 1997
 University of Missouri-St. Louis, April 25, 1998
 Depaul University, September 12-13, 1998
 Northwestern University, October 23-24, 1998
 Cornell University, September 25, 1999
 Cincinnati, October 22-23, 1999
 Urbana, April 27, 2000
 Earlham College, May 5-7, 2000
 New York City, June 2000
 University of Kansas, September 13, 2001
 Purdue University, November 5, 2001
 Seattle, December 2001
 Northwestern University, October 18-19, 2002
 London/Paris, October-November 2002
 DePaul University, December 6-8, 2002
 Washington University, March 26-27, 2004
 University of Missouri-Columbia, June 3, 2004
 Washington University, May 11-15, 2005

RESEARCH NOTES—CHRONOLOGICAL

May 1975
 October 1976
 June-July 1977
 July-August 1977
 December 1977-January 1978
 August 1979 (2 folders)
 September-October 1979
 November 1979
 November 1979-January 1980
 January-February 1980
 February-May 1980
 March-June 1980
 April-May 1980
 April-July 1980
 September 1980-January 1981
 September 1980-May 1981
 July-August 1981
 July-September 1981
 September-November 1981

December 1981-February 1982
December 1981-November 1984
January-February 1982
January-August 1982
February-March 1982

Box 23:

March-April 1982
March-May 1982
April-July 1982
April 1982-May 1983
July 1982-June 1983
November 1982-January 1983
January-May 1983
June-July 1983
September 1983-March 1984
January 1984-February 1985
May 1984
May-November 1984
July 1984-January 1986
October 1984-April 1986
November-December 1984
December 1984-July 1985
February 1985-February 1986
June 1985
October 1985
October-November 1985
December 1985-January 1986
June-August 1986
July-October 1986
August-September 1986
August-November 1986
September 1986
September-December 1986
November-December 1986
December 1986-September 1987
February 1987
February 1987-December 1988
March 1987
April 1987
May 1987-June 1990
September 1987-April 1988

October 1987-February 1988
October 1987-June 1988
October 1987-May 1990
December 1987-February 1988
March-September 1988
April 1988
April-August 1988
April-December 1988
April 1988-October 1989
April 1988-March 1990
May 1988
July-August 1988
July 1988-January 1989
July 1988-May 1990
August-September 1988
January 1989
May-July 1989

Box 24:

June 1989
July 1989 (3 folders)
November-December 1989
January 1990
March 1990-March 1991
October 1990
May-June 1991
June-November 1991
July 1991
November-December 1991
December 1991-March 1992
January-April 1993
May-July 1993
June 1993 (2 folders)
July 1993 (2 folders)
July-September 1993
July-October 1993
August-September 1993
August-December 1993
September 1993
October 1993-February 1994
February 1994 (2 folders)
May 1994

May-June 1994 (2 folders)
May-July 1994
May 1994-September 1997
June-July 1994
July 1994
July-September 1994
August 1994
November 1994
March 1995
March-April 1995
July-August 1995
July 1997
August 1997
August-September 1997
September-December 1997
September 1999-February 2000
July-September 2000
February-June 2001
December 2001-February 2002

RESEARCH NOTES—BY SUBJECT

Box 25:

RESEARCH NOTES—BY SUBJECT

Box 26:

RESEARCH NOTES—BY SUBJECT

RESEARCH NOTES—RING BINDERS

1954-55
1956
1959
1964
1981
1987
1988-90

Box 27:

1992-93
1993-94

1994 (3 folders)
 1994-95
 1996
 undated (5 folders)

COURSE NOTES

Math 440
 Math 451, 1989-92
 Spring 1997 (2 folders)
 undated (2 folders)
 Math 452, 1990
 Fall 1995 (2 folders)
 Fall 1997
 undated
 Math 468, 1991
 Spring 1996 (2 folders)
 Math 473, 1957 (2 folders)

Box 28:

Math 474, 1958 (2 folders)
 Problems, 1958
 undated
 Math 478, 1963
 undated
 Math 486, 1981

LECTURE NOTES

Bounded Mean Oscillation, 1971, 1981
 Martingale Theory, 1972
 Urbana Talks, 1974
 1975
 1976
 Martingale Theory (London), 1978 (8 folders)
 Zygmund Lectures, 1987

SUBJECT FILE

The Annals of Probability—Correspondence, 1985
 John Bardeen—Newspaper Clippings, 1991
 Book Manuscript
 Alberto Calderon—Commentary on the Work of, 2004
 Center for Advanced Study (UIUC), 1967-76
 1980-89

Certificates of Recognition, 2009-2010
 Classical Analysis Seminar, 1973
The Collector's Report, 1963-64
 College of Liberal Arts and Sciences (UIUC)
 Advisory Committee on Financial Policy, 1992
 Executive Officer's Questionnaire, 1992
 DePaul University Conference on Harmonic Analysis and Probability—Notebook
 Joseph Doob
 Bibliography, 2007
 Memorial Volume—Correspondence, 2006-2007
 Obituary, 2004
 Durham Conference—Notebook, 1979
 Elsevier—Correspondence, 1998-2003
 Gold Forms, 1974-87
 Mary-Elizabeth Hamstrom—Obituary, 2009
Illinois Journal of Mathematics—Editorial Correspondence
 Rodrigo Banuelos, 2005
 Martin Barlow, 2006
 Robert Bauer, 2005-2006
 I. Berkes, 2005
 Jean Bertoin, 2005
 Jean Bourgain, 2005
 Krzysztof Burdzy, 2005-2006
 Z. Q. Chen, 2005

Box 29:

Burgess Davis, 2005-2006
 Don Dawson, 2005
 Persi Diaconis, 2005
 Eugene Dynkin, 2005
 Michel Emery, 2005-2006
 P. J. Fitzsimmons, 2005
 H. Follmer, 2005
 Robert Kaufman, 2005
 Harry Kesten, 2005-2006
 Panki Kim, 2005
 Frank B. Knight, 2005
 Nicolai Krylov, 2006
 Gregory Lawler, 2005
 Remi Leandre, 2005-2006
 Peter Loeb, 2005
 T. J. Lyons, 2005

Ashkan Nikeghbali, 2004-2005
 Ken-iti Sato, 2004-2006
 Walter Schachermayer, 2005
 Richard Sowers, 2005
 Dan Stroock, 2005
 John Walsh, 2005
 Shinzo Watanabe, 2005-2006
 Jang-Mei Wu, 2006
 Institute of Mathematical Statistics—Correspondence, 1967-71
 Probability Session, 1971
 Invariance and Sufficiency—Paper, 1958-61
 Lake Biwa Conference—Notebook, 1977
 E. L. Lehmann Lecture--“Theory of Testing Hypotheses,” ca. 1955
 Library Friends, 1995
 Loeve Probability Prize, 1993
 LOMI Seminar, 1990-91
 Manifolds—Notes
 Manuscripts, 1956-66
 1968-71
 1972
 1973
 1975-81
 1985-87
 1988-93
 1997-2001
 Marcel Dekker, Inc.--Correspondence, 1984-85
 Martingale Theory—Notes, 1980
 Math Reviews, 1968-69
Math Reviews—Referee Reports, 2006
 MathSciNet. 1997-2003
 Mathematics Department (UIUC)
 Careers in Geometry and Topology, 1969
 Correspondence, 1995-2007
 Memo Book
 National Research Council—Comment on the State of the Statistical Sciences and
 Probability, 1985
 National Science Foundation
 Correspondence, 1982-99 (2 folders)

Box 30:

1982-99 (3 folders)
 Advisory Committee, 1983 (2 folders)

Fellowship Committee, 1981
 Report on Complex Analysis, 1985-86
 Visit, 1984
 Northwestern Institute, 1979
 Notices of Employment—Burkholder, 1947-72
 Ohio State University—Mathematics Program Evaluation, 1979-80
 Jim Pitman—The Mathematics Survey, 2002
 Polya Prize, 1993
Proceedings of the Edinburgh Mathematical Society—Consulting Editorship, 1989
 Referee Reports, 1972
 Reprint Requests, 1956-62
 Research Board (UIUC)--Correspondence, 1981-93
 1983
 1983-94
 1985-93
 Sabbatical—Correspondence, 1961-62
 1969-70 (2 folders)
 1982
 1989
 Shaw Prize, 2003
 Special Invited Paper, 1982
 Strong Differential Subordination—Correspondence, 1992-93
 University of Missouri—Math Program Review, 1984
 University of the State of New York-Binghamton—Doctoral Program Evaluation, 1977
 Vice Chancellor for Research (UIUC)--Search Committee, 1991-94
 VHS Tape--"History of Probability in the 20th Century," 1992
 Vitae, 1975-98
 Williamstown Conference—Notebooks, 1978

RESEARCH NOTEBOOKS

1959-60
 1960-61
 1961-64
 1964-68
 1968-70

Box 31:

1970-71
 1971-75
 1975-77
 1977-79
 1979-81

15/14/39

27

1981-82
1982-84
1984-86
1986
1986-88
1988-91
1991-92
1992-94
1994-97
1997-99
1999-2000
2000-2003

Box 32:

NOTE CARDS