

4/12/23

Student Affairs

Student Programs and Services

W. Thomas Morgan Papers, 1954-82

Box 1:

Burch, Richard, Assistant Security Officer, Personnel File, 1966-68

Correspondence, 1967-68 (2 folders)

Campus Judicial system, Reform of Discipline System, 1970-71

Campus Justice Committee, 1962-63

Champaign Rotary Club, Correspondence, 1974-82 (5 folders)

Communications in Cases of Mass Demonstrations, 1959

Demonstrations, Panty Raids and Water Fights, 1955-58

Demonstrations, Black Students, Photograph, ca. 1968

International Association College and University Security Directors, 1967, 1971

Irvin, Max, Assistant Security Officer, Personnel File and Correspondence, 1956-67

Correspondence, 1959-69 (4 folders)

Jenner Hearings Financial Records, 1970-71

W. Thomas Morgan, Appointment Papers, Correspondence and Clippings, 1954-70

Personal Correspondence, 1957, 1959, 1967-82 (4 folders)

Newsclippings, 1962, 1968, 1974, 1982

Newsclippings, Sec. of State P. Powell's Raid on Kam's, re: Driver License Falsification, 1966
Student Discipline

Box 2:

Senate Committee on Student Discipline, Administrative Correspondence, NON-RESTRICTED
ITEMS 1966, 1969-77(2 folders)

*Senate Committee on Student Discipline, Correspondence, RESTRICTED ITEMS 1966, 1969-
77

*Respondents' File, re: Review of Findings of 1970 Jenner Hearings, [RESTRICTED] March
1971

*Respondents' File, re: Review of Findings of Rudasill's Findings on May 1971 Disturbances at
Illini Union [RESTRICTED]

*Until 2032, access to documents naming specific individuals in connection with
actual or alleged student discipline incidents is limited to: a) those individuals; b)
those individuals with written permission of the subject individual(s); c)
following the lifetime of the subject individual, those with written permission of
the University Archivist; or d) those with written permission of the University
officer in charge of administering the student discipline system.)

Box 3

Individual Fraternities (RESTRICTED)

Acacia, 1957-80, 1988
Alpha Chi Rho, 1952-77
Alpha Chi Sigma, 1961-80
Alpha Delta Phi, 1949-78
Alpha Delta Sigma, 1952-60
Alpha Epsilon Pi, 1948-80
Alpha Gamma Rho, 1960-85
Alpha Kappa Lambda, 1949-86
Alpha Phi Omega, 1954-59
Alpha Phi Alpha, 1951-58
Alpha Rho Chi, 1955-74
Alpha Sigma Phi, 1933-77
Alpha Tau Omega, 1949-87
Armory House, 1958-85
Balmoral Club, 1959
Beta Psi, 1933-35
Beta Sigma Psi, 1956-78
Beta Theta Pi, 1957-84
Chi Phi, 1940-74
Chi Psi, 1932-80
College Hall, 1958-60
Cosmopolitan Club, 1933
Delta Chi, 1933-84
Delta Kappa Epsilon, 1938-74
Delta Phi, 1954-74
Delta Pi, 1934
Delta Sigma Phi, 1950-79
Delta Tau Delta, 1932-81
Delta Upsilon, 1947-78
Farmhouse, 1957-85
Four Columns, 1959
Illini Ski Club, 1978
Kappa Delta Rho, 1948-80
Kappa Sigma, 1949-86
Kappa Alpha Psi, 1954-81
Kings Kastle, 1960
Knight Club, 1957
Minawa Lodge, 1957
Nabor House, 1957-58
Newman Hall, 1961
Omega Psi Phi, 1968-78
Phi Alpha Delta, 1951
Phi Beta Delta, 1939
Phi Beta Sigma, 1974-77
Phi Delta Theta, 1934-86

Phi Epsilon Pi, 1935-68
Phi Gamma Delta, 1934-86
Phi Kappa Psi, 1949-86
Phi Kappa Sigma, 1942-85
Phi Kappa, 1954-59
Phi Kappa Tau, 1955-86
Phi Kappa Theta, 1959-77
Phi Sigma Delta, 1952-67
Phi Sigma Epsilon, 1961
Phi Sigma Kappa, 1956-77
Pi Kappa Alpha, 1934-82

Box 4

Fraternities (con.) (RESTRICTED)

Pi Kappa Phi, 1939, 1960-78
Pi Lambda Phi, 1956-74
Praetorians, 1954, 1966
Price Home (Independent House), 1958
Psi Upsilon, 1933-77
Shawnee House, 1958
Sigma Alpha Epsilon, 1945-84
Sigma Alpha Mu, 1933-86
Sigma Chi, 1949-75
Sigma Delta Chi, 1943-60
Sigma Mu, 1933
Sigma Nu, 1952-82
Sigma Phi Delta, 1957-78
Sigma Phi Epsilon, 1933-1982
Sigma Pi, 1933-83
Sigma Tau Gamma, 1961-66
Tau Delta Phi, 1951-78
Tau Epsilon Phi, 1938-80
Tau Kappa Epsilon, 1950-86
Theta Chi, 1952-69
Theta Delta Chi, 1933-69
Theta Kappa Phi, 1956-59
Theta Nu Epsilon, 1949-50
Theta Xi, 1949-78
Triangle, 1966-82
Wikia House, 1960
Wine Psi Phi, n.d.
Zeta Beta Tau, 1933-85
Zeta Psi, 1949-78

Sororities

Allen Hall, 1961
Alpha Chi Omega, 1956-79
Alpha Delta Pi, 1954
Alpha Gamma Delta, 1946-63, 1982
Alpha Epsilon Phi, 1954-60
Alpha House, n.d.
Alpha Kappa Alpha, 1960-76
Alpha Phi, 1959-62, 1982-83
Alpha Xi Delta, 1954, 1977
Barton House, 1961
Campus Folk Song Club, 1962
Chi Omega, 1962
Curry Cottage (YWCA), 1960
Delta Delta Delta, 1955-69
Delta Gamma, 1951-73
Delta Phi Epsilon, 1958-60
Delta Sigma Theta, 1960, 1976-77
Delta Zeta, 1957
Gamma Phi Beta, 1959-65
Indeco House, 1960-61
Iota Alpha Pi, 1957-61
Kappa Alpha Theta, 1951-80
Kappa Delta, 1957
Kappa Kappa Gamma, 1940-47
Lincoln Avenue Residence Halls, 1955-58
Linden Hall, 1957
Mortar Board, 1961
Noble House, 1960
Phi Mu, 1949-58, 1977
Phi Mu Delta, 1938
Phi Omega Pi, 1933
Phi Sigma Sigma, 1954-62, 1982
Pi Beta Phi, 1954-77, 1988
Sherwood Lounge, 1952-62
Sigma Delta Tau, 1953-64
Sigma Gamma Rho, 1976
Sigma Sigma Sigma, 1960-65
Theta Upsilon, 1960-61
Zeta Phi Beta, 1976-82
Zeta Tau Alpha, 1950-67

Student Organizations

Arab Student Organization, 1961-62

Active Independent Men (AIM), 1958
Balmoral Club, 1957
Black Student Association, 1969
Board of Fraternity Affairs, 1948-56
Campus Peace and Freedom Party, 1969
Chinese Student Club, 1962
Gamma House, 1963
Gangs, 1955
Housing Violations, 1950-52
Illini Water Polo Club, 1982-83
Illinois Society of General Engineers, 1963
Interfraternity Council, 1955
Lampadoes Club, 1978
Men's Independent Association, 1950-58
Ma Wan Da, 1963
Students for a Democratic Society, 1969
Sheequon, 1958-59
Student Senate, 1967-69
Tribe of Illini, 1940
Uncommen's Club, 1955