

Guide to the Community-Sponsored Events On-Campus Collection RG 5.2.1

Finding aid prepared by Janice Abbott and Abby Lester

This finding aid was produced using the Archivists' Toolkit

November 01, 2013

Describing Archives: A Content Standard

Sarah Lawrence College Archives

April 2006

Sarah Lawrence College Archives

1 Mead Way

Bronxville, NY, 10708

914-395-2480

archives@sarahlawrence.edu

Table of Contents

<u>Summary Information</u>	3
<u>Scope and Contents note</u>	4
<u>Series description</u>	4
<u>Administrative Information</u>	4
<u>Controlled Access Headings</u>	5
<u>Collection Inventory</u>	7

Summary Information

Repository	Sarah Lawrence College Archives
Creator	Sarah Lawrence College.
Title	Community-Sponsored Events On-Campus Collection
Date [inclusive]	n.d. 1932-1987
Extent	1.0 linear feet 2 document boxes
Language	English
Text [Box]	2
Text [Box]	1

Scope and Contents note

The collection contains letters of requests, inter-campus communication, program notes, financial bills and thank you notes dealing with community-sponsored events on the Sarah Lawrence College campus. The collection is comprised of materials from 1932 to 1987 with many of the internal documents dated during the tenure of President Harold Taylor (1945-1959). Also of note, in the beginning of the collection are three folders containing miscellaneous letters of request for facilities use, master lists of events scheduled on campus in 1932-1933 and from 1953 to 1967, and policies and procedures from the University of Washington regarding their community-sponsored events on campus. The folder of "Letters of Request" contains letters regarding events that were possibly going to occur, but did not. The folder for the "Westchester Dance Council" includes information on a performance by the Henry Street Players in 1954.

Series description

The collection is arranged alphabetically by name of organization and then chronologically.

Administrative Information

Publication Information

Sarah Lawrence College Archives April 2006

Revision Description

Finding Aid entered in Archivists' Toolkit by Elijah Black June 2012

Conditions Governing Access note

Collection is open to researchers without restriction.

Acquisition note

Transferred from the Office of College Events.

Controlled Access Headings

Corporate Name(s)

- American Association of University Women.
- American Friends Service Committee.
- American Labor Education Service.
- American Philosophical Association. Eastern Division. Meeting.
- American Society for Aesthetics.
- Americans for Democratic Action.
- Bronxville School (Bronxville, N.Y.).
- City University of New York. Research Foundation.
- College Music Association.
- Collegiate Council for the United Nations.
- Consumers' League of New York City.
- Council of Women's College Clubs. Westchester County.
- Council on Consumer Information.
- Danforth Foundation (Saint Louis, Mo.).
- Episcopal Church.
- Fulbright Conference on Higher Education.
- Girls Friendly Society.
- Insurance Society of New York.
- Inter-Union Institute for Labor and Democracy.
- John Hay Whitney Foundation.
- League of Nations Association (U.S.).
- League of Women Voters of New York State.
- Methodist Episcopal Church. New York Conferece.
- National Council on the Arts.
- National Emergency Conference for Democratic Rights (U.S.).
- National Urban League.
- New York (State). Division of Commerce.
- New York Association for Brain-Injured Children.
- New York Herald Tribune Forum.
- Operation Crossroads Africa.
- P.E.O. Sisterhood.
- Pratt Institute.
- Progressive Education Association (U.S.).

- Rockefeller Foundation.
- Stephens College.
- Textile Workers Union of America.
- United Negro College Fund.
- United States National Student Association.
- United States Student Press Association.
- University of the State of New York.
- Vassar College. Associate Alumnae.
- Westchester Children's Association.
- Westchester County Council of Social Agencies.
- Westchester Dance Council.
- Westchester Society for the Performing Arts.
- World University Service.
- Young Women's Christian Association of the U.S.A..
- Youth Theatre Interactions, Inc..

Personal Name(s)

- Taylor, Harold, 1914-1993
- Warren, Constance, 1880-1971

Subject(s)

- Fulbright scholarships
- Gestalt psychology

Collection Inventory

	Box
Letters of Request for Use of Campus 1952-1964	1
Lists of Events Scheduled 1932-1933, 1953-1967	1
Policies and Procedures at Other Colleges 1964	1
Amalgamated Clothing Workers Educational Workshop 1949	1
American Association of University Women 1953, 1958	1
American Friends Service Committee - International Seminar 1953, 1954	1
American Labor Education Service, Inc. - White Collar Workshops 1952-1956	1
American Philosophical Association (Eastern Division) - 42nd Annual Meeting 1946	1
American Society for Aesthetics - Annual Meeting 1952	1
Americans for Democratic Action, Westchester Chapters 1959, 1962	1
Broadway Temple-Washington Heights Methodist Church - Planning Conference 1963	1
Bronxville School - Parties 1962-1963	1

City College of New York - National Endowment for the Humanities - World Literature Summer Institute for High School Teachers 1984	1
College Music Association - Meeting 1951-1952	1
Collegiate Council for the United Nations - National Student Leadership Institute 1959-1966	1
Consumers League of New York - Tour of Kober House 1952	1
Council on Consumer Information - Eighth Annual Conference 1961-1962	1
Council of Women's College Clubs in Westchester County - Annual Meeting 1945	1
Danforth Foundation - Campus-Community Workshop 1957	1
Episcopal Church - Provincial Summer School 1932-1934	1
Fulbright Conference on Higher Education (Sponsored by Columbia University) 1957	1
Girls' Friendly Society - 47th National Assembly 1957	1
Insurance Society of New York - College of Insurance 1962	1
Inter-Union Institute for Labor and Democracy 1951	1
League of Nations Association - Westchester Committee - Meeting 1938	1

League of Women Voters of Mount Vernon - The Mount Vernon Community Workshop on the United Nations 1949	1
Methodist Episcopal Church New York Conferences - Committee for the School of Missions of the Women's Society of Christian Services 1957-1958, 1963	1
National Council on the Arts - YMHA Fall Convention 1967-1968	1
National Emergency Conference for Democratic Rights 1940	1
National Student Association - Committee on Organizational Affairs - Conference 1950	1
National Student Council of Young Women's Christian Associations - International Student Conference 1933, 1940	1
National Urban League - Secretarial Clinics 1954-1958	1
New York Association for Brain Injured Children - Playgroup 1961	1
New York Herald Tribune Forum - Applicant Autobiographies 1954-1955	1
New York Herald Tribune - World Youth Forum 1953-1958	1
New York Herald Tribune - World Youth Forum 1959-1964	1
New York State Board of Commerce - Consumer Conference 1961	2
Operation Crossroads Africa, Inc. - Orientation 1963	2

P.E.O. Sisterhood - State Convention 1957	2
Pratt Institute 1980, 1981, 1987	2
Progressive Education Association - Study Plan 1937-1940	2
Progressive Education Association - Summer Workshops 1937-1939	2
Publicity 1999, 2001-2002, 2004-2005	2
Rockefeller Foundation - Conference on Philosophy 1946	2
State Education Department 1936	2
Stephens College - Telephone Lecture Program (Louise Bogan) 1964	2
Students for Democratic Action - Convention 1956	2
Textile Workers Union of America - Labor Education Institute 1950-1951	2
Topological Psychologists - Meeting 1954	2
United Negro College Fund - Symposium on "Color in Democracy" 1953	2
United States Students Press Association - Seminar 1967	2
Vassar Club - Tea and Tour 1931-1932	2

Westchester Branch of the Associate Alumnae of Vassar College - Annual Meeting with Constance Warren Speaking 1942	2
Westchester Children's Association - Annual Dinner 1963	2
Westchester Council of Social Agencies, Inc. - V. Everit Macy Lectures on the Problems of Poverty 1964	2
Westchester Dance Council 1953-1954	2
Westchester League of Women Voters - National Public Housing Conference 1938	2
Westchester Society for the Performing Arts - Chamber Concert Series 1963-1964	2
Westchester Town Meetings - Speaker Series 1940-1941	2
Whitney-Fulbright - Visiting Scholars Orientation Conferences 1958-1960	2
Whitney-Fulbright - Visiting Scholars Orientation Conference 1961	2
Whitney-Fulbright - Visiting Scholars Orientation Conference 1963	2
Whitney-Fulbright - Visiting Scholars Conference 1964-1965	2
World University Service - Staff Meeting 1967	2
Young Women's Christian Association - Y - Teen Summer Conference 1961	2

Youth Theatre Interactions, Inc. - Miscellaneous 1971-1976

2