A Academic Achievement Awards, 1981--

Academic Advising Services, Office of, 1986 – 1992

Academic Computing News see Computing - - Academic Computing News

Academic Curriculum, 2002—

Academic Events, 1989—

Academic Honesty see Honor System

Academic Opportunity Consortium see Consortiums and Partnerships (Skidmore and Other Institutions)

Activities Council

see Clubs, General, 1939-

Administration Building

see Buildings - - Jonsson Campus - - Barrett Center see Buildings - - Scribner Campus - - Administration Building

Administrative Staff see *Staff*

Admissions, Office of

related topic: Buildings - - Jonsson Campus - - Eissner Admissions Center

- - Newspaper clippings, 1912 --
- -- Photographs, 1969, 1972, n.d.
- - Publications
 - - 1956/57 1969
 - - 1970 1976/77
 - 1977/78 1979/80
 - - 1980/81 1983/84
 - - 1984/85
 - - 1985/86
 - - 1986/87
 - - 1987/88 1988/89
 - - 1989/90
 - - 1990/91
 - - 1991/92 1994/95
 - - 1995/96 1996/97

Admissions, Office of, cont. Publications, cont. - 1997/98 - 1998/99 - 1999/00 -

END OF DRAWER 1 ADMISSIONS, OFFICE OF CONTINUED ON THE NEXT PAGE

Admissions, Office of, cont.

- - Reports and memos, 1962 --
- - Reports: Student Surveys and Statistics, 1995-2000
- - Undated Materials

Admissions, Publications

- - 2002-2003
- - 2004—

Advancement, Office of Organizational Structure, 2000-

Advertising

Aerial Photographs

see Campus - - Jonsson/New - - Aerial Photographs see Campus - - Scribner/Old - - Aerial Photographs

Affirmative Action Committee

see Committees - - Affirmative Action

Affirmative Action Policy, 1988

see also Committees - - Affirmative Action related topic: Multiculturalism and Multicultural Affairs

Aikins Dining Hall

see Buildings - - Jonsson Campus - - Dining Halls

Alcohol / Drug Use, Prevention and Policies, 1922—

see also *Student Information Booklet* related topic: *Committees - - Community Council* (for Subcommittee on Alcohol and Controlled Substances)

All Inclusive Fund, see Development and Alumni Affairs - - Annual Fund

Alma Mater, see Skidmore College - - Songs

Alumnae House

see Buildings - - Scribner Campus - - Alumnae House

Alumnae/i

- - A, B - - C, D - - Corbitt, Helen '28 - - E - G - - Filene, Helen (Ladd) '22 Alumnae/i, cont.

see also Trustees, Board of - - Members - - Ladd, Helen Filene

- - H
- - Halsey, Margaret '30
- - I L
- - M O
- - Moore, Heather, Class of 2008
- - P R
- - S
- - T Z

Alumnae Admissions Correspondents, 1966 - 1967

Alumni Affairs, Office of, 1989 -

Alumni Association

- - Miscellaneous, 1922 -
- - Alumnae Council
 - - 1934 1956
 - - 1957 1959
 - - 1960 1969
 - - 1970 –

-- Officers, Constitution, By-laws, Meetings, etc., 1932 -

END OF DRAWER 2 ALUMNI ASSOCIATION CONTINUED ON THE NEXT PAGE Alumni Association, cont.

- - Recognition Ceremony, 1984 —

Alumni Clubs

- - 1922 1949
- - 1950 1969
- - 1970 -
- - Skidmore Alumnae Club of Saratoga County, 1950 -

Alumni Fund

see Development and Alumni Affairs - - Annual Fund

Alumni Lists, Surveys, 1930 – 1959

Alumni Reunions

- - General
- - 1923 1929
- - 1930 1939
- - 1940 1949
- - 1950 1953
- - 1954
- - 1955
- - 1956
- - 1957
- --1958 (2 folders)
- - **1959** (2 folders)
- -- 1960 (2 folders)
- - 1961
- - 1962 1963
- - 1964
- - 1965
- - 1966
- - 1967
- - 1968
- - 1969

END OF DRAWER 3 ALUMNI REUNIONS CONTINUED ON THE NEXT PAGE Alumni Reunions, cont.

- - 1970
- - 1971
- - 1972 1973
- - 1974
- - 1975
- - 1976 1979
- - 1987 1989
- - 1990 1996
- - 1997 1999
- - 2000 -

Alumni Weekend

see Alumni Reunions

American Association of University Professors (AAUP) - Skidmore Chapter, 1937-1989

American Red Cross

see Red Cross, American - - Skidmore/Saratoga Springs Chapters

American Studies Department

see Departments - - American Studies

Anniversaries, Skidmore College

- - 25th Anniversary of Founding of the Young Womens Industrial Club, 1928

- - 25th Anniversary, 1945 1947
- - 25th Anniversary (Correspondence to Kathryn Starbuck), 1945, 1946
- -- 30th Anniversary, 1952
- - 50th Anniversary (1911-1961), 1961
- - 50th Anniversary (1922-1972), 1972 (Jan.-Aug.)
- - 50th Anniversary (1922-1972), 1972 (Sept.) 1973 (Spring)
- - 75th Anniversary, 1997/1998
- - College 100th Centennial Celebration, 2004

Annual Alumni Giving

see Development and Alumni Affairs - - Annual Fund

Annual Reports

see President, Office of - - Report of the President see Financial Reports - - Gifts and Grants

Art

see Clubs - - Studio Arts see Departments - - Art and Art History see Permanent Art Collection

Art Exhibits

see Departments - - Art and Art History

Asian Cultural Association see Clubs - - Asian Cultural Association Newsletter

Asian Studies

see Departments - - Asian Studies

Assembly (an all-college event) - 1916 – 1928/29 - 1929/30 – 1939/40 - 1940/41 – 1958/59

Athletic Association see Clubs - - Physical Education

Athletics

see Clubs - - Physical Education see Departments - - Physical Education and Dance

Audio-Visual Equipment, 1952

Awards (presented by Skidmore), Denis B. Kemball-Cooke Award

Awards (presented to Skidmore and/or its Presidents), 1980 – 1987

B

Band see *Departments - - Music*

Barrett Center see Buildings - - Jonsson Campus - - Barrett Center

Benef-Action see Clubs - - Benef-Action, 1999—

Bennett College (exchange program) see Student Exchange Programs

Bernhard Theater see Buildings - - Jonsson Campus - - Janet Kinghorn Bernhard Theater

Bibs/Bib burning

see Traditions - - Freshmen

Biology Club

see Clubs - - Biology, 1935

Biology Department see Departments - - Biology

Bolton Hall

see Buildings - - Jonsson Campus - - Bolton Hall

"The Bookmark" (shop) see *Skidmore Shop*

Bread and Roses

see Departments - - Women's Studies

Braim's Pond Boat Race, May 1972

Broadcasts

- G. E. College Bowl, 1960 – 1961
- Open Forum/People's Forum

- 1945 – 1948/49
- 1949/50 – 1950/51
- 1951/52 – 1953/54

- Radio and Television, 1928 – 1960

see also *Radio Station - - WSPN*

END OF DRAWER 4

Buildings, Jonsson Campus

Admissions building
see Buildings Jonsson Campus Eissner Admissions Center
Aikins Dining Hall
see Buildings Jonsson Campus Dining Halls
Art building
see Buildings Jonsson Campus Saisselin Art Building
Barrett Center
- Bernhard Theater
see Buildings Jonsson Campus Janet Kinghorn Bernhard Theater
Bolton Hall
Case College Center
Chapel
see Buildings Jonsson Campus Wilson Chapel
Colton House Dana Science Center
 - Dining Halls (Aikins/North, Murray/South) - Dormitories
see Buildings Jonsson Campus Residence Halls
see Buildings Jonsson Campus Kesidence Haits see Buildings Jonsson Campus Scribner Village Apartments
Eissner Admissions Center
Falstaff's
Filene Music Building
General Information
Harder Hall
Haupt Pond
Hoge Heating Plant
Howe Hall
see Buildings Jonsson Campus Residence Halls
Innescara
see Buildings Jonsson Campus Levengston House
Janet Kinghorn Bernhard Theater
Jonsson Tower
Kimball Hall
see Buildings Jonsson Campus Residence Halls
Ladd Alumnae Hall
Learning Center I
see Buildings Jonsson Campus Tisch Learning Center
Levengston House (Clinton Ave)
Library
(General File)
Expansion and Renovation, 1992 – 1995
McClellan Hall
see Buildings Jonsson Campus Residence Halls
Moore Hall

Buildings, Jonsson Campus, cont.

see Buildings - - Scribner Campus - - Moore Hall - - Murray Dining Hall see Buildings - - Jonsson Campus - - Dining Halls - - Murray Park - - Museum see Buildings - - Jonsson Campus - - Tang Museum - - (Proposed) New Music Building, 2002 - - North Hall - - North Lane - - North Woods Apartments, 2003— - - Palamountain Hall - - Physical Plant see Buildings - - Jonsson Campus - - Hoge Heating Plant - - President's House (760 North Broadway) see also Buildings - - Jonsson Campus - - Scribner House - - Residence Halls see also Buildings - - Jonsson Campus - - Scribner Village Apartments - - Rounds Hall see Buildings - - Jonsson Campus - - Residence Halls - - Saisselin Art Building - - Schick Gallery see Buildings - - Jonsson Campus - - Saisselin Art Building; see Departments - - Art and Art History - - Scribner House (791 North Broadway) - - Scribner Village Apartments - - Serotta House (766 North Broadway) - - Skidmore Hall see Buildings - - Jonsson Campus - - Residence Halls - - Skidmore Shop see Buildings - - Jonsson Campus - - Case College Center - - Sports and Recreation Center - - Stables see Buildings - - Jonsson Campus - - Van Lennep Riding Center - - Starbuck Center - - Student Pavilion see Buildings - - Jonsson Campus - - Falstaff's - - Surrey Inn - - Tang Museum - - Theater see Buildings - - Jonsson Campus - - Janet Kinghorn Bernhard Theater - - Tisch Learning Center - - Van Dam Apartments see Buildings - - Jonsson Campus - - Residence Halls - - Van Lennep Riding Center - - Wait Hall

Buildings, Jonsson Campus, cont.

- see Buildings - Jonsson Campus - Residence Halls
- - Wilmarth Hall
 - see Buildings - Jonsson Campus - Residence Halls
- - Wilson Chapel
 - see also Religious Life
- - Wilson House (President's House)-760 North Broadway

END OF DRAWER 5

Buildings, Jonsson Campus - - General Information, 1925-1972, n.d. *

Buildings, Nursing (McClellan Hospital and New York City Campus)

Buildings, Scribner Campus

- - Administration Building (28 Union Ave)
- - Alumnae House (125 Regent St)
- - Baker House(84 Union Ave)
- - Barton House (91 Circular St)
- - (The) Bookmark
 - see Skidmore Shop
- - Borst House (115 Regent St)
- - Bridgman House
- - Chapel
 - see Buildings - Scribner Campus - College Hall
- - Circular Street House (88 Circular St)
- - Clark Street Studio (37 Clark St)
- - College Hall (153 Regent St)
- - Court Street House (139 Phila St)
- - Dean's House (100 Union Ave)
- - Dining Halls see also Buildings - - Scribner Campus - - Father's Hall
 - see also Buildings - Scribner Campus - Moore Hall
- - East House (125 Union Ave)
- - East Hall
 - see Buildings - Scribner Campus - Peabody Hall
- - English House (150 Regent Street)
- - Father's Hall (Circular St)

- - Fifty Acres

- see Campus - Scribner/Old - Parks and Recreation
- - Foley House (30 Circular St)
- - Furness House (55 Union Ave)
- - Griffith Hall (62 Circular St)
- - Grove House (107 Phila St)
- - Gymnasium (149 Regent St)
- - Hammond House (125 Phila St)
- - Hathorn House and Art Studio
- - Hildreth Hall (130 Regent St)
- - Home Economics House/Annex (43 Union Ave/142 Regent St) see also Buildings - - Scribner Campus - - McClellan House
- - Infirmary (Skidmore Hall/98 Circular St)
- - Katrina Trask House (19 Circular St) see also Katrina Trask House/Alliance (College-Community Center) see also Nursery School/Katrina Trask Nursery School
- - Keyes Hall (106 Phila St)

Buildings, Scribner Campus, cont.

- - Kimball House (104 Union Ave)
- - Language Center (99 Circular St)
- - Library
 - - Library (general)
 - - Groundbreaking and construction
 - - Exterior views
 - - Interior views (2 folders)
 - - Photograph album
 - - Library in Skidmore Hall
- - Little Theater and Drama Building (151 Regent St)
- - Mabee Hall (122 Regent St)
- - McClellan House (31 Union Ave)
- - Moore Hall
 - - Moore Hall (general)
 - - Dedication Ceremony and Banquet
 - - Dining Room and Kitchen
 - - Groundbreaking and Construction
 - - Interior
- - Mulholland House
 - see Buildings - Scribner Campus - Court Street House
- - Music Hall
 - see Buildings - Scribner Campus - Little Theater and Drama Building
- - Music Studio (112 Phila St)
- - Newman House (76 Circular St)
- - Nursery School see Nursery School/Katrina Trask Nursery School
- - North Hall (113 Phila St)
- - Osborn House (165 Regent St)
- - Outing Club Cabin see Clubs - - Outing
- - Peabody Hall (155 Regent St)
- - Penfield House (96 Union Ave)
- - Physical Education Annex (146 Regent St)
- - President's House (46 Circular St)
- - Recreation Center (99 Spring St)
- - Ross House (115 Union Ave)
- - Salisbury House (48 Union Ave)
- - Scott House (134 Union Ave)
- - Scribner Hall (90 Circular St)
- - Skidmore Hall (82 Circular St)
- - Smith House (112 Union Ave)
- - South Annex (112 Regent St)
- - South Hall (Union and Circular)
- - Tea Rooms
- - Theater

Buildings, Scribner Campus, cont.

see Buildings - - Scribner Campus - - Little Theater and Drama Building

- - Thomas House (34 Circular St)
- - Thompson House (72 Union Ave)
- - Trask, Katrina, House
 - see Katrina Trask House see Nursery School/Katrina Trask Nursery School
- - Unbuilt; proposed building on Union Ave.
- - Van Deusen House see Buildings - - Scribner Campus - - East House
- - West Hall (73 Spring St)
- - Wilmarth House (56 Union Ave)
- - Wilson House
- - Van Dam St.—New Skidmore Dorm

Buildings, Scribner Campus

- -- Appraisal, 1931
- - General information, 1925 1972, n.d.
- - Newspaper clippings, 1920 1939
- - Newspaper clippings, 1940 1960

Buildings, Aerial Photographs

see Campus - - Jonsson/New - - Aerial Photographs see Campus - - Scribner/Old - - Aerial Photographs

Buildings, Unidentified

END OF DRAWER 6

Business Department see Departments - - Business

Business and Economics Club see Clubs - - Economics, 1940-1980

Business Manager see Treasurer / Business Manager

C

Calendar Office, Calendar Policies, 1981/82 —

Calendars and Events Listings

- - 1924 —

-- Program of the Week, 1928/29 – 1975

Camera Club see Clubs -- Camera, 1939

Campus, Jonsson/New

see also *Woodlawn Park*

- - Aerial photographs

- - 04/21/1961
- - 1963 1964
- - 1965
- - 1966 1967
- - 1968
- - 1969 —
- - Construction
 - -- 1959 1962 (2 folders)
 - - 1963 1969
 - - 1970 1974
 - - 1975 1993
 - - Capus Design and Esthetics, Ad Hoc Committee Report, 2002
 - - O'Neal Ford, architect, 1976 1982
 - - Wade Lupe Construction Co., 1966 1974
- - David Castle Baseball Diamond, 1989
- - Entrance to campus
- - Environmental Concerns and Planning
- - Ingram Park, 1990
- - Keyes Courtyard
- - "Make No Small Plans: Building a New Campus," 1978
- - Master Plan Diagrams (Ford, Powell, and Carson), 1986
- - Master Plan Reports, 1974, 1980
- - Master Site Plan Design, 1988

Campus, Jonsson/New, cont.

- - Master Site Plan Reports, 1988 1989
- - Media Coverage, 1962-1965
- - Murray Park, 1998—
- - "Off-Campus" Properties (General, unnamed), 1973
- - North Woods
- - Photographs
- - Plaques and signs see *Plaques and Signs*

Campus, Scribner/Old

- - Aerial photographs, n.d.
- - Expansion plans, 1960
- - General
- - Master Plan for Redevelopment of Campus, 1960
- - Parks and Recreation, 1949 1961
- - Photographs
- - Photographs - Album, n.d.
- - Plaques and signs

see Plaques and Signs

- - Post-Skidmore, 1991

END OF DRAWER 7

Campus Events

see also Alumnae/i Reunions see also *Chorus* see also Christmas Activities see also *Clubs* see also College Events and Stewardship, Office of see also Commencement see also Community Work/Volunteerism see also Concerts (Visiting Performers) see also Convocation see also Family Weekend see also Founder's Day and Week see also Freshmen Orientation see also Honors/Founder's Day Convocation see also Lectures see also May Day see also Song Contest see also Special Programs, Office of - - Events: Lectures, Conferences, Performances see also Students - - Political and Social Activities see also Traditions see also Vesper Services see also Winter Carnival related topic: Calendars and Events Listings - - All College Dance - - 1926 - 1950 - - Photographs, 1939 – 1941 - - Photographs, 1942 – 1949 - - Beaux Arts Ball - - 1929 - 1939 - - Photographs, 1938/39 – 1949 - - Famous Speakers and Performers at Skidmore, 1930-- - Freshmen Events, 1921 – 1948 - - Holiday Events, 1922 – 1950 - - Juniors' Events (Prom, Weekend, Ring Weekend) - - 1923 - 2004 - - Photographs, 1940 – 1941 - - Photographs, 1941/42 – 1951 - - Dances, Miscellaneous, 1922 – 1952 - - Events, Miscellaneous and "Social Notes" -1922 - 1960

- - 1974—
- - Morbid (formerly Moore-bid) Ball
- - Performances (hosted by Skidmore), 1948 see also Concerts (Visiting Performers)
- - Seniors' Events, 1924 1950

Campus Events, cont.

- - Sophomores' Events, 1924 1929
- - Spring Fling Weekend/Dance, 1954 —
- - Student Productions, 1924 1934
 - see also Departments - Music
 - see also Departments - Physical Education and Dance
 - see also Departments - Theater
- - Vagina Monologues, 2005-

Campus Life, 2004—

- -- Office of, 2001—
- - Social Space at Skidmore; A Historical Summary, 1964-1997

Campus Safety

- - 1950—
- - Parking and Motor Vehicles, 1978 —

Career Planning, Office of

- - General file, 1968 1992
- - Handbooks, 1976 1981
- - Newsletters, 1975 1982
- - Newsletters, 1983 1991
- - Vocational Bureau, 1920 1968

Career Services, formerly Office of Career Planning

Chaplain, Office of, 2002—

Case Gallery, 2005

Case College Center see Buildings - - Jonsson Campus - - Case College Center

Center for Child Study see Early Childhood Center

Center for Information Technology Services (CITS) see *Computing*

Chapel

see Buildings - - Jonsson Campus - - Wilson Chapel see Buildings - - Scribner Campus - - College Hall see Religious Life see Vesper Services Charitable Campaigns and Activities see Community Work / Volunteerism

Charter, 1911, 1926

END OF DRAWER 8

Chemistry and Physics Department

see Departments - - Chemistry and Physics

Chemistry Club

see Clubs -- Chemistry, 1999

Childcare Center

see Greenberg Childcare Center related topic: Nursery School/Katrina Trask Nursery School

Child Development Center see Early Childhood Center, 1974-1990

Choir

see Chorus

Chorus (Includes Glee Club, Mandolin Club and Choir)

- - 1922 1950 - - 1951 – 1956 - - 1956/57—
- Christian Association see Clubs - - Christian Association, 1910—

Christian Fellowship

see Clubs - - Christian Association, 1910-

Christmas Activities (includes Christmas Vespers)

- - 1924 – 1954

- - 1957 1972, 1998, 2006
- Church Relations

see Religious Life

CITS (Center for Information Technology Services) see *Computing*

Class of

- - 1914
- - 1928
- - 1929
- - 1933
- - 1934
- - 1936
- - 1940

Class of, cont.

- - 1941
- - 1944
- - 1949
- - 1951
- - 1952
- - 1953 - - 1957
- - **1960**
- - 1960 - - 1962
- - 1967
- - 1968
- - 1970
- - 1972
- - 1973
- - 1974
- - 1976
- - 1979
- - 1981
- - 1984
- - 1987
- - 1988 - - 1990
- - **1**990
- - **1**992
- - 1993
- - 1994
- - 1995
- - 1996
- - 1997
- - 1998
- - 1999
- - 2000
- - 2002
- - 2003
- - 2005
- - 2006
- - 2007
- - 2008
- - 2009

Class Officers

see Student Government Association

Club Council

see Clubs, General, 1939-

Clubs - - (General file) 1939 — - - Ad Libs, 2004— - - Art Club see Clubs - - Studio Arts - - Asian Cultural Association, Newsletters, 1992, 1993 - - Athletic Association see Clubs - - Physical Education, 1920-1960 - - Band see Departments - - Music - - Benef-Action, 1988 — -- Biology, 1935 - - Cabaret Troop, 2005-- - Business and Economics see Clubs -- Economics, 1940-1980 - - Camera, 1939 - - Chemistry, 1999 - - Chorus see Chorus - - Christian Association, 1910 — - - Clef Club (Music), 1934 - 1967 - - Costume, 1937 – 1938 - - Cycling - - Dance, 1936 - 1960 - - Debate Club see *Debate* - - Democratic Club, 2004— - - Drama see Clubs - - Omnibus - - Economics, 1940 – 1980 - - English (Pegasus and Key), 1923 - 1961 - - Environmental Action Club -- Future Teachers of America, 1958 - - Home Economics, 1934 – 1954 - - Horseback Riding see Clubs - - Riding, 1936-1962 - - Inter-Faith, 1949 – 1959 - - International Relations, 1938 – 1963 see also International Students and Affairs - - Jewish Student Union, 1987— - - Language (French, German, Spanish), 1928 – 1953 - - Madrigal Singers see Departments - - Music - - Madrigal Singers

> - - Model United Nations see International Students and Affairs

Clubs, cont.

- -- NAACP, Skidmore Chapter, 1999
- - Newman, 1949 1961
- - Nursing, 1928 1941
- - Omnibus
 - - 1922 1936/37
 - - 1937 1940
 - - 1940/41 1943/44
 - - 1944 1947
 - - 1948 1961
- - Outing, 1929-
- - Photography, 2004—
- - Physical Education (and Athletic Association), 1920 1960
- - Political, 1949 1986
 - see also Students - Political and Social Activities
- - Progressive Student Network/Organization, 1947 1981 see also Clubs - - Sociology (and Social Science)
- - Psychology, 1931 1961
- - Red Cross
 - see Red Cross, American - Skidmore/Saratoga Springs Chapters
- - Riding, 1936 1962
 - see also Horseshows
- - Roots and Shoots, 2003-
- --S.A.F.E.R., 2002—
- - Sailing, 2004—

END OF DRAWER 9 CLUBS CONTINUED ON THE NEXT PAGE Clubs, cont.

- - Science, 1937 1952
- - Secretarial, 1929 1950
- - Sketchies
- - Ski (Skunk Hollow Ski Club), 1927 1953
- - Social Work Club
- - Sociology (and Social Science), 1938 1945 see also Clubs - - Progressive Student Network/Organization
- - Sonneteers, 1951 —
- -- SPARK, 2005—
- - Stompin' Soles
- - Studio Arts, 1928 1955
 - see also Departments - Art and Art History
- - Ujima, 1997
- - Vegetarian, 1998
- - Wombats, 2004—

Coeducation

- 1968 – 1969, n.d.
- 1970 – 1971, n.d.
see also Committees - - Coeducation, Task Force on see also Students - - Male

College Events and Stewardship, Office of, 1985 – 1988, n.d.

College Government Association see Student Government Association

College Hall

see Buildings - - Scribner Campus - - College Hall

College Publications

see Skidmore College - - Publications

College Relations, Office of

- - 1939 1950
- - 1954 1997/98
- - 1998—
- - Second Half-Century Campaign Materials, 1972 1973
- - Second Half-Century Events, 1972
- - Second Half-Century Events, 1972 1975

Collaborative Research

Corporate Relationships

Commencement

- - 1922 1928
- - 1929 1931
- - 1932 1934
- - 1935 1939
- - 1940 1941
- - 1942 1949
- - 1950 1956
- - 1957 1959
- - 1960 1969

END OF DRAWER 10 COMMENCEMENT CONTINUED ON THE NEXT PAGE **Commencement,** cont.

- - 1970 1974
- - 1975 1980
- - 1980 1989
- - 1990 —
- - 2000—

Commission on the 90s

see Planning - - Commission on the 90s

Committees

- - (General file), 1983, n.d.
- - Academic Affairs Committee, 2000
- - Academic Freedom and Rights, Committee on (CAFR), 1978 —
- - Academic Prizes and Graduate Study, Committee on, 1986
- - Academic Standing, Committee on (CAS), 1980, n.d.
- - Admissions and Student Aid, Committee on, 2000
- - Affirmative Action Committee, 1973 —
- - All College Council (ACC), 2000
- - Athletic Council
- - Campus Environment Committee
 - - 1980-1981, 1988-1989
 - - 2001—
- - Campus Watch Committee, 1977
- - CAPT, 2004-2005
- -- CAPT
- - Coeducation, Task Force on
 - - 1975 1976 - - 1977
- - College Benefits Committee, 1998 —
- - College Governance, Task Force on, 1989
- - College Traditions Committee, 1977
- - Committee of Committees
 - - 1982 1993
 - - Student Academic Council Subcommittee, 1975
- - Community Council, 1986 1990
- - Coordinated Long Range Planning, Committee for, 1981
- - Curriculum Committee, 1945 2000, n.d.
- - Economies Committee, 1971
- - Educational Policy and Planning, Committee on (CEPP)
 - - 1967 —
 - - Core Curriculum, 1999 —
 - - CEPP Annual Report, 2004-2005
- - Faculty Council (Report on the Tenure Process), 1976
- - Faculty Governance, Committee on, 2000 —
- - Faculty Investigating Committee, 1974

Committees, cont.

- - Committee on Financial Aid
- - Financial Policy and Planning Committee (FPPC), 1996 —
- - General Policy and Development, Committee on, 1959
- - Information Resources Council (IRC) and Task Force (IRT), 1993 -
- - Liberal Studies Committee, 1984 –
- - New Campus Committee
 - - 1969 1972
 - - 1973
 - - 1974
 - - 1975
 - - 1976
 - - 1977
 - - 1978
 - - 1979-1980
- - Presidential Search Committee, 1998
- - Research Grants and Faculty Lectures, Committee on, 1985
- - Safety in the Workplace, 1990
- - Schedule and Calendar Committee, 1989
- - Scribner Campus Life Task Force, 1973 1974
- - Security Advising Committee
- - Self-Determined Majors, Committee on, 1980 1988
- - Skidmore University Without Walls Committee see Committees - - University Without Walls
- - South African Steel, Task Force on, 1987 1988
- - Summer Seven, 1977
- - University Without Walls (also includes SUWW), 1981 2000

Communicator (Staff Newsletter)

see Staff - - Newsletter

Community Council

see Committees - - Community Council

Community Relations (Skidmore/Saratoga), 1922 —

see also Katrina Trask House/Alliance (College-Community Center)

Community Work/ Volunteerism, 1922 – 1998

See also Clubs - - Benef-Action

END OF DRAWER 11

Commuters

see Day Students, 1939-1954

Computing (CITS-Center for Information Technology)

- - 1972 1986
- - 1987 1994
- - 1996 —
- - Academic Computing News, 1982 1989
- - Small College Computer Applications Study, 1967

Concerts (Visiting Performers)

-- 1922 - 1924 -- 1925 - 1927 -- 1928 - 1929 -- 1930 - 1934 -- 1935 - 1939 -- 1940 - 1944 -- 1945 - 1949 -- 1950 - 1954 -- 1955 - 1990 see also *Campus Events - - Performances (hosted by Skidmore)* related topic: *Chorus*

related topic: Campus Events - - Student Productions

Conferences

see *Special Programs, Office of - - Events: Lectures, Conferences, Performances, etc.* see also individual academic department files for subject-related conferences

Consortiums and Partnerships (Skidmore and other Institutions), 1952 —

Controlled Substances

see Alcohol / Drug Use, Prevention and Policies

Conventions

see Special Programs, Office of - - Events: Lectures, Conferences, Performances, etc.

Convocation

- - 1922 – 1979 - - 1960 – 1980 - - 1980 see also *Honors/Founder's Day Convocation*

Costume Club

see Clubs -- Costume

Course Evaluations, 1969

Course Schedules, 1986 —

Credit Union - - SEFCU (Skidmore Employee Federal Credit Union), 1982 —

Credit Union - - SSFCU (Skidmore Student Federal Credit Union), 1986 —

Curriculum and Courses, 1922 – 1992

D

Dana Science Center see Buildings - - Jonsson Campus - - Dana Science Center

Dance Club

see Clubs -- Dance, 1936-1960

Dances

see Campus Events

Day Students, 1939 – 1954

Dean of Faculty, Office of, - - 1989 — - - Annual Reports, 1965 – 1987/88

Dean of Faculty, Associate, Office of - - Grant Opportunities and Deadlines, 1983 – 1987

Dean of Student Affairs see Student Affairs, Office of

Dean of Studies, Office of, 1972 —

Deans

see individual listings by last name under Faculty

Debate and Public Speaking, 1922 – 1956

Debate Society, 2004—

Demonstrations

see *Staff - - Strike and Sit-in* see *Students - - Political and Social Activities* Departments (Academic) - - General file - - American Studies, 1975 —

END OF DRAWER 12 DEPARTMENTS (ACADEMIC) CONTINUED ON NEXT PAGE

Departments (Academic), cont.

- - Art and Art History

see also Clubs - - Studio Arts; Museum, Skidmore)

- - 1914 1949
- - 1950 1955
- - 1955 1959
- - 1960 1969
- 1970 1971/72
- - 1972 1974
- - 1975 1976
- - 1977 1979
- - 1980 1983
- - 1984 1985
- - 1986 1989
- - 1989/90 1999
- - 2000 —
- - Photographs, 1961 1975/76

END OF DRAWER 13 DEPARTMENTS (ACADEMIC) CONTINUED ON THE NEXT PAGE Departments (Academic), cont. - - Asian Studies, 1952 – 1991 - - Biology, 1924 — - - Business - - 1934 - 1984 - - 1986— - - Student Papers, 1971, 1974 - - Chemistry and Physics, 1951 – 1990 - - Classics, 1984 — - - Computer Science see Departments - - Mathematics and Computer Science - - Drama see Departments - - Theater - - Economics, 1909 – 1992 - - Education see also Early Childhood Center see also Clubs - - Future Teachers of America - - 1931 - 1970 - - 1971 - 1991 - - English see also Clubs - - English - - 1913 - 1979 - - 1980 — - - Foreign Languages and Literatures - - 1939 - 1966 - - 1973 — - - French see Departments - - Foreign Languages and Literatures - - Geology, 1972 – 1988 - - German see Departments - - Foreign Languages and Literatures - - Government, 1921 – 1990

- - History, 1922 1994
- - Home Economics

- - Mathematics and Computer Science, 1958 — (2 folders)

END OF DRAWER 14 DEPARTMENTS (ACADEMIC) CONTINUED ON THE NEXT PAGE

Departments (Academic), cont.

- - Modern Languages and Literature

- - Music (the Department of Music files contain material about a wide range of campus musical activities, not just those specific to the Department of Music, including the Skidmore Symphony, Skidmore/Saratoga Springs musical events, music related conferences, etc.)

see also *Chorus* see also *Clubs* - - *Clef* see also *Concerts* (*Visiting Performers* - - 1922 – 1949 - - 1950 – 1966 - - 1967 – 1978

- - 1982 1986
- - 1987 1989
- - 1990 —
- - Faculty and Student Performances
 - - 1922 1928/29
 - - 1929 1931/32
 - - 1932 1940
 - - 1941 1949/50
 - - 1950 —
- - Madrigal Singers, 1956 1965
- - Skidmore Organ
- - Nursing
 - - 1922 1960, n.d.
 - - 1961-1968, n.d.
 - - 1969 1971
 - - 1977 1983
 - - Photographs
 - - Report on Self-Evaluation Study, 1979
 - see also Clubs - Nursing
 - -- Nursing Department Alumnae Reception, 2001
- - Philosophy, 1948 1989

END OF DRAWER 15 DEPARTMENTS (ACADEMIC) CONTINUED ON NEXT PAGE

- - Physical Education and Dance (most college athletic programs and sports events are included in this file)
 - - Camp Photographs, 1950s 1961
 - - Dance
 - - 1922 1975
 - - 1976 —
 - - Sports Photographs—Dance (2 folders)
 - - Football, 1946
 - - Photographs
 - - Miscellaneous, 1958 1973, n.d.
 - - Student Teaching, 1951 1972
 - - Physical Education and Sports
 - - 1922 1959
 - - 1960 1981
 - 1981/82 1985/86
 - - 1986/87 1988/89
 - - 1989 1990/91
 - - 1991 1992
 - - 1993 —
 - - Sports
 - - Archery Photos
 - - Baseball
 - - Baseball Photos
 - - Basketball
 - - Basketball Photos
 - - Crew Photos
 - - Field Hockey Photos
 - -- Football, 1946
 - - Football Photos
 - - Gymnastics Photos
 - - Golf
 - - Ice Hockey
 - - Judo/Karate Photos
 - - Lacrosse Photos

END OF DRAWER 16 DEPARTMENTS (ACADEMIC) CONTINUED ON NEXT PAGE Departments (Academic), cont.

- - Physical Education and Dance, cont.
 - - Riding Program, Dressage
 - - Riding Program, Hunter/Jumper (2 folders)
 - - Riding Program, Polo
 - - Riding Program, Polo Invitations, 1981-2005
 - - Riding Program Photos
 - - Skiing
 - - Soccer
 - - Swimming/Diving
 - - Swimming/Diving Photos
 - - Tennis
 - - Tennis Photos
 - - Volleyball
 - - Sports Banquets
- - Psychology, 1927 1988
 - see also *Clubs - Psychology* see also *Early Childhood Center*
- - Physics
 - see Departments - Chemistry and Physics
- - Religious Studies (major), 1996
- - Science
- - Secretarial Science, n.d.
- - Sociology, Anthropology and Social Work, 1930 1990
 - see also Clubs - Sociology (and Social Science)
- - Spanish

see Departments - - Foreign Languages and Literatures

- - Special Academic Programs, Pre-Professional Training, 1986 1990
- - Theater
 - see also Clubs - Omnibus
 - - 1927 1931
 - - 1933 1956
 - - 1957 1974
 - - 1976 1983
 - - 1984 1987
 - - 1988 —
 - - Drama Photographs
 - - 1939 1955
 - - 1956 1975
 - - n.d.
- - Womens Studies
 - - 1970 1975
 - - 1976 1980
 - - 1981 —

END OF DRAWER 17

Development

- see also Development and Alumni Affairs
- - 1940 1969
- - 1970 1989
- - 1990 1999
- - 1999—
- - Celebration Campaign, 1986 1988
- - Development Campaign
 - - Alumnae Division, 1961
 - - Bulletin, 1960 1961
 - - Correspondence, 1958 1963
 - - Miscellaneous, 1959 1961
 - - Parents Division, 1960 1961
 - - Reports, 1960 1964
- - Endowed Faculty Members, 1993
- - Endowment Fund

Development, cont.

- - Wide Horizons Campaign
 - - 1977 1979
 - - 1979, cont.
 - - 1981
 - - Newsletters, 1978 1981
 - - Photographs, 1978, n.d.

Development and Alumni Affairs

- - 1980 1989
- - 1990 —
- - Annual Fund (includes All-Inclusive Fund, Alumnae/i Fund, Annual Alumnae/i Giving)
 - - 1956 1979
 - - 1980 —
- - Annual Parents Fund, 1967
- - Photographs, 1980 1989
- - Planned Giving, 2003—

Dining Halls

see Buildings - - Jonsson Campus - - Dining Halls

Discussion Club

see Clubs -- Discussion

Distance Learning, 2000 —

Diversity

see Multiculturalism and Multicultural Affairs related topic: Committees - - Affirmative Action related topic: International Students and Affairs

Diversity and Affirmative Action Committee see Committees - - Affirmative Action

Dormitories

see Buildings - - Jonsson Campus - - Residence Halls see Buildings - - Jonsson Campus - - Scribner Village Apartments see Buildings - - Scribner Campus - - [individual dormitory names]

Drama Department

see Departments - - Theater

Drinking

see Alcohol / Drug Use, Prevention and Policies

Drugs

see Alcohol / Drug Use, Prevention and Policies

E

Early Childhood Center, 1974—

(formerly Child Development Center, then Center for Child Study) see also *Nursery School*

Earth Day see Environmentalism

Economics Club see Clubs -- Economics, 1940-1980

Eissner Admissions Center see Buildings - - Jonsson Campus - - Eissner Admissions Center

Empire State Foundation for Independent Liberal Arts Colleges, 1951 – 1958

Employee Assistance Program (EAP), 1988 – 1992

Employee Recognition, 1984—

English Club see Clubs -- English, 1923-1961

Environmentalism, 1973 —

Eromdiks Yearbook see Student Publications - - Eromdiks

Events

see Campus Events related topic: Calendars and Events Listings

Exchange Programs, Student see *Student Exchange Programs*

Examinations, 1926 —

Exercise Science, Dance and Athletics, Department of see *Departments - Physical Education and Dance*

Exhibits

see Departments - - Art and Art History; Museum, Skidmore

Exhibitions

see Departments - - Art and Art History; Museum, Skidmore

Expanding Horizons Program (Skidmore-Schuylerville Connection), 1991-

Extra-Curricular Activities see Campus Events see Clubs

\mathbf{F}

Facilities Services, 1972 —

Faculty: General

Faculty Members, A - O

(Files, arranged in alphabetical order, for individual faculty members are located here. See attached for list of faculty files by name)

Faculty Members, P - Z

(Files, arranged in alphabetical order, for individual faculty members are located here. See attached for list of faculty files by name)

Faculty

- - Endowed Chairs, 1998
- - Group Photographs, 1950 1958, n.d.
- - Lists
 - - 1911 1966/67

END OF DRAWER 21 FACULTY CONTINUED ON NEXT PAGE Faculty, cont. - - 1967/68 — - - Miscellaneous - - 1922 – 1950 - - 1951 – 1991 - - New Appointments, 1998 – 1999 - - Research, Lectures, Grants, etc., 1956 – 1994

Faculty Advising, 1952 – 1953

Faculty Dramatics, 1923 – 1948

Faculty Investigating Committee see Committees - - Faculty Investigating Committee

Faculty-Staff Club, 1948 – 1992

Faculty—Sabbatical Leaves, 1963—

Faculty Wives Club, 1966

Faculty Workshops, 1953 – 1959

Falstaff's

see Buildings - - Jonsson Campus - - Falstaff's

Family Weekend (includes Happy-Pappy, Father-Daughter, Mother-Son, Freshman Parents Weekend, Generation Celebration, Parents Weekend)

-- 1946 - 1959 -- 1960 - 1967 -- 1968 - 1970 -- 1971 - 1973 -- 1974 - 1979 -- 1980 - 1985 -- 1986 - 1999 -- 2000 ----- 2005---

FAN—Feminist Action Network, 2005—

Father-Daughter, Mother-Son Weekend see *Family Weekend*

Father's Hall see Buildings - - Scribner Campus - - Father's Hall

Fellowship Fund, 1925 – 1959

Fiftieth Anniversary (Skidmore College) see Anniversaries, Skidmore College - - 50th

Fifty Acres

see Campus - - Scribner/Old - - Parks and Recreation

Filene Music Building see Buildings - - Jonsson Campus - - Filene Music Building

Financial Aid

see Student Aid and Family Finance, Office of

Financial Reports (includes Bursars' and Treasurers' Reports) - 1924 – 1976/77 - 1977/78 —

Financial Reports, Endowment, 1985

Financial Reports, Gifts and Grants - - 1924 – 1979/80

END OF DRAWER 22 FINANCIAL REPORTS, GIFTS AND GRANTS CONTINUED ON NEXT PAGE

Financial Reports, Gifts and Grants, cont. - 1980/81 – 1983

- - 1980/81 – 1 - - 1984 —

Financial Services, Office of, 1990 —

Fine and Applied Art, Department of see *Departments - Art and Art History*

Fire Prevention, 1945 —

Fires

- - Scribner Campus, 1937 1960
- - Wilmarth Hall, 1976
- - Wilmarth Hall, 1976, 1981

First Year Experience, 2004—

Fisk College (exchange program) see Student Exchange Programs

Folk Stories and Other Legends (Skidmore)

Food Services

Ford, O'Neal see Campus - - Jonsson/New - - Construction - - O'Neal Ford, architect

Foreign Students

see International Students and Affairs

Founder's Day Pageant

- - On A Proud Hill, 1957
- -- On A Proud Hill, Script, 1957 (4 folders)

Founder's Day Convocation

see Honors/Founder's Day Convocation related topic: Anniversaries, Skidmore Colleges - - 50th (1922 – 1972) related topic: College Relations - - Second Half Century Events related topic: Convocation; Founder's Day and Week

Founder's Day and Week

see also Honors/Founder's Day Convocation see also Anniversaries, Skidmore College - - 50th (1922 – 1972) related topic: Lectures - - Frances Steloff Lecture Founder's Day and Week, cont. - 1930 – 1958 - 1960 – 1986

Founder's Prayer, 1969

Four Winds Program, 1986

Free School see Skidmore Free School

Freedom Crusade see International Students and Affairs

Freiburg University (Skidmore Affiliation) see Consortiums and Partnerships (Skidmore and Other Institutions)

French Club

see Clubs -- Language, 1928-1953

Freshman Appreciation Course see Freshman Orientation

Freshman Bibs see *Traditions - - Freshmen*

Freshman, London Freshmen, 2004—

Freshman Orientation

see also *Traditions - - Freshmen* - - [General file] 1926 — - - *Saratogian* Newspaper Special - - 1966 – 1971 - - 1972 – 1977 - - 1978 – 1984

Freshman, Parents, 2004—

Freshman Parents Weekend see Family Weekend

Freshman, Pre-Orientation Programs, 2004—

Freshman Traditions see *Traditions - - Freshmen* Fringe Benefits, Task Force on see Committees - - Community Council see Committees - - College Benefits

From Skidmore... (Publication) see Skidmore College Publications - - From Skidmore...

Future Teachers of America see Clubs -- Future Teachers of America, 1958

G

Generation Celebration see Family Weekend

German Club see Clubs -- Language, 1928-1953

Gifts and Grants, Reports of see Financial Reports, Gifts and Grants

Glee Club see Chorus

Glens Falls Extension, 1946 – 1952

Grading System, 1934, 1961

Grants, 2004

Greenberg Childcare Center, 1988 related topic: *Early Childhood Center* related Topic: *Departments - - Education*

Griffith Hall see Buildings - - Scribner Campus - - Griffith Hall

Η

Happy-Pappy Weekend see Family Weekend

Harder Hall see Buildings - - Jonsson Campus - - Harder Hall Hathorn House and Art Studio see Buildings - - Scribner Campus - - Hathorn House and Art Studio

Hawley Hall

Hazing

see Traditions - - Freshmen

Health Organization, Student see *Health Services*

Health and Physical Education, Department of see Departments - - Physical Education and Dance

Health Services, 1924 – 1999

HEOP (Higher Education Opportunities Program), 1981 —

Higher Education Opportunities Program see *HEOP*

Hoge Heating Plant see Buildings - - Jonsson Campus - - Hoge Heating Plant

Holidays

see Campus Events - - Holiday Events see Christmas Activities

Home Economics Club see Clubs -- Home Economics, 1934-1954

Honor Post, 1965

Honor System (Including Honor Pledge, Honor Board), 1925 – 1991

Honorary Degrees Awarded, 1932 – 1991 See also Lectures, Lectures - - Frances Steloff

Honors, Academic Student, 1923 – 1986 related topic: *Phi Beta Kappa, Skidmore Chapter*

Honors Courses, 2000

Honors Forum, 1999 —

Honors/Founder's Day Convocation

see also Founder's Day and Week related topic: Lectures - - Frances Steloff Lecture

- - 1961 1987
- - 1988 1999
- - 2000—

END OF DRAWER 23

Honors Societies

- - Establishment at Skidmore, 1927 1961
- - Periclean, 1955 —

Horseshows

see also Clubs - - Riding see also Departments - - Physical Education and Dance - - Riding Program - - General File - - 1928 - 1998 - - 1999---- - Photographs - - n.d. - - 1929/30 - 1935 - - 1936 - 1939/40 - - 1941 - 1944 - - 1946 - 1961 Horseback Riding

see Clubs - - Riding

Howe Hall

see Buildings - - Jonsson Campus - - Residence Halls

Human Resources, Office of see Personnel Services, Office of

Ι

```
Infirmary
see Buildings - - Scribner Campus, Infirmary
see Health Services
```

Innescara

see Buildings - - Jonsson Campus - - Levengston House

Institutional Planning

see Committees - - Coordinated Long Range Planning, Committee for see Planning

Inter-Faith Club

see Clubs -- Inter-Faith, 1949-1959

International Programs, Office of see International Students and Affairs International Relations Club see Clubs -- International Relations

International Students and Affairs

See also Clubs -- International Relations

- - 1925 1952/53
- - 1953/54 1958/59
- -- 1959—
- - 2000—

Internships, 2004—

J

Janet Kinghorn Bernhard Theater see Buildings - - Jonsson Campus - - Janet Kinghorn Bernhard Theater

January Term related topic: *Skidmore Free School*

Jewish Student Union see Clubs - - Jewish Student Union, 1987—

Jonsson Campus see Campus - - Jonsson/New

Jonsson, J. Erik see Trustees, Board of - - Members - - Jonsson, J. Erik

Jonsson Tower see Buildings - - Jonsson Campus - - Jonsson Tower

Junior Prom see Campus Events - - Juniors' Events

Junior Ring Weekend see Campus Events - - Junior's Events

K

Katrina Trask Nursery School see Nursery School/Katrina Trask Nursery School

Katrina Trask House/Alliance (College-Community Center), 1921 – 1945

Kimball Hall

see Buildings - - Jonsson Campus - - Residence Halls see Buildings - - Scribner Campus - - Kimball House

L

Ladd Alumnae Hall see Buildings - - Jonsson Campus - - Ladd Alumnae Hall

Latin-America Week see International Students and Affairs

Lectures

- see also *Assembly* - - 1922 – 1939 - - 1940 – 1959
- - 1960 1992
- - 1993 2004
- - 2005—
- -- Fox (formerly Adler), 1991
- - Frances Steloff Lecture
 - - 1967-1982
 - - 1984—

see also Founder's Day and Week

see also Honors/Founder's Day Convocation

- - Moseley (Edwin M. Moseley Faculty Research Lecture)
 - - General
 - - 1960-1969
 - - 1970-1979
 - - 1980-1989
 - - 1990—

- - News Analysis, 1946 – 1949

Levengston House (Clinton Ave)

see Buildings - - Jonsson Campus - - Levengston House

Liberal Studies

see Departments - - Liberal Studies

Library

see also Buildings - - Jonsson Campus - - Library see also Buildings - - Scribner Campus - - Library - - 1912 – 1938/39 Library, cont.

- - 1940/41 1949/50
- - 1950/51 1959/60
- - 1960 1969
- - 1970 1979
- - 1980 1989

END OF DRAWER 24 *LIBRARY* FILES CONTINUE ON THE NEXT PAGE Library, cont.

- - 1990 —

-- Lucy Scribner's Women and supplements (bibliography), 1973 – 1976, 1978,

1988*

- - Serials Holdings, 1978 – 1979*

- - Yates Collection, 1975 – 1992

Luce Distinguished Visiting Fellow, 2003—

Long Range Planning see *Planning*

Look Magazine Survey see World War II - - Skidmore Involvement/Activities - - Look Magazine Survey

M

Mandolin Club see *Chorus*

Maps see Skidmore College - - Maps

Martin Luther King Day events see Multiculturalism, Multicultural Affairs

Mascot—Wombat

Maser Collection see Permanent Art Collection, 1938 –

Master of Arts in Liberal Studies see Departments - - Liberal Studies - - Master of Arts Program

Master Plans

see Campus - - Jonsson/New - - Master Site Plan see Campus - - Scribner/Old - - Master Plan for Redevelopment of Campus

May Day

- - 1914 - - 1915 - - 1916-1917 - - 1918 May Day, cont.

- - 1919
- - 1920
- - 1920-1921
- - 1921
- - 1922
- - 1923
- - 1924
- - 1924 - Music
- - 1925
- - 1926
- - 1927.
- - 1928
- - 1929
- - 1930
- - 1931 1933
- - 1934 1935
- - 1936 1937

END OF DRAWER 25 MAY DAY CONTINUED ON NEXT PAGE May Day, cont.

- -- 1938 1939 -- 1940 - 1942 -- 1943 - 1946 -- 1947 - 1950
- - 1951 1956 - - 1957
- - 1957 - - 1961

-- The May Day Tradition at Skidmore College by Frazier Rugg, 1994

McClellan Hall

see Buildings - - Jonsson Campus - - Residence Halls see Buildings - - Scribner Campus - - McClellan House

Media Services, n.d.

Middle States Association Reports see Skidmore College - - Reports and Evaluations - - Middle States

Minority Affairs

see Multiculturalism and Multicultural Affairs

Minority Digest, see Multiculturalism and Multicultural Affairs

Moore Hall

see Buildings - - Scribner Campus - - Moore Hall

Moratorium

see Students - - Political and Social Activities

Mountain Day

see Traditions - - Mountain Day

Moving-Up Day

see Traditions - - Planting the Ivy

Multicultural Newsletter see Multiculturalism, Multicultural Affairs

Multiculturalism and Multicultural Affairs

- 1954 – 1997
- 1998
- Multicultural Newsletter. 1989-1990
related topic: *Clubs - NAACP, Skidmore Chapter*

Murray Dining Hall see Buildings - - Jonsson Campus - - Dining Halls

Museum, Skidmore, 1941 – 1944

see also Buildings - - Jonsson Campus - - Tang Teaching Museum

Music

see Chorus see Clubs - - Clef Club see Clubs - - Sonneteers see Concerts (Visiting Performers) see Departments - - Music see Skidmore College - - Songs see Song Contest

Music Course (Concert Series) see Concerts

Ν

National Student Association, 1949 - 1956

New Campus see Campus - - Jonsson/New

New Family Project see Early Childhood Center

News From Skidmore (Admissions publication) see Admissions, Office of - - Publications

Newman Club see Clubs - - Newman

North Hall

see Buildings - - Jonsson Campus - - North Hall

North-South Exchange (exchange program with Bennett College) see *Student Exchange Programs*

Nursery School/Katrina Trask Nursery School, 1929 – 1961

-see also Early Childhood Center

Nursing Club see Clubs - - Nursing

0

Octoberfest see Campus Events - - Events, Miscellaneous

Office Services, 1987 —

Omnibus

see Clubs - - Omnibus related topic: Departments - - Theater

Open Forum

see Broadcasts - - Open Forum/People's Forum

Opening Convocation see Convocation

Orchestra

see Concerts; Departments - - Music

Orientation

see Freshman Orientation

Outing Club

see Clubs - - Outing, 1929—

P

Palamountain Hall see Buildings - - Jonsson Campus - - Palamountain Hall

Palamountain Prose Award see Student Aid and Family Finance, Office of

Parking

see Campus Safety - - Parking and Motor Vehicles

Parents Handbook

see Skidmore College Publications - - Parents' Handbook

Parents Newsletter

see Skidmore College Publications - - Parents Newsletter

Permanent Art Collection, 1938 —

Personnel Services, Office of, 1978 —

People's Forum see Broadcasts - - Open Forum/People's Forum

Phi Beta Kappa, Skidmore Chapter, 1936, 1969, 1970

Photographs

search by subject (ex. Buildings - - Library; Woodlawn Park - - Photographs)

Photographs, Unidentified Subjects

Physical Education Club see Clubs - - Physical Education

Physical Plant, Office of see *Facilities Services*

Physics

see Departments - - Chemistry and Physics

Placement Office

see Career Planning, Office of

Planning

see also Campus - - Jonsson/New - - Master Site Plan see also Campus - - Scribner/Old - - Master Plan for Redevelopment of Campus see also Committees - - Coordinated Long Range Planning, Committee for - - Commission on the 90s (2 folders):

- - 1988
- - 1988, cont. 1991
- - Interim Report, 1989
- - Long Range Planning, 1971 1972
- - Master Plan, 1976 1977
- - Skidmore in the Eighties, 1981 1984
- - Strategic, 2000-2001

Planting of the Ivy see *Traditions - - Planting the Ivy*

Plaques and Signs (on the Skidmore Campuses)

Political Activities Club see Clubs - - Political, 1949-1986

Polo (Annual Benefit Luncheon)

see also Departments - - Physical Education and Dance - - Sports Photos (Riding and Polo) -- 1982 - 1996 -- 1997 —

Post Graduate Experience, 2004

Post Office, 1922 – 1992

President, Office of

- - Reports of the President

- - 1914-1921
- - 1924 1949
- - 1950 1959
- - 1960 1962/63
- - 1964
- - 1964 1965/66

END OF DRAWER 26 PRESIDENT, OFFICE OF CONTINUED ON NEXT PAGE President, Office of, cont.

- - Reports of the President, cont.
 - - 1973 1975
 - - 1986
 - - 1990 1994/95
 - - 2005—
- - Strategic Plan, 2005-

Presidents

- - Keyes, Charles Henry, 1911 1925
 - - Memorial tributes, 1925
 - -- Mrs. Keyes, 1947
 - -- Newspaper clippings, 1912 1937
 - - Photographs, 1926, n.d.
 - - "President Keyes' Tenth Anniversary at Skidmore" from "Comencement News" 1922
 - - Speeches, 1913 1920
- - Moore, Henry T., 1925 1957
 - - Honorary degrees, Skidmore College, 1937
 - - Honorary degrees, Union College, 1950
 - - Honorary degrees, Mrs. Moore's degree from Skidmore, 1957
 - - Miscellaneous, 1925 1967, n.d.
 - -- Newspaper clippings, 1925 1930
 - - Newspaper clippings, 11931 1949/50
 - - Newspaper clipppings, 1950/51 1967
 - -- Photographs, 1927 1957
 - -- Photographs, n.d.
 - - Photographs, Inauguration, 1925
 - - Photographs, Portraits
 - -- Speeches, pre-1925
 - -- Speeches, 1925 1929
 - - Speeches, 1930 1935
 - - Speeches, 1936 1937
 - - Speeches, 1938 1939
 - -- Speeches, 1940 1942
 - -- Speeches, 1943
 - -- Speeches, 1944 1949
 - - Speeches, 1950 1957
 - --Speeches, n.d.
 - - Writings, 1925 1955

Presidents, cont.

- -- Wilson, Val H., 1957 1964 (13 folders):
 - -- Inauguration, 1957
 - - Memorials (service, book, portrait, chapel, tree), 1964 1969, 1996 1998
 - - Miscellaneous, 1959, n.d.
 - - Newspaper clippings, 1956 1964
 - - Newspaper clippings, death of President Wilson, 1964
 - - Photographs
 - - Commencements and convocations, 1958 1960, n.d.
 - -- Inauguration, 1957 (2 folders)
 - - Miscellaneous, 1957 1969, n.d. (2 folders)
 - -- Portraits, n.d.
 - - Selection and appointment as president, 1956, 1957
 - - Speeches and writings, 1957/58 1963/64
 - - Wilson family, 1964 1965, n.d.

END OF DRAWER 27 PRESIDENTS CONTINUED ON NEXT PAGE Presidents, cont.

- - Palamountain, Joseph C., 1965 1987
 - -- Biographical information, 1965 1987
 - - Holiday cards, 1973 1986, n.d.
 - -- Inauguration, 1965
 - -- Memorials, 1987
 - - Miscellaneous, 1970 1987, n.d.
 - - Newspaper clippings, 1965 2001
 - - Palamountain, Anne
 - - n.d.-1998

- - 1991—

- - Palamountain, Bruce, "The 21 Year Program," ca. 1987
- -- "The Palamountain Presidency" booklet, 1988
- - Photographs (album), naming of Palamountain as president, 1965
- - Photographs, Inauguration, 1965
- - Photographs, miscellaneous
- - Photographs, portraits, 1965 1972, n.d.
- - Photographs, Spring Fling, 1985
- - Photographs, with students, 1965 1979, n.d.
- - Publications and speeches, 1965 1970
- - Publications and speeches, 1976 1987
- -- Report (1965 1986), 1986
- - Retirement, 1986 1987
- - Time capsule material, 1965 1987
- - Porter, David H., 1987 1998
 - - Holiday cards, 1987 1998

END OF DRAWER 28 PRESIDENTS CONTINUED ON NEXT PAGE Presidents, cont.

Porter, David H.,

- - Inaugural material, 1987
- - Inauguration mailing information package, 1987
- - Miscellaneous, 1986-

Presidents, cont.

- - Porter, David H., cont.
 - - Newspaper clippings, 1987—
 - - Photographs
 - - Reminiscences of Skidmore, 1987 1988
 - - Review of presidency, 1998
- - Studley, Jamienne, 1999-
 - - Biographical/Professional Information
 - - Holiday cards, 1999-
 - -- Inauguration, 1999
 - - Presidential Search, 1998 1999
 - - 1999-2003
- - Glotzbach, Philip
 - - 2003—
 - - Inauguration, 2003
 - - Presidential Search, 2002-2003

Presidents' Day

see Convocation

President's House

see Buildings - - Jonsson Campus - - President's House see Buildings - - Jonsson Campus - - Scribner House see Buildings - - Scribner Campus - - President's House

Program of the Week

see Calendars and Events Listings - - Program of the Week

Progressive Student Network/Organization

see Clubs - - Progressive Student Network, 1947-1981

Project HOPE

see Consortiums and Partnerships (Skidmore and Other Institutions)

Promotional Materials, 2001-

Proms

see Campus Events

Provost

see Dean of Faculty, Office of

Public Affairs, Office of see College Relations, Office of

Public Events, Office of see College Events and Stewardship, Office of, 1985-1988, n.d.

Public Relations, Office of see College Relations, Office of

Public Speaking Contests see Debate and Public Speaking

Publicity see College Relations, Office of

Purchasing, Office of, 1990 – 1991, n.d.

Psychology Club see Clubs - - Psychology, 1931-1961

R

Radio Station, WSPN 91.1, 1977 — related topic: *Broadcasts*

Recitals

see Concerts; see Departments - - Music - - Faculty and Student Performances

Recognition Ceremony see Employee Recognition

Recycling see Environmentalism

Red Cross, American - - Skidmore/Saratoga Springs Chapters, 1917 – 1952

Registrar, Office of

- - Admissions statistics, enrollment, etc., 1966 1979
- - Registration procedures, schedules, 1960 1998

Religious Affiliation

see Students - - Religious Affiliation

Religious Life, 1944 —, n.d.

- - College Chaplaincy see also Clubs - - Christian Association see also Clubs - - Inter-Faith see also Clubs - - Jewish Student Union see also Clubs - - Newman see also Vesper Services

Reports

see Financial Reports see President, Office of - - Report of the President see Skidmore College - - Reports and Evaluations see Committees for committee annual reports

Residence Halls

see Buildings - - Jonsson Campus - - Residence Halls see Buildings - - Jonsson Campus - - Scribner Village Apartments see Buildings - - Scribner Campus - - [individual residence hall names]

Residential Life, 1972/73 —, n.d.

Retirement/Recognition Ceremony see Employee Recognition

Reunions

see Alumnae/i Reunions

Roosevelt, Eleanor, Photograph, 1940

see also Clubs - - Discussion

Rounds Hall

see Buildings - - Jonsson Campus - - Residence Halls

S

Saisselin Art Building see Buildings - - Jonsson Campus - - Saisselin Art Building

SALMAGUNDI Magazine, 1980 – 1991

Schick Gallery

see Buildings, Jonsson Campus - - Saisselin Art Building see Departments - - Art and Art History

Scholarships

see Student Aid and Family Finance, Office of

Science Club

see Clubs - - Science, 1937-1952

Scribner Estate (Charles, Lucy, Arthur), 1930 – 1950

Scribner, Lucy Skidmore

Note: much of the materials in the Lucy S. Scribner vertical files are photocopies of original documents in the Lucy Skidmore Scribner Collection in the College Archives.

- - Biographical Information, 1879 1966
- - Biographical Information, 1971 1997, n.d.
- - Correspondence (to and from), 1902 1930, n.d.
- - Correspondence (about), 1931 1957
- - Death (newspaper clippings), 1931
- - Deed to Temple Grove Seminary, 1903
- -- Estate, 1934 1947 see also Scribner Estate (Charles, Lucy, Arthur)
- - Newspaper clippings, 1875 1954, n.d.
- - Portrait in Gannett Auditorium
- - Tributes and Honors, 1916, 1928
- - Woodlawn Cemetery (place of burial)
- - Writings, 1921 1928, n.d.

Scribner Village Apartments

see Buildings - - Jonsson Campus - - Scribner Village Apartments

Second Half-Century Campaign

see College Relations, Office of, Second Half-Century Campaign Materials see Development - - Second Half Century Campaign

Secretarial Club

see Clubs - - Secretarial

Security

see Campus Safety

Senior Skip Day

see Traditions - - Seniors

Service Learning, 2004—

Sexual Harassment / Sexual Assault, 1991 —

Sexuality, 1981 —

Shop, Skidmore see *Skidmore Shop*

Singspiration Weekend see Campus Events - - Spring Fling Weekend

SEFCU (Skidmore Employee Federal Credit Union) see Credit Union - - SEFCU

SSFCU (Skidmore Student Federal Credit Union) see Credit Union - - SSFCU

Ski Club

see Clubs - - Ski

Skidmore College

- - Annual Reports see President, Office of - - Report of the President see Financial Reports - - Gifts and Grants
- - Bookplate, 1920
- -- By-laws, 1985
- - Fiscal Issues
- - History
 - - 1922 1970
 - - 1971 1975
 - - 1976 *
 - - *History of an Idea: Skidmore College 1903-1925* (Dissertation by Allan M. Hoffman), 1975

END OF DRAWER 29 SKIDMORE COLLEGE CONTINUED ON NEXT PAGE Skidmore College, cont.

- - Maps
 - - 1919 1970
 - - 1971 —
- - Master Plan for Skidmore, 1988
- - Profile Skidmore College. 1953-1973
- - Publications
 - see also Student Publications
 - - "Facts and Faces...Skidmore College," 1958
 - - From Skidmore, 1961 1968
 - -" Introduction to Skidmore College"
 - - 1926-1973
 - - 1974—
 - - Parents' Handbook, 1984/85 1986/87
 - - Parents Newsletter, 1972 —
 - -- Sketches... From Skidmore, 1963 1967
 - - Skidmore in the News
 - - 1984
 - - 1998—

- - Reports and Evaluations

see also President, Office of - - Report of the President see also Financial Reports - - Gifts and Grants

- - Admissions Marketing Group Report, 1987
- - General
- - Maguire Report, 1992
- - Middle States Reports
 - - 1957
 - - 1966
 - - 1977
 - - 1989
 - - May, 2001
 - - 2004
- - Reviews (Princeton Review, U.S. News & World Report, etc.)
- - Ring, 1922
- - Seal (2 folders)
- - Songs, 1917 1956, n.d.

Skidmore Employee Federal Credit Union see Credit Union - - SEFCU

Skidmore Free School, 1980, 1984

Skidmore Hall

see Buildings - - Jonsson Campus - - Residence Halls see Buildings - - Scribner Campus - - Skidmore Hall Skidmore News (Student Newspaper) see Student Publications

Skidmore Scholars see Honors, Academic Student

Skidmore Shop (formerly called "The Bookmark"), 1926 see also Buildings - - Jonsson Campus - - Case College Center

Skidmore Student Federal Credit Union see Credit Union - - SSFCU Spanish Club

see Clubs - - Language, 1928-1953

Special Events

see Campus Events

Special Programs, Office of

- - [General file], 1933—
- - Community/Continuing Education, 1926 1934, 1976 1998
- - Empire Girls State Conference, 1943 1956/57
- - Events: Lectures, Conferences, Performances, etc.
 - - 1921—
 - - 1988 —

END OF DRAWER 30

SPECIAL PROGRAMS, OFFICE OF CONTINUED ON NEXT PAGE

Special Programs, Office of, cont.

- - International Women's Writing Guild Conferences, 1981 1985
- - Middle East Scholar-in-Residence, 2004-
- - New York State Summer Writer's Institute, 1986 —
- - PPSEAWA (Pan-Pacific and Southeast Asia Women's Association) Conference, 1978 1981
- - Programs Abroad see *Study Abroad*
- - Saratoga International Theater Institute, 1992 —
- - Senior Adult Programs, 1977 1991
- - SPARC: Special Programs and Recreational Calendar, 1988 1997
- - Summer Programs
 - - 1921 1969
 - - 1970 1975
 - - 1976 1979
 - - 1980 1985
 - - 1986 1989
 - - 1990 1991
 - - 1992 1993
 - - 1994 1998
 - - 1999 —

Spring Day

see Clubs - - Physical Education

Sports

see Departments - - Physical Education and Dance

Sports and Recreation Center

see Buildings - - Jonsson Campus - - Sports and Recreation Center

Special Events, Office of

see College Events and Stewardship, Office of, 1985-1988, n.d.

Spring Convocation

see Convocation

Stables

see Buildings - - Jonsson Campus - - Van Lennep Riding Center

Staff A-Z

(Files, arranged in alphabetical order, for individual staff members are located here. See attached for list of staff files by name)

END OF DRAWER 31

Staff

related topic: Employee Recognition

- - Newsletters, 1990 —
- - Strike and Sit-in, 1976
- - Support Staff, 1990 —
- - Union Workers

Starbuck Center

see Buildings - - Jonsson Campus - - Starbuck Center

Steloff, Frances

see also Lectures - - Frances Steloff Lecture

- - 1936 1965
- - 1966 1975
- - 1976 —

Strategic Communications, Office of, 2002—

Student Information Booklet, 1970 – 1975

Student Interviews, ca. 1982

Student Officers see Student Government Assocation

Student Pavilion see Buildings - - Jonsson Campus - - Falstaff's

Student Publications

- - [General file], 1918 —

- - The Alizarin Crimson, 1974 1976
- - Eromdiks, 1919 —
- - The Fecal Times, 2005—
- -- S News, 2005—

Student Strike

see Students - - Political and Social Activities

Student-Taught Classes see Skidmore Free School

Students (Includes photographs of students, individuals and groups, and news clippings of student activities, events and accomplishments)

related topic: Alumni

- - 1916 1949
- - 1950 1957/58
- - 1958 1967
- - 1969 1970
- - 1971 1979
- - 1980 2003
- - 2004
- - Geographic Distribution Lists, 1964 1981

END OF DRAWER 32 STUDENTS CONTINUED ON NEXT PAGE

Students, cont.

- - Illegal Drugs, 2002
- - In-town Leisure Activities
- - Male, 1946 1956
- Political and Social Activities see also Clubs - - Political related topic: Staff - - Strike and Sit-in
 - 1935—
 - - Photographs, 1967—
- - Religious Affiliation, 1956 1997
- - Response to Current Events

Studio Arts Club see Clubs - - Studio Arts, 1928-1955

Study Abroad, 1985 —

Subcommittee on Alcohol and Controlled Substances see Committees - - Community Council

Summer Programs

see Special Programs, Office of - - Summer Programs

Surrey Inn

see Buildings - - Jonsson Campus - - Surrey Inn

Sustainability Coordinator, 2008

Symphony

see Departments - - Music

Symposia

see Special Programs, Office of - - Events: Lectures, Conferences, Performances, etc.

T

Tang Museum

- - Exhibits, Events, News, 2000-

- - "From Pop to Now" Exhibit (Sonnabend Collection), June-Spet 2002 see Buildings - - Jonsson Campus - - Tang Museum

Task Force on Fringe Benefits see Committees - - Community Council

Task Force on Smoking

see Committees - - Community Council

Task Force on South African Steel

see Committees - - South African Steel, Task Force on

Television

-- TV3, 2005 see Broadcasts - - G. E. College Bowl see Broadcasts - - Radio and Television

Theater

see Buildings - - Jonsson Campus - - Janet Kinghorn Bernhard Theater see Buildings - - Scribner Campus - - Little Theater and Drama Building

Thirtieth Anniversary (Skidmore College) see Anniversaries, Skidmore College - - 30th

Tin and Lint Bar, 1992

Tisch Family Distinguished Professorship, 2008—

Tisch Learning Center see Buildings - - Jonsson Campus - - Tisch Learning Center

Town-Gown Relations

see Community Relations (Skidmore/Saratoga Springs)

Traditions

see also Alumni Reunion see also Campus Events see also Christmas Activities see also Convocation see also Convocation see also Family Weekend see also Founder's Day and Week see also Freshman Orientation see also May Day see also Song Contest see also Vesper Services see also Winter Carnival

- - General Information

- - Freshmen, 1927 1960
- - Mountain Day, 1916 1928
- - Planting of Ivy (Moving Up Day), 1922 1952
- - Seniors, 1939 1950
- - Tea Rooms

Transferring to Skidmore

Treasurer (Vice President for Business Affairs and Treasurer) / Business Manager, 1961 —

Trustees, Board of

- - By-laws, 1923, 1925, 1935, n.d.
- - Member Listings
 - - 1921/22 1954/55, n.d.
 - - 1956/57 —
 - -- 1989—Trustees, Board of, cont.
- - Members
 - - A B
 - - Barrett, G. Hinman
 - - C
 - - Case, Josephine Young
 - --D-G
 - - H K
 - - Humphrey, Maude Fundenburg
 - - Jonsson, J. Erik
 - - Kemball-Cook, Denis B.
 - --L-O
 - - Ladd, Helen Filene
 - see also Alumnae/i - Filene, Helen Ladd '22
 - - P R
 - - Peabody, George Foster
 - S U
 - - Scribner, Charles
 - - Tisch, Larry & Wilma
 - - W Z
 - - Wait, Charles
 - - Zankel, Arthur S.
- - Master Member Listing
- - Minutes of Trustee Meetings, 1924 1956
- - Miscellaneous, 1932 —
- - News Clippings, 1913 1960, 1981
- - Published Brochures, 1989-
- - Reports and Committee Reports, 1927 1991

Tuition, 1952—

related topic: Student Aid and Family Finance

Twenty-fifth Anniversary (Skidmore College) see Anniversaries, Skidmore College - - 25th

UMOJA Student Magazine

see Student Publications

United Nations see International Students and Affairs

United Way Campaigns see Community Work / Volunteerism

University Without Walls - - 1970 – 1975

END OF DRAWER 33 UNIVERSITY WITHOUT WALLS CONTINUED ON NEXT PAGE University Without Walls, cont.

- - 1976 198 - - 1988 – 1992
- 1993—
- University Without Walls Committee see Committees - - University Without Walls

Van Lennep Riding Center see Buildings - - Jonsson Campus - - Van Lennep Riding Center

Verrazzano College, 1966 – 1993

Vesper Services see also *Christmas Activities* (for Christmas Vespers) see also *Chorus* --1922 - 1935 --1936 - 1958

- - Viewbooks (Skidmore Promotional), 1957-

- - Visiting Woodrow Wilson Fellow, 1986-1987

Vietnam Moratorium

see Students - - Political and Social Activities

Visiting Day

see Admissions, Office of - - Newspaper Clippings

Vocational Bureau

see Career Planning, Office of - - Vocational Bureau

Volunteerism

see Community Work / Volunteerism

VOX, Voices for Planned Parenthood

Wait Hall

see Buildings - - Jonsson Campus - - Residence Halls

Wilmarth Hall

see Buildings - - Jonsson Campus - - Residence Halls see Buildings - - Scribner Campus - - Wilmarth House related topic: Fires - - Wilmarth Hall Wilson Chapel

see Buildings - - Jonsson Campus - - Wilson Chapel related topic: Religious Life

Winter Carnival

- - 1922 1940
- - 1941 1946
- - 1947/48 1958
- - 1959 1997

Winter Term, 1970-1984

Woodlawn Park

- - 1893 1998
- - Judge Henry Hilton, 1872 1960
- - Photographs, ca. 1885-1943
- - Topographic Map, April 1961

World War II

related topic: Red Cross, American - - Skidmore / Saratoga Springs Chapters

- - Key Center of War Education and Activity
 - - 1941 1942
 - - 1942 1943
 - - 1943 1944
- - Skidmore Involvement / Activites
 - - 1936 1943
 - - 1944 1999
 - -- Look Magazine Survey of Glens Falls. 1944
- -- S.S. Skidmore Victory Ship, 1945
- - Students and Personnel in Armed Services, 1943 1946

Writing Center

WSPN

see Radio Station, WSPN 91.1

Yearbook (Eromdiks) see Student Publications - - Eromdiks

Young Democratic Club see Clubs - - Political

Young Republican Club see Clubs - - Political

END OF FILES

SKIDMORE COLLEGE ARCHIVES

SKIDMORE COLLEGE VERTICAL FILE SUBJECT HEADINGS, 1922 – 2001

The college archives contain approximately 28 cubic feet (or 22 file drawers) of subject files relating to all aspects of Skidmore's history. The subject files contain newspaper clippings, publications, newsletters, memorabilia, photographs and some original documents from many of the college's academic and administrative departments. The files also contain materials relating to various campus buildings, events, and people.

The subject files cover the range of Skidmore's existence as a four-year college, from 1922 to date. Materials relating to Skidmore's earlier days as the Skidmore School of Arts (1911-1922) can be found in the Skidmore School of Arts Vertical Files.

File titles are printed in bold. Non-bold print indicates a "see" or "see also" reference.