

COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Rare Book & Manuscript Library

University Protest and
Activism Collection, 1958-1999
(Bulk Dates: 1968-1972)
UA# 007

©2007 Columbia University Library

SUMMARY INFORMATION

Creator

University Archives

Title and dates

Protest and Activism Collection, 1958-1999 (Bulk dates: 1968-1972)

Abstract

The student strikes of this era, in particular that of 1968, represent the main focus of the collection, although other issues and many voices are expressed. The collection contains material authored by Columbia University administration, faculty, students, as well as non-affiliated organizations and individuals.

Size

29 linear feet (69.5 document boxes)

Call number

UA# 007

Location

Columbia University
Rare Book and Manuscript Library

Butler Library, 6th Floor
535 West 114th Street
New York, NY 10027

Language(s) of material

English

History

Throughout the mid-to-late 1960s the Columbia campus was a hub of political activity: teach-ins, Sundial rallies against the Vietnam War, demonstrations against class rank reporting, and confrontations with military recruiters. Concurrent with these events, the University had begun construction on a new gymnasium in Morningside Park. Columbia's plan to build a new gym had been in the planning stages since 1959, but had been delayed repeatedly by financial challenges. By the mid 1960s, the decision to build a gym in city-owned Morningside Park created increasing negative feelings among government officials, community groups, and students. Many students were offended by the design, as it provided access for the University community at the higher level of the building while residents of the access fore members of the surrounding Harlem community would enter on the lower level; what was perceived as obvious inequity prompted cries of segregation.

In February 1967, the first sit-in at Columbia took place in Dodge Hall, by 18 members of Students for a Democratic Society (SDS) protesting CIA recruitment on campus. Other protests erupted: opposition to the University's submission of student class rankings to Selective Service Boards, military recruitment on campus and University involvement in the Institute for Defense Analysis (IDA). On April 21, 1967, the first clash between students erupted when 800 anti-recruitment demonstrators were confronted by 500 students favoring the policy of open recruitment on campus. The disruptions of military recruiters by students prompted University President Grayson Kirk to issue a ban against picketing and demonstrations in all University buildings as of September 25, 1967.

In March 1968, demands for Columbia to resign from its affiliation with the IDA came in the form of more sit-in demonstrations, this time held in Low Memorial Library. Despite limited enforcement of his ban prior to this event, President Kirk, in conjunction with the Administration, placed six anti-war student activists—all SDS leaders known as the "IDA Six"—on probation for violation of the ban on indoor demonstrations.

The Strike Coordinating Committee (SCC), formed by the Columbia chapter of SDS, was composed of representatives from throughout the University and from other student organizations and quickly assumed the mantle of strike leadership from the Columbia University Student Council and the Coalition of Student Leaders. The Columbia chapter of SDS, led by its chairman Mark Rudd, took an early lead on a cluster of issues that prompted student unrest and ultimately the strike. Among them were the proposed gymnasium and other instances of campus expansion into the surrounding community, the University's relationship with the IDA, R.O.T.C. and military research recruiting, and conditions for campus workers.

Partly in response to the fate of the "IDA Six", Mark Rudd and SDS, as well members of the Society of African-American Students (SAS), rallied at the campus Sun Dial on Tuesday, April 23. After a failed attempt to get inside Low Library to present President Kirk with a list of demands, members of the crowd were encouraged to proceed to Morningside Drive where there was an attempt to break into the gymnasium construction site. They were restrained by police and some were arrested. The demonstrators

did not return to the Sundial as originally planned, instead they headed into Hamilton Hall, the main classroom building on campus and also home to the office of Dean Henry Coleman, and stayed the night.

Around midnight, the SAS leaders held a caucus and decided that the ongoing occupation of Hamilton should be a blacks-only project. Mark Rudd and SDS followers were surprised, but did not challenge this arrangement and all white protestors left quietly. The white evictees of Hamilton Hall took over Low Library the following day. On Day 2 graduate students refused to leave Avery Hall when told it was closing at 5:30 pm as a preventative measure to thwart strikers. Fayerweather and Mathematics were also eventually occupied by other groups of students.

The April 1968 protests saw faculty groups formed with the intention of mediating resolutions to the stand-off. Faculty in Philosophy 301 formed an Ad Hoc Faculty Group (AHFG), which was chaired by Political Scientist Alan Westin and directed by an AHFG steering committee. Membership in AHFG was based on support of three resolutions: immediate suspension of gym construction; establishment of a tripartite disciplinary mechanism; and a commitment by faculty signers to put themselves between police and students should police be called on campus.

After six days of standoff, some 1,000 policemen forcibly reclaimed the occupied buildings on behalf of the Administration resulting in 712 arrests and 148 reports of injury. For the remainder of the academic year, the University was in chaos. Formal education more or less ceased as large numbers of students and many faculty lent support to the SCC, an umbrella group for the protestors. A second occupation of Hamilton Hall from May 21–22 led to an even more violent confrontation with the police. Even commencement was marred, as most of the graduating class walked out of the ceremony being held in The Cathedral of St. John The Divine to attend a counter-commencement on Low Plaza. Eventually campus disorder gave way to efforts toward restructuring the University, especially after the more moderate student protestors split from the SCC and created Students for a Restructured University (SRU). Among the new elements was the establishment of the University Senate as a representative body for the entire University community.

Immediately following the clearing of occupied buildings, the Ad Hoc Faculty Group convened to vote for support of the strikers and to admonish the administration. Chair Alan Westin would not bring this matter to vote and instead left the meeting. The remaining group reestablished itself as the Independent Faculty Group (IFG) and voted to support the strike.

The same day, Joint Faculties met to consider both pro-administration and anti-administration resolutions. An intermediate resolution was approved in the creation of the Executive Committee of the Faculty, who proposed the creation of an outside fact finding commission on May 2. On May 7, the Fact Finding Commission, composed of five members and chaired by Harvard law professor Archibald Cox, convened. The report *Crisis at Columbia*, highly critical of the administration, was published in October. The University's affiliation with the IDA was eventually severed, gymnasium construction was halted, the ROTC left campus, military and CIA recruiting stopped, and in August President Kirk resigned with Andrew Cordier named as acting President. Springtime building occupations continued for the next few years, but were eventually replaced by other, less politically minded, activities.

The protests achieved two of the stated goals of the protest: Columbia disaffiliated from the IDA and it scrapped the plans for the controversial gym, building a subterranean physical fitness center under the north end of campus instead.

In the late 1960s and early 1970s, student protests addressed other campus issues, namely Columbia's control of real estate in the Morningside Heights area and its relationship to the local community. Several

student groups emerged with a focus on local issues such as New York City housing, schools, transit, labor, electoral politics, and support for the Black Panthers and political prisoners.

Protests, which some might characterize as a right of passage, have been a fixture of the Columbia experience throughout its history. However, the occupation of five University buildings in April 1968 signaled a sea change in the way in which students would not only interact with Columbia administration, but in universities throughout the nation.

Description

The collection consists primarily of flyers, correspondence, news clippings and releases, transcripts of electronic media reports, memoranda, legal documents and meeting minutes. The bulk of the material held in this collection relates to the 1968 strike, however, strikes and protests are documented as well: 1969, 1970, 1971 and 1972 strikes prompted by student opposition to the Vietnam War, the draft, the presence of the Reserve Officers' Training Corps, military recruiters, concerns of Columbia's contribution to the war effort through the School of International Affairs programs and research performed by professors associated with the U.S. Department of Defense's Jason project. There is also extensive documentation on a number of student organizations, one of which was the Columbia chapter of Students for a Democratic Society (SDS), the most instrumental in channeling student activities into demonstrations and other strike activity.

Arrangement

The collection is divided into 13 series:

Series I: Administration, 1965-1972	PAGES 13-14
Series II: Administration: Schools, Departments and Programs, 1968-1970	PAGES 14-15
Series III: Alumni and Parents, 1968-1971	PAGE 15
Series IV: Commissions, Committees, and Conferences, 1950-1970, bulk: 1966-1969	PAGES 15-16
Series V: External Organizations, 1967-1974	PAGES 16-17
Series VI: Faculty and Staff: Groups, 1967-1975	PAGES 17-18
Series VII: Faculty and Staff: Schools, Departments, and Programs, 1968-1972	PAGE 18
Series VIII: Students: Groups, 1966-1975	PAGES 19-22
Series IX: Students: Schools, Departments, Programs, 1968-1973	PAGES 22-23
Series X: Columbia Daily Spectator Editor's 1968 Student Strike Materials Chronological File, 1968	PAGE 23
Series XI: Publications, Articles, and Clippings, 1965-1975	PAGES 23-27
Series XII: Commemorations and Historical Accounts, 1970-1999	PAGES 27-28
Series XIII: The Office of the President Files, 1958-1974	PAGES 28-36
Subseries 1: Subject Files, 1958-1973	PAGES 28-32
Subseries 2: Protest Correspondence, 1967-1969, 1972	PAGES 32-33
Subseries 3: Cox Commission, 1959-1969, bulk: 1967-1969	PAGES 33-34
Subseries 4: News Clippings, 1968-1974	PAGES 34-36

Series I: Administration, 1965-1972

This series contains correspondence, legal documents, memoranda, news releases, reports, and other public statements documenting the actions of Columbia University's administration prior, and in response, to the campus protests of the mid-1960s through mid-1970s. The files are arranged hierarchically and then alphabetically. Folders for Columbia's Board of Trustees are followed by files for

the president and then by other University offices (arranged alphabetically). Within this listing of offices are subject-oriented folders entitled “Chronologies,” “Legal Proceedings Involving Students,” and “Witnesses to Student Demonstrations,” which contain documents used by Columbia administrators but not traceable to any one office.

The documents contained in the files for University trustees pertain primarily to the student strike of 1968. Correspondence from alumni, parents, and the general public indicate attitudes regarding the University’s response to the strike, which is documented by public statements found here. The reports of the Special Committee of the Trustees reveal efforts to examine and alter the university’s governing structure. Materials for the three University presidents in office during this era cover a wider range of topics including: president’s public statements representing the University’s response to the strikes and protests, and its position on the underlying issues that prompted this activism.

The materials organized by office and by subject demonstrate various administrative responses to student protests. These include public statements by chief academic officers David B. Truman, Provost, and Vice President for Academic Planning Herbert A. Deane, as well as memoranda, notes, and other administrative records of Harold E. Emerson, a chief presidential aide. News releases issued by the Office of Public Information reveal the university’s public voice on the events of the era. Legal pleadings and associated records document the administration’s disciplinary actions against student protesters.

Series II: Administration: Schools, Departments, and Programs, 1968-1970

Items in this series, including correspondence, meeting minutes, memoranda, notes, and reports demonstrate the response of Columbia University’s constituent units to student protests and demands for curricular and governance reform. Present are statements by deans and other officials concerning class attendance, examination schedules, grading, and procedures for other routine academic activities during the strike periods. More significant are statements taking positions on the actions and demands of protesters, as well as materials documenting disciplinary action taken against students.

Series III: Alumni and Parents, 1968-1971

Correspondence, memoranda, flyers, notices, and other public statements created by alumni and parental organizations are contained in this series. The former include alumni associations and alumni groups organized on the basis of identity and issues. The materials contained within the files for these organizations reflect alumni views on the student unrest at Columbia, the University’s response, and its potential restructuring. Letters from individual alumni to the associations, the report by Alumni Federation President Laurence E. Walsh, and public statements and publications by alumni groups are particularly useful sources. Alumni groups also addressed high profile topics, including the Vietnam War. Documentation produced by parental groups relates to the 1968 student upheaval at Columbia and its consequences, and, to a much lesser extent, anti-war activism.

Series IV: Commissions, Committees, Conferences (University-Appointed, Other), 1950-1970, bulk: 1966-1969

This series documents the efforts of University-appointed commissions and committees to examine campus unrest, particularly the 1968 strike, and to address the issues that prompted the upheaval. It also includes material relating to conferences at which issues like student protest, the Vietnam War, and civil rights were discussed. Reports, hearing proceedings, news releases, and flyers represent the types of items found in this series. The bulk of the series relates to the work of the “Fact Finding Commission Appointed to Investigate the Disturbances at Columbia University in April and May 1968,” published and popularly known as the Cox Commission report. Available here, in addition to the commission’s final report that presents a narrative and analysis of the strike, are the proceedings of the hearings at which witnesses were examined. Reports issued by bodies addressing discipline, university governance, ROTC,

and relations with external research funding agencies are also contained in this series, as is documentation on the University Senate, which was created in the aftermath of the strike.

Series V: External Organizations, 1967-1974

This series contains flyers, notices, and other public statements created by organizations unaffiliated with Columbia, but which dealt with issues concerning the University, the Morningside Heights area, or New York City at large. Groups that held events at Columbia and recruited members of the campus community to their causes are also represented here. In contrast to most of the collection, these materials have been grouped according to the issues addressed by these organizations, under headings like “Anti-Vietnam War” or “Labor.” The folder headings represent topics relating to Columbia University, principally the 1968 Student Strike, as well as broader local, national, or international issues. These materials provide a useful perspective on how non-Columbia individuals and organizations viewed events at Columbia in this time period. A particularly useful resource for examining the university’s relationship with the community is the file on Columbia’s campus expansion and landlord role, which includes information on the long-running conflict over the proposed site for the university’s School of Pharmacy.

Series VI: Faculty and Staff: Groups, 1967-1975

Flyers, news releases, reports, and other kinds of public statements and publications comprise this series. The groups represented here include faculty and staff organizations varying widely in type and aim. Important bodies included in this series are faculty committees, such as the Executive Committee of the Faculty formed to deal with the 1968 strike and other student protests, or controversial issues like the role of ROTC on campus. Issue-oriented groups are also represented in the series, which address national topics, including the Vietnam War (i.e., the Faculty Peace Action Committee) and Columbia-specific situations. The Radical Faculty Group and Employees for March 25th, for example, were active on the matters of student protests at Columbia, disciplinary actions taken against participating students, and attempts to reform the university’s governing structure. Other campus issues of interest to faculty groups included civil rights issues such as working conditions for employees, campus expansion, programs for black students, and military research on campus. Other groups, such as Scientists and Engineers for Social and Political Action, were Columbia chapters of national or regional organizations. An important body of material may be found within the file entitled “Faculty Members – Unaffiliated – Public Statements – Individual, Joint,” which contains petitions, open letters, and other public statements by individuals and groups of faculty members taking positions on various issues, in particular the 1968 strike.

Series VII: Faculty and Staff: Schools, Departments, and Programs, 1968-1972

This series contains flyers, news releases, meeting minutes, and other public statements created by faculty members and staff from various schools, departments, and programs within Columbia University. While some of the documentation touches on the response to national issues like the Vietnam War, the bulk of the material in this series deals with student protest activity at Columbia, especially the 1968 strike. Also addressed are issues of curricular and governance reform within individual schools and departments and the university as a whole, as well as working conditions for staff members.

Series VIII: Students: Groups, 1966-1975

The student strikes that occurred at Columbia between 1968 and 1972 figure prominently in the material found in this series. This series contains extensive holdings on three campus organizations in particular; the Strike Coordinating/Steering Committee (SCC), the Columbia chapter of Students for a Democratic Society (SDS), and Students for a Reconstructed University (SRU). The SCC, formed by the Columbia chapter of SDS, was composed of representatives from the various units of the University and from other student organizations and quickly assumed the mantle of strike leadership from the Columbia University Student Council (CUSC) and the Coalition of Student Leaders (CSC), whose early activities are also recorded here. The Columbia chapter of SDS had taken an early activist lead on a cluster of issues that

prompted student unrest and ultimately the strike. Among them were the proposed gymnasium and other instances of campus expansion, the University's relationship with the Institute for Defense Analysis (IDA) and the School of International Affairs, ROTC and military research recruiting, and conditions for campus workers. SRU sponsored numerous strike activities and these materials reveal their role in the administration's efforts to address student concerns about the governing structure of Columbia, including the group's co-sponsorship of hearings on University restructuring.

Numerous other student organizations active during the 1968 strike are represented in this series, including the Students' Afro-American Society and the groups of students who occupied campus buildings, known as "communes." Beyond formal organizations, students acting independently or in informal associations are represented by items in the files titled "Students – Unaffiliated," which contain open letters, petitions, and other public statements, as well as accounts of strike events. While the bulk of the material relating to the 1968 strike in this series was produced by pro-strike organizations, the voices of strike opponents are also evident. The Majority Coalition, Students for Columbia University, Students for a Free Campus, and the Committee for the Defense of Property Rights criticized the actions of the SCC, SDS, SRU, and other leading student groups. These strike opponents urged students to avoid strike demonstrations and to attend regularly scheduled classes.

A smaller amount of material exists for the student strikes of 1969, 1970, 1971, and 1972. Renewed demonstrations and strike activity in 1969 were prompted by continuing student concern with Columbia's role as a landlord in the neighboring community, as well as the presence of ROTC, military recruiters, and military researchers on campus. Demands for the development of a black studies curriculum also played a contributing role.

Numerous student organizations at Columbia in the late 1960s and early 1970s precipitated disruptions that addressed other campus issues. Columbia's control of real estate in the Morningside Heights neighborhood and its relationship to the local community were taken up by, among others, the Community Action Committee, the Columbia-Barnard Citizenship Council and its Morningside Housing Committee. The literature produced by these groups, such as the Citizenship Council's detailed report entitled *Columbia and the Community: Past Policy and New Directions*, provided analyses of the campus expansion issue. This and a cluster of topics featured in the strikes prompted activist efforts for a slate of student groups: military and war research recruiting on campus, Columbia's defense and intelligence contacts through the IDA and the School of International Affairs, conditions for campus workers, the role of students in the governance of the university.

International affairs, particularly U.S. foreign relations, were of great interest to student groups at Columbia. The ubiquitous issue, of course, was the American military presence in Southeast Asia. Opposition to the Vietnam War was expressed, in some form, by nearly every student organization represented in this series. It was a major part of the program of SDS and other groups that addressed multiple issues, often in the context of protest against American "imperialism." Numerous campus organizations emerged from the mid 1960s through mid 1970s for the primary purpose of expressing opposition to the war and the draft, among them Action for Peace, the Moratorium Coalition, the Resistance at Columbia, and the Student Mobilization Committee to End the War. Their voluminous literature is contained in this series; as is material issued by unidentified student groups.

Series IX: Students: Schools, Departments, Programs, 1968-1973

Flyers, meeting minutes, news releases, newsletters and reports comprise this series of materials produced by students from Columbia's constituent schools and departments. The strike activities of committees and assemblies of students within the various units of the university are revealed in numerous publications and public statements. Beyond demanding changes in the structure of the university as a

whole, these student bodies called for changes within their own schools and departments. Demands and efforts made to enlarge the role of students in the governance and curricular development of these units are prominent in these materials. Opposition to the war in Vietnam represents another topic of activism present in this series; students in the School of Library Service, for example, issued a series of research reports on the war in Southeast Asia.

[Series X: Columbia Daily Spectator Editor's 1968 Student Strike Materials Chronological File, 1968](#)

Materials in this series, including correspondence, flyers, memoranda, and publications, were compiled by Robert Friedman, editor of the *Columbia Daily Spectator*, in the course of the newspaper's coverage of the 1968 student strike. Documents are organized chronologically and marked according to date received or issued, as well as with internal coding notations.

[Series XI: Publications, Articles, and Clippings, 1965-1975](#)

This series includes articles and publications produced between 1965 and 1975 that deal with the issues of protest and activism at Columbia and at universities in general. The contents of the series are arranged in three parts. The first includes folders containing contemporary articles, monographs, or serial volumes, organized alphabetically by the name of the author, publisher, or serial title. These items deal with the student strikes at Columbia (especially that of 1968), and include works of reportage, opinion, analysis, propaganda, and satire, written from a great diversity of perspectives.

The second group of materials within the series consists of clippings concerning student protest activities at the university and elsewhere, compiled primarily by members of the office of the President and the Alumni Federation. These materials are arranged topically and cover the student strikes at Columbia, other targets of student and faculty activism, and individuals and organizations active during the period. Also present are clippings on student protest activities at other universities, and as a phenomenon in general, which are organized chronologically or by topic.

Finally, the third section of this series includes transcripts of electronic media reports of the 1968 student strike at Columbia, transcribed and compiled by an outside agency, Radio TV Reports, Inc. These are arranged chronologically by date of broadcast.

[Series XII: Commemorations and Historical Accounts, 1970-1999](#)

This small series contains materials relating to the commemoration of the 1968 Columbia strike and post-contemporary accounts of that event. Flyers, correspondence, and clippings document the 1988 reunion of strike participants, as well as other commemorative events like the showing of films of campus. The files containing historical accounts consist chiefly of articles and newspaper clippings providing overviews of the strike events and recording the reminiscences of participants.

[Series XIII: The Office of the President Files, 1958-1974](#)

This collection reflects the record keeping of the Office of the President from the mid-sixties and early seventies with regard to student activism, demonstrations, protests, the 1968 crisis, and the subsequent restructuring of the University. The bulk of material relates to the events of April–May 1968 and their aftermath. This series was a collection on its own up until August 2007, when it was added to this collection. For this reason some materials contained in this series are duplicates of existing materials.

[Subseries XIII.1: Subject Files, 1958-1973](#). This subseries consists of correspondence, forms, applications, memos, proposals, press releases, handbills, transcripts, and many other materials of all sorts relating to the 1968 crisis, collected primarily by the Office of the President. The materials were generated in more or less equal parts by student group and the administration and to a lesser extent by the faculty. Nearly all aspects of the 1968 crisis are reflected in one way or another in this series.

[Subseries XIII.2: Protest Correspondence, 1967-1969, 1972.](#) This subseries contains letters, postcards, and telegrams sent to the University by alumni, friends, and otherwise concerned or interested citizens, commenting on the student protests; together with some replies by President Grayson Kirk and others. These communications are generally separated into those which are hostile to the protestors, and those which are hostile to the administration. The “Public Opinion” files were unprocessed and thus the lack of separation of communications into those which are hostile to protestors and those hostile to the administration. Instead these materials are grouped under the title, “Public Opinion,” but generally consist of correspondence that is either for or against the administration. Each group is then organized chronologically. Most of the correspondence is impersonal, but included are some highly personal letters from friends and colleagues of President Kirk.

[Subseries XIII.3: Cox Commission, 1959-1969, bulk: 1967-1969.](#) This subseries consists of the records of the Fact-Finding Commission appointed to investigate the student protests, chaired by Archibald Cox (Professor of Law, Harvard University). The bulk of the materials consist of transcripts of the testimony given before the Commission, May–July 1968. In addition, the Cox Commission collected various exhibits, reports, publications, and other materials relevant to the hearings; these materials are organized alphabetically.

[Subseries XIII.4: News Files, 1968-1974.](#) This subseries consists of newspaper clippings and radio and television transcripts, together with some magazine articles, related to the student demonstrations, primarily collected by Burrelle’s news service. Both Burrelle’s Clippings and Radio TV Reports, Inc. transcripts are arranged chronologically.

ACCESS AND USE

Access

This collection is located onsite.

This collection has no restrictions. Some personal material may be restricted due to the presence of personal names and information.

Restrictions on Use and Copyright Information

Single photocopies may be made for research purposes. Permission to publish material from the collection must be requested from the Curator of Manuscripts and University Archivist, Rare Book and Manuscript Library (RBML). The RBML approves permission to publish that which it physically owns; the responsibility to secure copyright permission rests with the patron.

Other Finding Aids

- Joint Committee on Disciplinary Affairs Records, 1967-1973, University Archives.
- Reserve Office Training Corps (ROTC) Collection, 1922-2006 (Bulk dates 1951-1969), University Archives.
- Central Files, 1890-2007, Corporate Name Subseries and Subject Subseries, University Archives.
- Buildings and Grounds Collection, 1755-2007, University Archives.
- Historical Subject Files, circa 1870s-2007, University Archives.
- Crisis of 1968, Letters to President Grayson Kirk, 1968.
- Columbia Crisis of 1968, Columbia University Oral History Research Office.

ACQUISITION AND APPRAISAL

Provenance and Acquisition

This collection represents the assemblage of material from a variety of sources. Many of the flyers and public statements produced by various groups, offices, and individuals were collected by the office of Harold E. Emerson, Vice President for International Alumni Programs and Assistant to the President.

Original correspondence of the office of the University President originated in that office, including letters from alumni and the general public.

The Columbia University Alumni Federation, likewise, compiled many of the clippings and flyers in this collection, as well as original correspondence directed toward that office.

The collection continues to grow through donations from students who attended Columbia in the 1960s and 1970s, including Franklin Sciacca, Robert Roth, Joel Solkoff, 2004; Hilton Obenzinger, 2005; Joseph Kissane, 2001; Allan Silver, 2007.

The materials in Series 10, the *Columbia Daily Spectator* Editor's 1968 Student Strike Materials Chronological File, were contributed by former *Spectator* editor Robert Friedman.

Additional items from the Historical Subject Files and other materials from the University Archives were integrated into this collection.

The material contained in Series 13 was transferred from Low Library basement storage in 2002. Originally five series were identified; Subject Files, Disciplinary Records, External Correspondence, Cox Commission and News Files. While integrating this collection into the Protest and Activism Collection, the Disciplinary Records were removed and added to the Joint Committee on Disciplinary Affairs Records. "External Correspondence" has been changed to "Protest Correspondence" as this title more accurately reflects the materials contained here.

Accrual of Records

Additions to this collection are expected.

PROCESSING AND OTHER INFORMATION

Processing Information

This collection was processed by Stephen Urgola, assistance provided by Anthony Spartalis, Marilyn Pettit, Jennifer Preissel, Jocelyn Wilk, Frank Lovett, and Jennifer Comins. Finding aid written by Jennifer Comins in 2007.

Descriptive Rules Used

Finding aid content adheres to that prescribed by *Describing Archives: A Content Standard*.

Encoding

Finding aid written in English.

Preferred Citation

Identification of specific item; Date (if known); University Protest and Activism Collection, Box and Folder; University Archives, Rare Book and Manuscript Library, Columbia University Library.

Subject Headings

These papers have been indexed in the Columbia University Library online catalog using the following terms. Those seeking related materials should search under these terms.

Cordier, Andrew W. (Andrew Wellington), 1901-
Cox, Archibald, 1912-
McGill, William J. (William James), 1922-
Columbia University--Student Strike, 1968.
Columbia University--Alumni and alumnae--Societies, etc.
Columbia Spectator
Columbia University Student Coordinating Committee
Black Panther Party
Students for a Democratic Society (U.S.)
Draft registers--Vietnamese Conflict, 1961-1975
Vietnamese Conflict, 1961-1975
Columbia University--Students
Columbia University--Administration
Student--Administrators relationships
Student Movements--New York (State)--New York
Columbia University--Students--Political activity
College students--New York (State)--New York--Political activity
Columbia University--History
Social movements
Peace movements
Civil rights movements
Kirk, Grayson L., (Grayson Louis), 1903-
Truman, David Bicknell, 1913-
Deane, Herbert A.
Emerson, Harold E.
Walsh, Lawrence E.
Lindsay, John V., (John Vliet)
Zinn, Howard, 1922-
Science for the People (Organization) a.k.a. SESPA
Lang, Serge, 1927-2005
Faculty Peace Action Committee
Radical Faculty Group
Employees for March 25th
Rudd, Mark
Students for a Democratic Society (U.S.) a.k.a. SDS
Strike Coordinating Committee a.k.a. Strike Steering Committee, SCC
Strike Education Committee
Students for a Reconstructed University a.k.a. SRU
Majority Coalition
Students for Columbia University

Students for a Free Campus
Committee for the Defense of Property Rights
Columbia University, Students' Afro-American Society
December Fourth Movement
Community Action Committee
Columbia-Barnard Citizenship Council
Morningside Housing Committee
Progressive Labor Party
Student Mobilization Committee to End the War in Vietnam a.k.a. SMC
Kunen, James S., 1948-
Alumni Federation of Columbia University

Series I: Administration, 1965-1972

Box 1

- F. 1 Organization Descriptions and Membership Lists, 1968
Trustees
- F. 2 Correspondence--Alumni and Parents, 1968
- F. 3 Correspondence--General Public, 1968
- F. 4 Public Statements, News Releases, Memoranda, 1968-1970
Special Committee
- F. 5 Interim Reports, 1 through 4--Recommended Changes to the
Structure of Columbia University, 1968-1969
- F. 6 Public Statements, 1968
- F. 7 Student Representatives, 1968

- President Grayson Kirk
Correspondence
- F. 8 Administration, Faculty and Staff; Student Arrest Figures, 1968
- F. 9 Alumni and Parents, 1968
- F. 10 General Public, 1968
- F. 11 Students, 1968
- F. 12 Trustees, 1968
- F. 13 Faculty Address Lists, 1968
- F. 14 Public Statements, Open Letters, News Releases, 1965-1968
- F. 15 Report: Committee on Urban and Minority Problems, 1967

- President Andrew W. Cordier
Correspondence
- F. 16 Administration, Faculty and Staff, 1968-1970
- F. 17 Alumni, 1968-1969
- F. 18 General Public, 1968
- F. 19 Trustees, 1968

- F. 20 Public Statements--Open Letters and News Releases, 1968-1970

Box 2

- F. 1-2 Public Statements--Open Letters and News Releases, 1968-1970 (2
folders)
- F. 3 McGill, William--Public Statements, Open Letters and News Releases,
1970-1972
- F. 4 de Barry, William Theodore, 1972
- F. 5 Deane, Herbert A., 1968
Administration, Unidentified
- F. 6 Handwritten Notes, 1965-1968
- F. 7 List of April 1968 Demonstrators
Script of the Order to Vacate Buildings, 1968
- F. 8 Gardner, John C.--Damage, Costs and Reports, 1968
- F. 9 McGoey, Thomas A., 1968
- F. 10 Nye, Joseph P., 1968
- F. 11 Chronologies of Student Strike Events, 1968

Box 26

- F. 1 Columbia College, Freshman Welcome Address--Dean Carl Hovde,
1968

Box 2

- F. 12 Controller, Office of the, 1968
F. 13 Emerson, Harold E.--Correspondence, Administration, Faculty, Staff,
1968
F. 14 Committee on Externally Funded Research and Instruction
Committee on Relations with Outside Agencies, 1968-1969

Legal Proceedings Involving Students
F. 15 The City of New York Police Department Interim Report--Arrests
made on the Complaint of the Columbia University
Administration of Students Trespassing in School Buildings,
1968 May 4
F. 16-18 Pleadings, Documents, Public Statements and Correspondence,
1968-1972 (3 folders)

Box 3

- Legal Proceedings Involving Students
F. 1-2 Pleadings, Documents, Public Statements and Correspondence,
1968-1972 (2 folders)
F. 3 Logsdon, Richard H., 1968
F. 4 Personnel, Director of, 1968
F. 5 Policies of the University: Faculty Dismissals, Tenure, Conflicts of
Interest, 1964-1968

Public Information, Office of
Public Statements and News Releases
F. 6 Strikes, Black Students, Black Panthers, Discipline, 1968-1972
F. 7 Background Papers on Student Strike and Campus Issues, 1968
Publications
F. 8 *Columbia University Newsletter*, 1967-1969
Partners in the Park, 1968 February Brochure, *Somebody's
Trying to Hurt Us Both-Columbia and Harlem*, Advertisement
Reprint, Gymnasium, 1968
F. 10 Residence, Assistant Dean for, 1968
F. 11 Undergraduate Admissions Office--Includes Commencement Address
for the 214th Academic Year, 1968
F. 12 University Placement and Career Services--Military recruiting, 1968
F. 13 University Relations, Office of--Gymnasium, 1966
F. 14 Truman, David B.--Public Statements, Open Letters, News Releases,
Correspondence with Alumni and Administration, 1967-1969
F. 15 Witnesses to Student Demonstrations--Reports, 1967-1969

Series II: Administration; Schools, Departments and Programs, 1968-1970

- F. 16 Barnard College, 1968
F. 17 Bureau of Applied Social Research--Student and Faculty Response to
the Columbia Crisis--Questionnaire and Report, 1968
F. 18 Columbia College, 1968-1970
F. 19 Engineering and Applied Science, School of, 1968
F. 20 General Studies, School of, 1968-1970
F. 21 Graduate Faculties, 1968
F. 22 Journalism, Graduate School of, 1968
F. 23 Law, School of--Including the Disciplinary Tribunal in the Gustin L.

Reichbach Matter 1968-1970

Box 4

- F. 1 Library Service, School of, 1968
- F. 2 Music, Department of, 1968
- F. 3 Teachers College--Includes Student's Bill of Rights, 1967-1968
- F. 4 Union Theological Seminary, 1968

Series III: Alumni and Parents, 1968-1971

- F. 5 Ad Hoc Alumni Council and School of Social Work Alumni, 1968
Alumni--Unaffiliated
- F. 6 Commentaries, 1968
- F. 7 Correspondence and Public Statements, 1968
Alumni Associations and Offices
Alumni Federation of Columbia University
- F. 8 Board of Directors
Public Statements
Walsh Report
Alumni Recommendations for the Future Government and
Operation of Columbia University, 1968
- F. 9 Walsh, Lawrence E.--Correspondence, 1968
- F. 10 Watkins, Morris W.--Memoranda to Board of Directors and
Alumni Correspondence, 1968-1970
- F. 11 Columbia College, 1968-1971
School of Engineering
- F. 12 Quadripartite Committee--Reports by Faculty and Students,
1968
- F. 13 Williams, Doane--Correspondence, 1968
- F. 14 Union Theological Seminary, 1968
- F. 15 Alumni for a New Columbia, 1968
- F. 16 Class of 1906, 1967
- F. 17 Columbia Ad Hoc Parents for Peace Committee, 1970
- F. 18 Columbia Alumni for a New University, 1968
- F. 19 Columbia Concerned Parents Committee, 1968
- F. 20 Committee of Concerned Black Alumni, 1968
- F. 21 Independent Alumni Association, 1968

Series IV: Commissions and Committees, 1950-1970, bulk: 1966-1969

- F. 22 Organization Descriptions and Membership Lists, 1968
- F. 23 Arden House Seminar Retreat in Harriman, New York, 1968

Box 26

- F. 5 Commission on Academic Integrity, 1966

Box 4

- F. 24 Committee on External Relations--Includes the Report of the
Columbia University Committee on Relations with Outside
Agencies, 1967-1968
- F. 25 Committee on Externally Funded Research and Instruction, 1966-1969

Protest and Activism Collection

Box 26

F. 2-4 Committee on Recruitment, 1950, 1967, Undated (3 folders)

Box 4

F. 26 Student Organizations, Committee on--Flyer for Open Meeting, 1968
F. 27 Tri-partite Commission, Committee on, 1968
F. 28 The National Priorities Problem--Conference, 1966

F. 29 Cox Commission, Fact Finding Commission
*Crisis at Columbia: Report of the Fact Finding Commission
Appointed to Investigate the Disturbances at Columbia
University in April and May 1968, 1968*

Box 5

Cox Commission
Proceedings
F. 1 Witness and Subject Indices, 1968
F. 2 Volume 1, 1968 May 7
F. 3 Volume 2, 1968 May 13
F. 4 Volume 3, 1968 May 14
F. 5 Volume 4, 1968 May 15
F. 6 Volume 5, 1968 May 20
F. 7 Volume 6, 1968 May 21
F. 8 Volume 7, 1968 May 22

Box 6

F. 1 Volume 8, 1968 May 27
F. 2 Volume 9, 1968 May 28
F. 3 Volume 10, 1968 May 29
F. 4 Volume 11, 1968 June 3
F. 5 Volume 12, 1968 June 5

Box 26

F. 6 Faculty Committee on the Draft, Grades, Conscription and Education,
1966-1968, Undated

Box 7

F. 1 Joint Committee on Disciplinary Affairs, 1967-1969
F. 2 Joint Forum on Problems of the University and Proposals for Change,
1968
F. 3 Joint Hearings on University Restructuring, 1968
F. 4 Student Faculty Meeting, 1968
F. 5 United States Senate Permanent Subcommittee on Investigations, 1969
F. 6 University Committee on Rules of Conduct, 1969
F. 7 University Council, 1969
F. 8 University Elections Commission, 1969
F. 9 University Senate, 1969-1970

Series V: External Organizations, 1967-1974

F. 10-11 Anti-Vietnam War, 1967-1973 (2 folders)
F. 12 Black Panthers, 1968-1970
F. 13 Civil Rights and Racial Equality, 1968-1973

- Columbia Strike, 1968
- F. 14 Opponents, 1968
- F. 15 Speakers
 - Mayor John V. Lindsey, 1968
 - Professor Howard Zinn, 1968
- Supporters
 - F. 16 Community Groups, 1968
 - F. 17 Elected Officials and Politicians, 1968
 - F. 18 Other Organizations--National and Local Chapters, 1968
 - F. 19 Other Universities--Student and Faculty Groups, 1968
 - F. 20 Telegram Transcriptions, 1968
 - F. 21 Witnesses, 1968
- F. 22 Columbia Campus Expansion, Landlord Role, Community Groups, 1968-1972
- F. 23 Electoral Politics, 1968-1972
- F. 24 Environmentalism, 1970
- F. 25 International Issues, Africa, Canada, Greece, Latin America, Middle East, Soviet Union, 1968-1973
- F. 26 Labor, 1968-1974

Box 8

- F. 1 Miscellaneous Event and Issue Literature, 1968-1974, Undated
- F. 2 New York City Transit, 1970
- F. 3 Political Prisoners and Imprisoned Activists, 1967-1971
- F. 4 Socialism and Communism, 1967-1974
- F. 5 Student Strikes and Movements, 1968-1970
 - City University of New York
 - New York University
 - San Francisco State University
 - University of California at Berkeley
 - Yale University
 - France
- F. 6 Women's Issues--Including Reproductive Rights, 1968-1971

Series VI: Faculty and Staff: Groups, 1967-1975

- F. 7 Organization Descriptions and Membership Lists, 1968
- F. 8 Academic and Professional Lobby for a Responsible Congress, 1970
- F. 9 Ad Hoc Committee of Staff and Students, 1968
- F. 10 Ad Hoc Faculty Group and Committee, 1968
- F. 11 Advisory Committee of the Faculty, 1967-1968
- F. 12 Columbia-Barnard Challenge Club, 1971
- F. 13 Columbia Worker's Office, 1970
- F. 14 Committee for Responsible Representation, 1968
- F. 15 Employees for March 25th, 1969
- F. 16-18 Executive Committee of the Faculty (ECF), 1968 April-1969 April (3 folders)
- F. 19 ECF--Joint Committee on Naval Reserve Officer Training Corps, 1969
- F. 20 Faculty Civil Rights Group, 1967-1969
- F. 21 Faculty Legal Assistance and Information Committee, 1968
- F. 22 Faculty Members and Unaffiliated Persons--Statements, 1967-1972, Undated
- F. 23 Faculty Members and Unidentified Persons--Handwritten Notes, 1968
- F. 24 Faculty Peace Action Committee, 1970-1972

- F. 25 Faculty Support Group, 1967-1968
- F. 26 Independent Committee of Students and Faculty, 1968
- F. 27 Independent Faculty Group, 1968

Box 9

- F. 1 Joint Senior Junior Faculty, 1968
- F. 2 Junior Faculties Steering Committee, 1968
- F. 3 New University Conference, 1969-1971
- F. 4 New York Regional Coalition of Students and Faculty, 1969
- F. 5 Radical Faculty Group, 1968
- F. 6 Rank and File Workers Council, 1968-1971
- F. 7 Scientists and Engineers for Social and Political Action, 1970-1975
- F. 8 United New York Regional Anti-War Faculty, 1972
- F. 9 Worker-Student Community Coalition, 1971
- F. 10 Workers and Employees, 1968-1972

Series VII: Faculty and Staff: Schools, Departments, Programs, 1968-1972

Box 9 (cont.)

- F. 11 American Language Program, 1968
- F. 12 Anthropology, Department of, 1968
- F. 13 Architecture, School of, 1968
- F. 14 Art History and Archaeology, Department of, 1968
- F. 15 Arts, School of, 1968-1969
- F. 16 Barnard College, 1968-1969
- F. 17 Columbia College--Including the Joint College Commission, 1968
- F. 18 Economics, Department of, 1968
- F. 19 Engineering and Applied Science, School of, 1968
- F. 20 English and Comparative Literature, Department of, 1968
- F. 21 General Studies, 1968
- F. 22 Graduate Faculties, 1968
- F. 23 History, Department of, 1968
- F. 24 International Affairs, Faculty of, 1968-1969
- F. 25 Journalism, Graduate School of, 1968
- F. 26 Law, School of, 1968
- F. 28 Library Service, School of
Faculty, 1968-1970
- F. 29 Staff, 1968
- F. 27 Library Staff, 1968-1970
- F. 30 Mathematics, Department of--Report of State of Mathematics Building
Following Occupation by Students, 1968
- F. 31 Music Department, 1968
- F. 32 Oral History Research Office, 1968
- F. 33 Philosophy, Faculty of, 1969
- F. 34 Physicians and Surgeons, College of, 1968
- F. 35 Physics, Department of, 1972
- F. 36 Political Science, Faculty of, 1969
- F. 37 Social Work, School of, 1968
- F. 38 Union Theological Seminary, 1968
- F. 39 University Computer Center, 1968

Series VIII: Students: Groups, 1966-1975

Box 9 (cont.)

- F. 40 Organization Descriptions and Membership Lists, 1968
- F. 41 Student Strike Literature, 1968
- F. 42 Action Committee to Crush Columbia Racism, circa 1970
- F. 43 Action for Peace, 1970
- F. 44 Ad Hoc Committee for an Open Student Meeting, 1968
- F. 45 Ad Hoc Committee of Staff and Students, 1968
- F. 46 Ad Hoc Committee Against the Anti-Ballistic Missile, 1969-1970
- F. 47 Ad Hoc Committee to End the War in Vietnam, 1968
- F. 48 American Liberation League, 1966
- F. 49 Anti-Vietnam War Events Literature, 1967-1973
- F. 50 Anti-War Corporation Coalition, 1972
- F. 51 Arts Festival for the Benefit of Political Prisoners, 1970
- F. 52 Asian-American Political Alliance, 1970-1972
- F. 53 Asian-Americans, 1971
- F. 54 Citizens Concerned About the Draft, Undated
- F. 55 City College Committee, 1968
- F. 56 *The Collective Fist: Newspaper of the Columbia Strike*, 1968

Box 10

- F. 1 Solkoff, Joel--Miscellaneous Student Strike Literature, circa 1968
- F. 2 Columbia Anti Imperialist Movement, 1971-1973
- F. 3 Columbia and Barnard Citizenship Council and Community Service Council, 1966-1971
- F. 4 Morningside Housing Committee, 1968-1969
- F. 5 Columbia Christian Fellowship, 1968
- F. 6 Columbia Committee for Harrisburg Defendants, 1971
- F. 7 Columbia Committee to Keep Biafra Alive, 1968
- F. 8 Columbia's Committee to Counter-Act Repression, 1971
- F. 9 Columbia Coordinating Committee, 1970
- F. 10 Columbia Draft Collective, 1971
- F. 11 *The Columbia Free Press*, 1970
- F. 12 Columbia Labor Committee, 1970-1972
- F. 13 Columbia Seniors Against the War, 1971
- F. 14 Columbia Student Movement, American Student Movement, 1970-1971
- F. 15 Committee for the Defense of Property Rights, 1968
- F. 16 Committee for Free Inquiry—*Feedback: A Journal of Social Commentary*, with articles by Serge Lang, 1967
- F. 17 Committee for Peace Politics, 1967
- F. 18 Committee for a Radical History, 1972
- F. 19 Committee of Columbia University African Students, 1968
- F. 20 Committee of Concerned Asian Scholars, 1970-1972
- F. 21 Committee on the Environmental Teach-In, 1970
- F. 22 Committee to Aid Anti-War Government Issues, 1968-1970
- F. 23 Community Action Committee, 1968
- F. 24 Conferences, Programs, Teach-Ins and Performances--Un-sponsored, 1968-1972, Undated
- F. 25 Conservative Union, 1968
- F. 26 Counter-Commencement, 1970
- F. 27 December Fourth Movement, 1970
- F. 28 Dienbienphu Family, 1971

Protest and Activism Collection

- F. 29 Ferris Booth Hall Board of Managers, 1968
- F. 30 The Forum--Excerpts from Address Given by Howard Zinn to Students and University in Our Age of Social Action, 1968
- F. 31 Free University, 1968
- F. 32 *Gadfly*--Sponsored by the Protestant Office, 1968
- F. 33 Grad Students to End the War, 1967
- F. 34 Graduate Student Union, 1968-1970
- F. 35 Green Armbands, 1968
- F. 36 Hartley Hall Committee, 1970-1971
- F. 37 Housing: Program to Activate Community Talent, 1968

Box 11

- F. 1 Humor and Satire Groups Publications
 - Columbia 69 Society
 - Columbia Italian Americans
 - Columbia Unreconstructed Restructurers
 - Sham-Rock Association
 - Silas Q. Jester
 - Sons of Gael
 - Students Demanding Sex, 1968-1969
- F. 2 Independent Committee for Understanding the Strike-Letter to Parents, 1968
- F. 3 Independent Committee of Students and Faculty, 1968
- F. 4 Independent Committee on Vietnam, 1966-1972
- F. 5 Independent Radicals Association, 1968
- F. 6 International Socialists, 1969-1972
- F. 7 International Students, 1968-1972
- F. 8 Isaiah 2-4 Committee, 1972
- F. 9 *Janet Benderman Weekly Review*, 1969-1970
- F. 10 Laos Emergency Committee, 1970
- F. 11 Latin American Student Organization, 1970-1975
- F. 12 Liberation Study Group, 1968
- F. 13 Majority Coalition, 1968-1972
- F. 14 Mao Tse Tung Thought Group, 1972
- F. 15 McIntosh Anti War Activities Center, 1972
- F. 16 Moratorium Coalition
 - October 15 Coalition
 - Vietnam Moratorium Committee, 1968-1969
- F. 17 New American Tea Party, 1971
- F. 18 New Leftist Forum, 1968
- F. 19 New University Conference, 1969-1971
- F. 20 New York Regional Coalition of Students and Faculty, 1969
- F. 21-22 Occupiers of Buildings--Student Statements and Correspondence, Group Positions, 1968, 1972 (2 folders)
- F. 23 Off-Campus Action Network, 1970
- F. 24 Pacifist Anarchist Bisexual Psychedelic Conspiracy, 1968-1969
- F. 25 Peace and Freedom Party, 1968
- F. 26 People's Peace Treaty Conference, 1971
- F. 27 President's Advisory Committee on Student Life--Student Representatives, 1968
- F. 28 Progressive Labor Party, 1968-1972
- F. 29 Radical Caucus, 1970
- F. 30 Radical Jewish Union, 1970
- F. 31 The Resistance at Columbia, 1967-1969

Protest and Activism Collection

- F. 32 Revolutionary Marxist Caucus, 1971
- F. 33 Revolutionary Student Brigade, *Poison Ivy*, 1974-1975
- F. 34 *Seize the Time*, 1970
- F. 35 Service Societies--A Referendum, 1968
- F. 36 Socialism Study Group Project, 1971
- F. 37 Spartacus Youth League, 1967-1971
- F. 38 Special Committee of the Board of Trustees and Temple Committee--
Student Representatives, 1968
- F. 39 Step Sitters and Sympathizers, 1968
- F. 40 Strike! Committee and Coalition of Student Leaders, 1968
- F. 41-42 Strike Coordinating Committee and Strike Steering Committee, 1968
(2 folders)

Box 12

- F. 1-4 Strike Coordinating Committee and Steering Committee, 1968-1970,
Undated (4 folders)
- F. 5 Meeting Minutes, 1968
- F. 6 *Columbia Liberated*, 1968
- F. 7 *The Rational Enquirer*, 1968
- F. 8 *Why We Strike*, 1968
- F. 9 Reconstruction Committee, 1968
- F. 10 *The Time: Columbia Strike Bulletin*, 1970
- F. 11 Strike Central and Strike Office, 1972
- F. 12-13 Strike Education Committee and Liberation School--Includes
Liberation Class Schedules and Notices, 1968 (2 folders)
- F. 14 *Strike Journal*, 1972
- F. 15 Student Council, 1967-1971
- F. 16 Student Draft Information Center, Dodge Hall Group, 1967-1969
- F. 17 Student Faculty Committee on Naval Reserve Officers Training Corps,
1969
- F. 18 Student Guard Organizing Committee, 1969

Box 13

- F. 1 Student Homophile League, 1968
- F. 2 Student-Labor Solidarity Committee, 1970
- F. 3 Student Mobilization Committee to End the War, 1968-1972
- F. 4-5 Students--Unaffiliated: Accounts, Chronologies and Commentaries--
Public Statements, Individual and Joint, 1968-1969 (2 folders)
- F. 6 Students--Unidentified--Handwritten and Typed Correspondence,
1968-1969
- F. 7 Students for Columbia University, 1968-1970
- F. 8-11 Students for a Democratic Society--Miscellaneous Documents, 1967-
1972 (4 folders)

Box 14

- F. 1 Students for a Democratic Society--Miscellaneous Documents, 1967-
1972
- Publications
- F. 2 *The Columbia Statement*, 1968
- F. 3 *The Hard Core*, 1968-1969
- F. 4 *New Left Notes*, 1970-1972
- F. 5 *The Paper Tiger: Journal of Columbia University Students for a
Democratic Society*, 1967-1968

- The Junior Paper Tiger: Journal of Columbia University
Students for a Democratic Society, 1967-1968*
F. 6 *Up Against the Wall, 1968*
F. 7 Labor Committee (Successor Columbia Labor Committee), 1967-
1970
F. 8 Students for a Free Campus, 1968-1969
F. 9-11 Students for a Restructured University--Includes Restructuring
Questionnaire and the *Student Voice*, 1968-1969 (3 folders)
F. 12 Students in East Asian Studies, 1968
F. 13 Students Seeking Responsive Representation, 1968
F. 14 Students Summoned Before the Dean for Disciplinary Action--The
Sixty Bad Boys, 1968
F. 15 Student Afro-American Society
F. 16 Third World Coalition, 1970-1972
F. 17 *Tomorrow Press: A Newspaper*, 1968
F. 18 Transcendental Students, 1970
F. 19 Undergraduate Academic Affairs Committee, 1968
F. 20 University Action Group, 1972
F. 21 University Committee for a Relevant Education, 1968
F. 22 University Senate Elections Committee, 1969

Box 15

- F. 1 Valuable Property Recovery Unit, 1968
F. 2 Veterans and Reservists for Peace, 1970
F. 3 War Against Racism, 1970
F. 4 Work Stoppage Committee, 1970-1972
F. 5 Worker-Student Alliance Caucus, 1969
F. 6 Worker-Student-Community Coalition, 1971
F. 7 Workers League Club of Columbia, 1970
F. 8 Young People's Socialist League, 1971
F. 9 Young Republicans, 1969
F. 10 Young Socialist Alliance, 1967-1975
F. 11 Youth Against War and Fascism, 1968-1970

Series IX: Students: Schools, Departments, Programs, 1968-1973

Box 15

- F. 12 Anthropology, Department of, 1968-1970
F. 13 Architecture, School of, 1968
F. 14 Art History and Archaeology, Department of, 1968-1970
F. 15 Arts, School of the, 1968-1970
F. 16 Barnard College, 1968-1970
F. 17 Business, School of, 1968
F. 18 Columbia College, 1968-1972
F. 19 Engineering and Applied Science, School of, 1968
F. 20 General Studies, School of, 1968-1972
F. 21 Graduate Faculties, 1968-1970
F. 22 History, Department of, 1968-1970
F. 23 International Affairs, School of, 1968
F. 24 Journalism, Graduate School of, 1968-1970
F. 25 Law, School of, 1968-1970
F. 26 Library Service, School of, 1968-1970
F. 27 Pharmaceutical Sciences, School of, 1970
F. 28 Physicians and Surgeons, College of, 1968

- F. 29 Physics, Department of, 1972
- F. 30 Public Law and Government Program, 1968
- F. 31 Religion, Department of, 1968
- F. 32 Social Work, School of, 1968-1972
- F. 33 Sociology, Department of, 1968-1969
- F. 34 *The Autonome*, 1969
- F. 35 Teachers College, 1968-1973
- F. 36 Union Theological Seminary, 1968-1970

Series X: Columbia Daily Spectator, Editor's 1968 Student Strike
Materials Chronological File, 1968

**Box 15
(cont.)**

- F. 37 1968 April 23-24

Box 16

- F. 1 1968 April 25-30
- F. 2 1968 May 1-4
- F. 3 1968 May 5-14
- F. 4 1968 May 15-24
- F. 5 1968 May 25-June 24

Series XI: Publications, Articles, Clippings, 1965-1975

**Box 16
(cont)**

- F. 6 American Bar Association--*Report of the American Bar Association Commission on Campus Government and Student Dissent*, 1969.
- F. 7 "Where Does Columbia Go From Here?"--Arnold Beichman--*New York Magazine*, 1968 May 27
- F. 8 "Columbia and the New Left."--Daniel Bell--*The Public Interest* 13, 1968 Fall
- F. 9 "A Day at Columbia."--Jimmy Breslin--*New York Post*, 1968 April 26
- F. 10 "Can American Education Survive One More Year Like the One We Have Just Been Through?"--William F. Buckley--*National Review*, 1970 July 14

**Box 18 Flat
Files**

- F. 8 *Bullhorn*--1972 May 12

**Box 16
(cont.)**

- F. 11 "Snug But Not Smug, An Open Letter to Alumni."--Barbara Buoncristiano--*The Hermes Exchange* 1, Number 2, 1968 October
- F. 12 "Twelve Rebels of the Student Right."--Sophy Burnham--*New York Times Magazine*, 1969 March 9
- F. 13 "The Columbia Rebellion."--The Progressive Labor Party--*Challenge: The Revolutionary Newspaper*, 1968 May

Box 17

- F. 1 *The Columbia Crisis: Excerpts from a Program Broadcast by Channel*

- 13, *WNDT-TV, New York City, on May 3, 1968, Featuring Dr. David B. Truman, Vice President and Provost of Columbia University, 1968*
- F. 2 *Columbia Daily Spectator: Columbia Restructuring, a Supplement, 1968 October 10*
- F. 3 *Columbia Spectator--Crisis at Columbia: An Inside Report on the Rebellion at Columbia from the Pages of the Columbia Daily Spectator--New York: Columbia Spectator, 1968.*
- F. 4 *Columbia Strike Committee--Why We Strike--New York, N.Y., 1968.*
- F. 5 "On The New Student Nihilism."--Herbert Deane--*The Graduate Faculties Newsletter, 1967 June*
- F. 6 "Columbia: Seven Interviews."--Stephen Donadio--*Partisan Review 3, Number 35, 1968 Summer*
- F. 7 "Lust Weekends and the Campus Revolt."--Joe Donahue--*Bluebook 108, Number 5, 1969 October*

Box 26

- F. 7 "The Strike: A Critical Reappraisal."--Rusti Eisenberg--*Ripsaw 1, Number 1, 1968 December*

**Box 17
(cont.)**

- F. 8 "Confessions of a Professor Caught in a Revolution."--Amitai Etzioni--*New York Times Magazine, 1968 September 15*
- F. 9 "The Columbia Crisis."--Thomas P. Ference--*The Hermes Exchange, 1968 July*
- F. 10 *Columbia University School of General Studies--Focus: Crisis at Columbia, Number 3, 1968 Winter*
- F. 11 "University in Crisis: Test of Courage and Intelligence."--Harry D. Gideonese--*Freedom House Newsletter, 1968 June*
- F. 12 "The Secret Life of a Columbia Professor."(Parts I and II)--Albert Goldman--*New York Magazine, 1968*
- F. 13 "The Black Flag of Anarchism."--Paul Goodman--*New York Times Magazine, 1968 July 14*
- F. 14 "Notes From Columbia."--Scott Gordon--*The New York Metropolitan Review 11, Number 30, 1972 May 4-10*
- F. 15 "Big Bust on Morningside Heights."--Marvin Harris--*The Nation, 1968 June 10*
- F. 16 "Two, Three, Many Columbias."--Tom Hayden--*Ramparts, 1968 June 15*
- F. 17 *The Business School of Columbia University.--The Hermes Exchange 3, Number 1(Business Student Activism Issue), 1970 Summer*
- F. 18 "Columbia's New Course-Rebellion I."--Nat Hentoff, circa 1968
- F. 19 "Campus or Battleground? Columbia Is a Warning to All American Universities."--Robert Hessen--*Barron's National Business and Financial Weekly, 1968 May 20*
- F. 20 "Hail Columbia?"--C. David Heyman--*Student, 1968 December*
- F. 21 "Furor at Columbia: The Savage Rage of Youth."--Frank G. Jennings--*Saturday Review, 1968 June 15*
- F. 22 *Jester of Columbia: Columbia College Today 96 Pages that Distorted Six Weeks that Shook Morningside--Jester Volume LXXI, Number 1, 1969 April*
- F. 23 "Six Weeks That Shook Morningside."--George Keller--*Columbia College Today, Volume 15, Number 3, 1968 Spring*

Protest and Activism Collection

- F. 24 "Who's In Charge Here? A Few Observations About Authority, Power, and Change on the Modern Campus."--George Keller--A Panel Paper prepared for The National Conference of the American Alumni Council, Miami Beach, 1968 July 18
- F. 25 "Does Student Power Mean Rocking the Boat?"--Joel R Kramer--*New York Times Magazine*, 1968 May 26
- F. 26 "The Diary of a Revolutionist."(Parts I and II)--James Simon (James Kunen)--*New York Magazine* 1, Number 11-12, 1968 May 27-June 24
- F. 27 *The Strawberry Statement: Notes of a College Revolutionary*--James Simon Kunen, 1968
- F. 28 "Why We're Against the Biggees."--James S. Kunen--*The Atlantic Monthly*, 1968 October
- F. 29 "Campus Rebellion."--Henry I. Kurtz--*Saga Annual* 1, Number 2, 1970
- F. 30 "Columbia University: Still at the Crossroads."--Elinor Langer--*Science* 162, 1968 November
- F. 31 "Mutiny at a Great University."--*Life* 64, Number 19, 1968 May 10 (portion of the article)
- F. 32 "College: Where Is the Student Rebellion Heading?"--Richard Lorber and Ernest Fladell--*Glamour*, 1968 September
- F. 33 "The Wider Significance of the Columbia Upheaval."--Margaret Mead--*Columbia Forum*, 1968 Fall
- F. 34 "SDS: Engineers of the Campus Chaos."--Eugene H. Methum--*Reader's Digest*, 1968

Box 18

- F. 1 *The Militant: Published in the Interests of the Working People* 32, Number 19, 1968 May 10
- F. 2 "The Chaos at Columbia."--*The Nation*, 1968 May 13
- F. 3 *The New Leader* LI, Number 11, 1968 May 20
- F. 4 *Newsweek*, 1968 May 6, 13.
- F. 5 *Who Rules Columbia?*--North American Congress on Latin America, 1968.
- F. 6 "Up Against the Wall!"--Dotson Rader--*Evergreen*, 1968
- F. 7 "Report from the Barricades: Rebellion at Columbia."--Dotson Rader and Craig Anderson--*The New Republic*, 1968 May 11
- F. 8 "A Call to Reaction: Harlem and the Morningside Gym, 1961-1968."--Ted Rall--Term Paper, Columbia University, 1991 Spring
- F. 9 *Rat: Subterranean News*, 1968 May 13-16
- F. 10 *Columbia and the Community: Past Policy and New Directions*--Marc Rauch, Bob Feldman and Art Leaderman--Columbia College Citizenship Council Committee for Research, 1968

Box 26

- F. 8 *Ripsaw: A Journal of Radical Criticism and Analysis Published by Graduate Students at Columbia University*, Number 4, 1970 Winter

Box 18

- F. 11 "Columbia: Notes on the Spring Rebellion"--Mark Rudd--*The New Left Reader*, 1975

Box 18 Flat Files

F. 8 *The Saturday Evening Post* Number 19, 1968 September 21

Box 18

F. 12 "Old Lions On the Road."--William Schechner--*Commonweal* 88, Number 17, 1968 July 26

Box 26

F. 9 "Orwell, Thou Should'st Be Living at This Hour!"--Allan Silver--*The University Reader*, 1970

Box 18

- F. 13 "We Don't Want To Be Educated for the CIA! An Interview with Mark Rudd."--Paul Spike--*Evergreen*, 1968
- F. 14 "The Case of the Columbia Gym."--Roger Starr--*The Public Interest* 13, 1968 Fall
- F. 15 "Furor at Columbia: the Ordeal of Academic Revolt."--Bonnie Barrett Stretch--*Saturday Review*, 1968 June 15
- F. 16 "The 'System' Has Got to Go."--Markland Taylor--*College Management*, 1968 Summer
- F. 17 *Today in France*, Number 78, 1969 January-February
- F. 18 "On the Steps of Low Library: Liberalism and the Revolution of the Young."--Diana Trilling--*Commentary* 46, Number 5, 1968 November
- F. 19 "Crime at Columbia."--Alice Widener--*USA Magazine*, 1968 August 16
- F. 20 "Student Subversion: the Origin of America's Leftist Agitators, How They Emerged in the 1960s, Slowly, When No One Was Aware, and How in 1968 They Burst Forth With Disruption, Violence, and 'Guerilla Politics'"--Alice Widener--*USA Magazine*, 1968
- F. 21 "The Agony of Pres.-Adm.-Dir.-Trustee Kirk."--*Workers World* 10, Number 10, 1968 May 9

Box 19

- Clippings
- F. 1 Student Protest, 1965-1967
- F. 2-6 1968 Student Protest and Strike, 1968-1969 (5 folders)
- F. 7 Alumni, 1968
- F. 8 Analysis, Opinion, Columns, Editorials, Commentaries, Letters to the Editor, Summary Articles, 1968-1970

Box 20

- F. 1-2 Analysis, Opinion, Columns, Editorials, Commentaries, Letters to the Editor, Summary Articles, 1968-1970 (2 folders)
- F. 3 Community Groups--Campus Expansion--Gymnasium, 1968
- F. 4 Cox Commission, 1968-1971
- F. 5 Discipline, Government Response, Legal Proceedings, 1968-1969
- F. 6 Media Coverage Analysis--Publication Reviews, 1968-1971
- F. 7 Parents, 1968
- F. 8 Schools, Departments and Programs, 1968
- F. 9 Strike Education Committee--Liberated Classes, 1968-1969
- F. 10 Miscellaneous, 1968

Protest and Activism Collection

- F. 11-12 1969 Student Strike, 1969 (2 folders)
- F. 13-14 1970 Student Strike, 1970 (2 folders)

Box 21

- F. 1 1971 Student Protest, 1971
- F. 2 1972 Student Strike, 1972
Administration
- F. 3 1965-1969
- F. 4 Graduate Faculties--Herbert Deane and the Strawberry
Statement, 1967-1991
- F. 5 President, 1968-1970
- F. 6 Trustees, 1968
- F. 7-9 Anti-Vietnam War, 1963-1971 (3 folders)
- F. 10 Commencement, 1968-1969
- F. 11 Defense--Central Intelligence Agency--Intelligence Contacts--
Military and War Research Recruiting, 1966-1972
- F. 12 Faculty, 1968-1969
- F. 13-16 Student Groups, 1966-1977 (4 folders)
- F. 17-18 Student Protests--Analysis and Opinion, 1965-1971 (2 folders)

Box 22

- F. 1-4 Student Protests--Analysis and Opinion, 1965-1971 (4 folders)
Other Universities
- F. 5 A-M, 1968-1970
- F. 6 N-Z, 1968-1970
- F. 7 Foreign, 1968
- F. 8 New York Metropolitan Area, 1968-1970
- F. 9 Students, 1968-1977
- F. 10 Mark Rudd, 1968-1977

Box 23

- F. 1 University Governance--Restructuring, 1968-1972

- Broadcast Transcripts by Radio TV Reports, Inc.
- F. 2-3 1968 April 25-May 1 (2 folders)
- F. 4-5 1968 May 2-5 (2 folders)
- F. 6-7 1968 May 6-12 (2 folders)
- F. 8 1968 May 13-19

Box 24

- F. 1 1968 May 13-19
- F. 2-3 1968 May 20-26 (2 folders)
- F. 4-5 1968 May 27-June 30 (2 folders)
- F. 6 1968 July 1-August 31

Box 25

- F. 1 1968 September 8-14
- F. 2 1968 September 15-October 5
- F. 3 1968 October 6-December 31
- F. 4 1969 January 2-February 6

Series XII: Commemorations and Historical Accounts, 1970-1999

- F. 5 Events and Programs, 1978-1998, Undated

- F. 6-7 Publications, Articles and Clippings, 1970-1999 (2 folders)
 F. 8 Twentieth Reunion of 1968, 1988

Series XIII: The Office of the President Records, 1958-1974

Subseries XIII.1: Subject Files, 1958-1973

Box 27

- F. 1 Altaway v. Trustees of Columbia University--Thacher Brief, 1969
 Alumni
 F. 2 Alumni Federation of Columbia University, 1968
 F. 3 Alumni for a New Columbia, 1968
 F. 4 General Responses, 1968, Undated
 F. 5 American Council on Education, 1968, Undated
 F. 6 Anderson v. Sills Court Opinion, 1969
 F. 7 Architecture, School of, 1969, 1970
 F. 8 Arrests, Records of, 1968, 1971, Undated
 F. 9 Arts, School of the, 1968
 F. 10 Barnard College, 1968
 F. 11 Bureau of Applied Social Research--Questionnaire and Report,
 1968
 F. 12 Capital Campaign, 1968-1969
 F. 13 Class Disruption Notices, 1968
 F. 14 Colloquium on Issues in Academic Governance, 1968

Box 28

- F. 1 Colloquium on Issues in Academic Governance, 1968
 Columbia College
 F. 2 Council, 1966, 1968
 F. 3 Dean's Office, 1968
 F. 4 Dormitories, 1968
 F. 5 Joint College Commission, 1968
 F. 6 *Columbia College Today*, 1969
 F. 7 Columbia Concerned Parents, 1968, Undated
 F. 8 *Columbia Owl*, 1968
 F. 9 Columbia University Leadership Conference, 1968
 F. 10 Columbia University student Council, 1968-1969
 F. 11 Commencement, Handbills, Correspondence, Address, 1968
 F. 12-13 Commentary on Student Unrest, 1968, Undated (2 folders)
 F. 14 Committee for Defense of Property Rights, 1968, Undated
 F. 15 Community Relations, 1968
 F. 16 Cordier, Andrew--Statements, 1968-1970
 F. 17 Cox Commission--Formation and Membership, 1968
 F. 18 Crisis Background Information File, 1968

Box 29

- F. 1 Davis, Angus--Two Notebooks, Undated
 F. 2 Deans and Directors, Meetings of, 1968
 F. 3 December Fourth Movement, 1970, Undated
 F. 4 Departments--Statements and Reactions, 1959, 1968, Undated
 Discipline
 F. 5 Columbia College Disciplinary Tribunal, 1968

Box 41

- F. 5 Judicial Council, 1972-1973

Box 29

- F. 6 General, 1968-1969, Undated
- F. 7-8 Grossner v. Trustees of Columbia--Background and Ruling, 1968 (2 folders)
- F. 9 Executive Clemency, 1968
- F. 10 Law School Tribunal--Gustin Case, 1968-1969

Box 30

- F. 1 Leniency Request, 1968-1969, Undated
- F. 2 Yellin Appeal, 1968
- F. 3 Engineering and Applied Science, School of, 1968, 1970, Undated
- F. 4 Eyewitness reports--University Employees and Officers, 1968, 1970
- Faculty
- F. 5 Ad Hoc Faculty Group, 1968
- F. 6 Columbia College--Meetings and Resolutions, 1968, 1970
- F. 7 Committee on Instruction, 1968
- F. 8 Executive Committee of the Faculty, 1968
- F. 9 Independent Faculty Group, 1968
- Joint Meeting of the Faculties
- F. 10 Notices, Notes and Resolutions, 1968 May 4

Box 31

- F. 1-2 Official Record, Drafts, 1968 April 28 (2 folders)
- F. 3-5 Notices, Notes, Resolutions, Transcripts, Official Record, 1968 April 30 (3 folders)
- F. 6 1968 September 12
- F. 7 Announcement Lists, 1968

Box 32

- F. 1 Miscellaneous Statements and Responses, 1968-1970, Undated
- F. 2 Medicine, Executive Committee, 1968
- F. 3 General Studies, School of, 1968
- F. 4 Government Sponsored Research, 1963, 1968-1969
- F. 5 Graduate Student Union, 1968
- F. 6 Gymnasium--Releases, Letters, 1968
- F. 7 Handbills and Fliers--General, 1966, 1968-1970, Undated
- F. 8 Henkin Report--Committee on External Relations, 1968
- F. 9-10 Injunctions against student Protesters, 1968-1971 (2 folders)
- Interview Transcripts from Television and Radio
- F. 11 *Face the Nation* with Dr. Kirk, 1968

Box 33

- F. 1 *Meet the Press* with Dr. Kirk, 1968
- F. 2 Radio TV Reports, Inc.--David Truman, 1968 May 3
- F. 3 Radio TV Reports, Inc.--Dr. Herbert Dean and Fritz Stern, 1968 May 23
- Joint Committee on Disciplinary Affairs
- F. 4 Cordier--Notice to Students, 1968
- F. 5 Draft of Recommendations for Interim Rules to Govern Rallies, Picketing, and Other Mass Demonstrations, 1968
- F. 6 Formation, 1968
- F. 7 Operation, 1968
- F. 8 Jouvenel, Bertrand de--Paper on Student Unrest, 1968

Protest and Activism Collection

Box 34

- Kirk, Grayson
F. 1-2 Statements and Letters, 1968 (2 folders)
F. 3 Drafts and Final Issuance of--*A Message to Alumni, Parents, and Other Friends of Columbia*, 1968

Box 54

- F. 7 Legal Documents--Pertaining to Columbia University Trustees as both Plaintiffs and Defendants, 1968

Box 34

- F. 4 Lost and Found Office, 1968
F. 5 Majority Coalition, 1968
F. 6 Military Recruiting, Reports and Statements, 1965-1969, Undated
F. 7 Minority Student Issues, 1968-1970, Undated
F. 8 Moratorium Coalition, 1968
F. 9 Moratorium, 1969 October 15
F. 10-11 Occupation of Buildings, 1968 April (2 folders)
F. 12 Paychecks--Disbursement Location Changes, 1968
F. 13 Petitions on Disciplinary Proceedings, 1968

Box 35

- F. 1 Picketing and Demonstrating--University Policy, 1965-1968
F. 2 Police Action, Comments, 1968
F. 3 President's Office--Miscellaneous, 1969, Undated
Professional Schools
F. 4 Business, 1968, Undated
F. 5 Journalism, 1967-1968
F. 6 Law, 1968-1969, Undated
F. 7 Social Work, 1968
F. 8 Other, 1968-1969
F. 9 Progressive Labor Party, 1968, Undated
F. 10 Property, University, 1968
Public Information, Office of
F. 11 Chronology of Events, 1968-1969
F. 12 Press Releases, 1968-1969, Undated
F. 13 Reports and Statements, 1968
F. 14 Public Relations--Hill and Knowlton, 1968, Undated
F. 15 Registration Demonstration, 1968
F. 16 Religious Counselors, 1967-1969
Restructuring
F. 17 General, 1968

Box 54

- F. 5-6 Joint Hearings on University Restructuring--Minutes of Sessions, Communications, and Materials, 1968 October 18-November 12 (2 folders)

Box 36

- F. 1-2 Joint Hearings on University Restructuring, 1968 (2 folders)
Proposals and Recommendations
F. 3-4 Administration, 1968-1969 (2 folders)
F. 5 Faculty, 1967-1969
F. 6 Students, 1968, Undated

F. 7 Trustees, 1968-1969

Box 37

F. 1 Other, 1968-1969
Faculty and Student Participation
F. 2 California, Chicago and Cornell, 1966-1968
F. 3 Penn and Princeton, 1958-1968
F. 4 Yale and Others, Summary, 1963-1968
F. 5 Riot Data Review--Aftermath of King Assassination, 1968
F. 6 Search Committee for Permanent President, 1968-1969
F. 7 Security, Campus, 1968
F. 8 Senate Hearings--McClellan Subcommittee, 1969
F. 9 Staff, University--Position Statements, 1968, 1970
Strike Coordinating Committee
F. 10 *The Rational Enquirer*, 1968

Box 38

F. 1 Statements and Fliers, 1968, 1970, Undated
F. 2 Strike Education Committee--Class Schedules and Announcements,
1968, Undated
F. 3 Strike--Support for from Other Groups, 1968, Undated
F. 4 St. Hilda's and St. Hugh's School, 1968
F. 5 Student Organization, Committee on, 1967-1969, Undated
F. 6 Student Rights and Responsibilities, 1967-1968
F. 7 Students' Afro-American Society, 1968-1969
F. 8 Students for Columbia University, 1968-1970, Undated
Students for a Democratic Society
F. 9 Administration Records of, 1968-1969
F. 10 General, 1967-1968, Undated

Box 39

F. 1 Handbills and Fliers, 1968-1969, Undated
F. 2 Meeting Space, 1967-1968, Undated
F. 3 Reactions to, 1965, 1968-1969, Undated
F. 4 Students for a Free Campus, 1968-1969, Undated
F. 5 Students of Hamilton Hall--May Occupation, 1968
F. 6 Students for a Restructured University, 1968-1969, Undated
F. 7 Teachers College, 1968
Temple Committee
F. 8 General, 1968
F. 9 Minutes, 1968
F. 10 Memoranda and Reports, 1968

Box 40

F. 1 Memoranda and Reports, 1968
F. 2 Tri-Partite Commission, Ad Hoc Committee on, 1968
F. 3 Truman, David--Statements and Letters, 1968
Trustees
F. 4 General, 1968-1969
F. 5 Statements, 1968
F. 6 Union Theological Seminary, 1968
F. 7 University Committee on Rules of Conduct, 1969
F. 8 University Council, 1968, Undated
F. 9 University Proctor and Delegate--William Kahn, 1968-1969,

- Undated
University Senate
F. 10 Campus Discussion and Elections, 1969, Undated
F. 11 Preliminary Proposal, 1968
F. 12 Proposals and Commentary, 1969

Box 41

- Unrest--Student
F. 1-3 Other Universities, 1967-1970, Undated (3 folders)
F. 4 Vietnam--General, 1969-1970

Subseries XIII.2: Protest Correspondence, 1967-1969, 1972

- Letters--Anti-Students
F. 6-7 1968 April, Undated (2 folders)

Box 42

- F. 1-2 1968 April, Undated (2 folders)
F. 3-8 1968 May, Undated (6 folders)

Box 43

- F. 1-5 1968 June (5 folders)
F. 6-7 1968 July (2 folders)
F. 8 1968 August-September
F. 9 1968 October-December
F. 10 1969 January-May

Box 44

- F. 1 1969 February-September

- Letters--Supporting Students
F. 2-3 1968 April (2 folders)
F. 4-6 1968 May (3 folders)
F. 7-8 1968 May, Undated (2 folders)
F. 9 1968 June
F. 10 1968 July-August

Box 45

- Letters--Public Opinion
F. 1-4 1968 (4 folders)
F. 5-6 1968, Undated (2 folders)
F. 7 1967-1969, Undated
Letters--Public Opinion
F. 8 1968-1969
F. 9 Letters--President Kirk's Response to Public Opinion, 1968
F. 10 Letters--Administration's Response to Public Opinion, 1968

Box 46

- F. 1 Letter Inventory--Alphabetically Listed by Name, Undated
F. 2-6 Telegrams--Public Opinion, 1968 (5 folders)

Box 47

- F. 1-2 Clippings Sent to President Kirk, 1967-1968, Undated (2 folders)

Protest and Activism Collection

- F. 3 Letters to President Kirk Referred to Other Administration for Response, 1968-1969
- F. 4-5 Spring 1972 Disturbances--McGill Form Letters, 1972 April-September (2 folders)

Subseries XIII.3: Cox Commission, 1959-1969, bulk: 1967-1969

- F. 6 ACE Report on Students for a Democratic Society, 1967
- F. 7 Arrests--Statistics, 1968
- F. 8 Columbia University Student Council--Truman Correspondence, 1967
- F. 9 Correction to Truman's Chronology, 1968
- F. 10 Dr. King--Memorial Service, 1968

Box 48

Exhibits

- F. 1 Deferred Tuition Plan, 1966-1967
- F. 2 Pellegram, Daniel--Statements and Plan, 1964-1966
- F. 3 Platt, Alexander, 1967-1968, Undated
- F. 4 Truman, David, 1967-1968
- F. 5 External Research, 1967-1968
- F. 6 Eyewitness Reports of Police Action, 1968
- F. 7-8 Financial Records of Commission, 1968 (2 folders)
- F. 9 First Joint Faculty Meeting, 1968

Box 49

- F. 1-3 Flyers and Handbills, 1967-1969 (3 folders)
- F. 4 General Neighborhood Renewal Plan, 1965, 1968
- F. 5 Goldman and Star, 1968
- F. 6 Graduate Sociology Society Flyer, circa 1968
- F. 7 Gym Appraisals--McGuire to Cox, 1959-1968
- F. 8 Gym Protest Articles, 1968
- F. 9 Hofstadter Speech, 1968
- F. 10 Kirk Memo on Picketing, 1967
- F. 11 Kirk Response to Columbia University Student Council's Gym Resolution, 1966
- F. 12 Law School Declaration, 1968
- F. 13 Medical Reports, 1968
- F. 14 Memo's and Letters to President Kirk, 1968
- F. 15 Miscellaneous Cox--Including Appearance Schedule, circa 1968
- F. 16 Moratorium Statement, 1968
- F. 17 Notes Taken by Marion Jemmott, 1968
- F. 18 Press Conference Transcript, 1968 April 25
- F. 19 Recruiting Referendum and Report, 1967
- F. 20 Report on Faculty Housing, 1966, 1968
- F. 21 Sato Visit Protest, 1967
- F. 22 Students for a Democratic Society Protest, 1968 April 23
- F. 23 Six Demands of the Strike, 1968

Box 50

- F. 1 Student Life Report, 1967-1968
- F. 2 Truman, David--Chronology and Press Releases During Strike, 1968
- F. 3 Trustees, List of, Undated

Proceedings of the Fact Finding Commission, 1968

- F. 4 Book I
- F. 5 Book II
- F. 6 Book III
- F. 7 Book IV
- F. 8 Book V

Box 51

- F. 1 Book VI
- F. 2 Book VII
- F. 3 Book VIII
- F. 4 Book IX
- F. 5 Book X

Box 52

- F. 1 Book XI
- F. 2 Book XII
- F. 3 Book XIII
- F. 4 Book XIV

Box 53

- F. 1 Book XV
- F. 2 Book XVI
- F. 3 Book XVII
- F. 4 Book XVIII
- F. 5 Book XIX

Box 54

- F. 1 Book XX
- F. 2 Book XXI
- F. 3 Index to Testimony Proceedings, 1968

[Subseries XIII.4: News Clippings, 1968-1974](#)

- F. 4 Anti War Articles--Compiled by D. Hunt, 1972-1973

Box 55

- Burelle's Clippings
- F. 1-7 1968 April (7 folders)
- F. 8 1968 May

Box 56

- F. 1-7 1968 May (7 folders)

Box 57

- F. 1-8 1968 May (8 folders)

Box 58

- F. 1-8 1968 May (8 folders)

Box 59

- F. 1-7 1968 May (7 folders)

Box 60

Protest and Activism Collection

F. 1-4 1968 May (4 folders)
F. 5-9 1968 June (5 folders)

Box 61

F. 1-10 1968 June (10 folders)

Box 62

F. 1 1968 June
F. 2-6 1968 July (5 folders)
F. 7-9 1968 August (3 folders)

Box 63

F. 1-9 1968 September (10 folders)

Box 64

F. 1-2 1968 October (2 folders)
F. 3-4 1968 November (2 folders)
F. 5 1968 December-1969 January
F. 6 1969 February-March
F. 7 1969 April

Box 65

F. 1 1969 May-July
F. 2 1969 August-December
F. 3 1970-1974

Radio TV Reports, Inc.

F. 4-7 1968 April (4 folders)
F. 8-10 1968 May (3 folders)

Box 66

F. 1-10 1968 May (10 folders)

Box 67

F. 1-10 1968 May (10 folders)
F. 11 1968 June

Box 68

F. 1-2 1968 June (2 folders)
F. 3 1968 July
F. 4 1968 August
F. 5-6 1968 September (2 folders)
F. 7 1968 October
F. 8 1968 October-November
F. 9 1968 December
F. 10 1969 January
F. 11 1969 February

Box 69

F. 1 1969 March
F. 2 1969 March-April
F. 3-4 1969 April (2 folders)
F. 5-8 1969 May (4 folders)
F. 9 1969 June-August

Protest and Activism Collection

F. 10
F. 11

1969 September-October, December
1970 April, July-August, 1972 April-May