

Quick Reference Photos

Description	File	Quantity	Dates
"...And They Called Us Colored" Photo Exhibit	21.001	7	1993
"Northern Men and Women in Service" WWII	21.003	4	1942-1946
"Think" Conference, Lorado Taft Campus	18.078	1	10/8/1961
"This Atomic World" Program	18.079	8	1969
50th Anniversary	02.120	9	1949
75th Anniversary Pen Drawings, Presidents	15.001	7	1974
Accountancy Department	08.001	6	1969
Activities Carnival	02.001	7	1955-1967
Adams Hall	05.001	29	1947-2010
Adams Hall	17.012	33	1949-1959
Adams, Arthur S.	16.008	5	1962
Adams, Karl - death headline	21.004	1	1949
Adams, Karl Langdon	15.002	10	1944-1967
Admissions	08.076	4	1988-1990
Adult Education Department	08.002	15	1966-1967
Aerial Views, Campus	06.002	16	1920-1949
Aerial Views, Campus	06.003	29	1950-1959
Aerial Views, Campus	06.004	32	1960-1969
Aerial Views, Campus	06.005	34	1970-1979
Aerial Views, Campus	06.006	31	1980-1989
Ah Wilderness	14.001	5	1958
Alchemist, The	14.002	18	1967
Ali Baba	14.003	7	1967
Alice in Wonderland	14.004	4	1965
All A Student Dinner	17.001	7	1964-1967
All-Alumni Day/Weekend	01.001	37	1963-1968
All-School Picnic	02.002	4	1967
Alpha Kappa Lambda	18.028	1	1971
Alpha Kappa Lambda	18.028	1	1971
Alpha Omicron Pi	18.061	1	1971
Alpha Psi Alpha	18.093	1	1968
Altgeld Hall, Architect's Drawing	05.002	1	1895
Altgeld Hall, Construction	05.006	18	1895-1899

Description	File	Quantity	Dates
Altgeld Hall, Cornerstone Laying	05.003	10	1895
Altgeld Hall, Exterior	05.007	28	1899-1905
Altgeld Hall, Exterior	05.008	46	1906-1916
Altgeld Hall, Exterior	05.009	42	1917-1950
Altgeld Hall, Exterior	05.010 a	28	1951-1975
Altgeld Hall, Exterior	05.010 b	25	1951-2010
Altgeld Hall, Exterior Detail	05.004	10	1952-1973
Altgeld Hall, Exterior Detail Gargoyles Grotesq	05.005	17	1909-1996
Altgeld Hall, Exterior Portico	05.011	13	1902-1969
Altgeld Hall, Interior	05.012	24	1900-1997
Altgeld Hall, Interior Auditorium	05.013	15	1901-1968
Altgeld Hall, Interior Haish Library	05.014	6	1900-1916
Altgeld Hall, Interior Seal	05.015	4	
Altgeld Hall, Renovation	05.006	8	1995-2004
Altgeld, John Peter [Governor 1893-1897]	13.001	5	1890's
Alumni Annual Meetings	01.002	60	1948-1971
Alumni Awards	01.003	16	1965-1968
Alumni Class of 1902	01.017	8	1902-1965
Alumni Class of 1914	01.018	11	1954-1964
Alumni Class of 1915	01.019	3	1965
Alumni Class of 1917	01.020	2	1967
Alumni Class of 1918	01.021	1	
Alumni Class of 1920	01.022	1	1965
Alumni Class of 1921	01.023	1	
Alumni Class of 1924	01.024	1	1964
Alumni Class of 1925	01.025	1	
Alumni Class of 1926	01.026	1	1966
Alumni Class of 1928	01.027	2	
Alumni Class of 1930	01.028	1	1965
Alumni Class of 1931	01.029	1	
Alumni Class of 1933	01.030	2	
Alumni Class of 1935	01.031	1	1965
Alumni Class of 1936	01.032	1	1966
Alumni Class of 1938	01.033	1	
Alumni Class of 1940	01.034	1	1965

Description	File	Quantity	Dates
Alumni Class of 1941	01.035	1	
Alumni Class of 1942	01.036	1	1967
Alumni Class of 1943	01.037	1	
Alumni Class of 1945	01.038	1	
Alumni Class of 1946	01.039	3	1866
Alumni Class of 1948	01.040	2	
Alumni Class of 1951	01.041	1	
Alumni Class of 1952	01.042	1	1962
Alumni Class of 1955	01.043	1	
Alumni Class of 1956	01.044	2	1966
Alumni Class of 1957	01.045	1	1967
Alumni Class of 1958	01.046	2	
Alumni Class of 1960	01.047	2	1965
Alumni Class of 1961	01.048	2	1966
Alumni Class of 1968 Project Committee	01.049	9	1967
Alumni Club, Chicago	01.004	8	1968
Alumni Club, DeKalb County	01.005	5	1968
Alumni Club, Florida	01.006	1	1969
Alumni Club, McMurry	01.008	6	
Alumni Court	06.001	5	1967-1969
Alumni Great Debate [Anderson/Pucinski]	01.007	7	1968
Alumni Miscellaneous [includes European Trip	01.009	36	1950-1972
Alumni News Pen Sketches	01.012	1	
Alumni Officers	01.010	18	1907-1965
Alumni Photos, Various	01.013	52	1900-1985
Alumni Relations and Development, Office & S	01.014	13	1965-1970
Alumni Scholarship Recipients	01.015	10	1962-1966
Alumni Symposium	01.016	9	5/15/1968
Alumni Theater Parties	01.011	3	1967-1968
American Council of Public Relations Associati	18.001	4	1970's
American federation of Women's Clubs	18.002	3	1965-1966
Anderson Hall	05.016	19	1961-2010
Anderson, John B.,	10.001	1	
Angel Street	14.005	6	1955
Antarctic Expedition	17.002	14	1972

Description	File	Quantity	Dates
Anthropology Department	08.003	8	
Antigone	14.006	1	1979
Apartment living	17.003	3	1962-1970
Archery	03.001	3	1962
Arndt House (Women's Resources Center)	05.167	4	1989-1994
Art Department - Classes	08.004 b	29	1970's
Art Department - Classes	08.004 c	16	1980's-
Art Department - Classes, Conferences	08.004 a	41	1933-1960s
Art Department - Crafts, Costumes, Weaving	08.005	20	1967-1992
Art Department - Exhibits	08.006 a	31	1950-1960s
Art Department - Exhibits	08.006 b	24	1970's
Art Department - Paintings, Drawings, Design	08.007 a	44	1966-1969
Art Department - Paintings, Drawings, Design	08.007 b	41	1967-1993
Art Department - Sculptures	08.006 c	36	1967-1990
Art in the Barn	18.003	3	1967
Articulation Committee, and Conferences	18.004	280	1965-1968
As You Like It	14.007	3	1956
Associated Women Students	18.005	9	1957-1968
Astronomy Department	08.008	6	
Athletic Banquets	03.002	9	1964-1968
Athletics, Miscellaneous	03.061	1	
Award Winners, Various	17.044	12	1960-1968
Badmitton	03.003	4	1967-
Bands	18.006	26	1900-1971
Bands, Marching	18.007	63	1950-1997
Bands, Marching - Formations	18.008	40	1956-1975
Barr, J. Robert	20.007	1	
Barracks [Vetville]	05.017	24	1946-1968
Barsema Hall [College of Business]	05.179	2	2002
Baseball, Action Shots	03.004	10	1950-1972
Baseball, Posed Shots	03.005	5	1959-
Baseball, Team Shots	03.006	6	1902-1914
Baseball, Team Shots	03.007	5	1924-1928
Baseball, Team Shots	03.008	8	1930-1939
Baseball, Team Shots	03.009	10	1940-1949

Description	File	Quantity	Dates
Baseball, Team Shots	03.010	6	1950-1959
Baseball, Team Shots	03.011	7	1960-1964
Basketball, "Our Mascot"	03.014	3	1906
Basketball, Game Action at the Basket	03.012	29	1960-1997
Basketball, Game Action on the Floor	03.013	27	1946-1997
Basketball, Portraits	03.015	33	1913-1984
Basketball, Publicity Shots	03.016	17	1915-1968
Basketball, Side Line Crowd Shots	03.017	11	1958-1959
Basketball, Team Portraits	03.018	3	1910-1914
Basketball, Team Portraits	03.019	10	1919-1929
Basketball, Team Portraits	03.020	11	1930-1940
Basketball, Team Portraits	03.021	14	1940-1950
Basketball, Team Portraits	03.022	9	1951-1960
Basketball, Team Portraits	03.023	14	1960-1970
Basketball, Team Portraits	03.024	4	1970-1972
Basketball, Team Portraits, Freshmen	03.025	4	1960's
Basketball, Women	03.026	14	1902-1996
Baton Twirlers	03.027	6	1950
Beatty, E. C. O.	12.013	4	1944
Bell, Book, and Candle	14.008	4	1954
Bellson, Louis	11.003	3	1985
Bethany Baptist Church	09.001	1	
Biology Department	08.009	27	1899-1981
Black Arts Council	17.004	4	1970
Black Choir	18.009	13	1970-1980
Black Student Personnel	17.005	18	1986-1990
Black Theater	14.009	5	1970-1971
Blackmun, Harry (Supreme Court Justice)	10.002	4	1983,1988
Blood Drive	17.006	4	1970,1984
Board of Governors	20.002	1	1967
Board of Higher Education	20.003	6	1963-1971
Board of Regents	20.004	5	1967-1971
Board of Trustees, Regents . . .	19.003	32	1930-1971
Boarding Houses/Clubs	05.018	18	1901-1947
Boey, Robert	20.025	1	1996

Description	File	Quantity	Dates
Boys in the Band	14.010	1	1971
Branscombe, Ralph	16.009	6	1956
Broadcast Center (801 N. 1st Street)	05.019	6	1979
Brown, Andrew (Benefactor)	04.001	1	
Brown, J. Stanley	15.003	2	1923
Brown, Joseph Clinton	15.004	1	1928
Brush, Charles E. (Architect)	04.002	2	1902
Building Conditions, Altgeld	05.020	3	1940's
Buses	08.071	40	1955-1988
Business Administration Department	08.010	3	1961
Business College	05.174	1	1976
Business College - Awards, Scholarships	08.011	28	1964-1987
Business Education Department	08.012	9	1960-1993
Cafeterias	05.021	16	1950-1962
Calder, Alexander	16.010	1	
Campbell Hall	05.051	24	1955-1968
Campus Activities	17.007 a	46	1910-1950s
Campus Activities	17.007 b	48	1960-1970s
Campus Activities	17.007 c	34	1980-1990s
Campus at Night	06.007	19	1915,1971
Campus Life	05.172	4	1994-2003
Campus Magnolia Trees	06.012	3	1946-1947
Campus Mall	06.013	3	1971
Campus Maps and Plans	06.014	4	1900-1967
Campus Mini Park	06.015	4	1975
Campus Model	06.016	1	1974
Campus Scenes, Early	06.009	41	1901-1947
Campus Scenes, General	06.008 a	40	1950-1969
Campus Scenes, General	06.008 b	18	1970-2010
Campus Scenes, Winter	06.010	47	1904-1986
Campus Unrest	17.046	41	1965-1979
Campus Unrest - May 1970 headlines	21.004	2	1970
Cecile	14.011	5	1964
Centennial	02.122	3	1995
Center for Diversity	05.178	1	2003

Description	File	Quantity	Dates
Central Receiving	05.022	7	1961-1964
CHANCE Program	08.013	9	1969-1985
Cheerleading Squad	03.028	35	1950-1988
Chemistry Department	08.014	22	1955-1966
Chicago Art Gallery	05.024	1	1985
Chicago Symphony Orchestra	11.004	13	1972
Child Care Building	05.177	1	2003
Chorus	18.010	4	1958,1971
Christmas Court - 1957	02.003	2	1957
Christmas Court - 1958	02.004	6	1958
Christmas Court - 1959	02.005	1	1961
Christmas Court - 1964	02.006	1	1964
Christmas Court - 1965	02.007	6	1965
Christmas Court - 1966	02.008	4	1966
Christmas Queen - 1971	02.009	1	1971
Civil Service Dance	07.001	7	1967
Civil Service Staff	07.003	48	1900-1980
Clabaugh, Charles (Benefactor)	04.003	1	
Classroom Pictures	18.012 a	74	1904-1997
Classroom Shots	18.012 b	40	1960-1997
Claudia	14.012	3	1955
Cobb, Lillian	12.015	14	1962
Cole Hall	05.180	10	1967-1994
College Avenue Bridges	06.018	5	1900-1967
College Avenue Closing	05.058	5	1951-1952
College Bowl	17.008	2	1966
Collins, Dennis (Legislator)	04.004	7	1956-1973
Commencement - 1955	02.013	4	1955
Commencement - 1953	02.011	4	1953
Commencement - August 1957	02.015	7	1957
Commencement - August 1959	02.017	12	1959
Commencement - August 1963	02.021	8	1963
Commencement - August 1964	02.023	5	1964
Commencement - August 1965	02.025	6	1965
Commencement - August 1966	02.027	13	1966

Description	File	Quantity	Dates
Commencement - August 1967	02.029	19	1967
Commencement - January 1970	02.031	1	1970
Commencement - June & August 1960	02.018	3	1960
Commencement - June 1954	02.012	12	1954
Commencement - June 1957	02.014	2	1957
Commencement - June 1958	02.016	2	1958
Commencement - June 1961	02.019	1	1961
Commencement - June 1963	02.020	8	1963
Commencement - June 1964	02.022	6	1964
Commencement - June 1965	02.024	4	1965
Commencement - June 1966	02.026	24	1966
Commencement - June 1967	02.028	8	1967
Commencement - June 1968	02.030	1	1968
Commencement - May 1975	02.033	6	1975
Commencement - May 1977	02.034	8	1977
Commencement - June 1973	02.032	6	1973
Commencements	02.010	37	1943-1971
Commencements	02.035	59	1980-1993
Communication Studies Department	08.015	16	1967-1968
Communications & Security Building, Groundb	05.023	6	9/23/1963
Communicative Disorders	08.077	1	1984
Community College Conference	18.013	2	1967
Computer Center	08.016	28	1964-1980s
Concert Choir	18.011	15	1956-1971
Conference on Departmental Chairmen	18.015	4	1967
Congress of Classroom Teachers	18.016	1	1960
Continuing Education, College of	08.017	8	1968
Convocation Center	05.176	2	2003
Cook, John Williston	15.005	20	1873-1907
Cooperative Education	08.078	2	1984
Cornwell, Guy E.	20.008	1	1969
Counseling Department	08.018	14	1968-1986
Credit Union Board	08.019	5	
Crew Cuts	11.005	8	1956
Cricket on the Hearth	14.013	2	1905

Description	File	Quantity	Dates
Crimson Days	02.124	3	1899
Cross Country, Men	03.029	15	1932-1966
Cross Country, Women	03.056	1	1997
Curious Savage	14.014	6	1954
Curriculum and Supervision Seminar	18.017	3	1967
Dad's Day	17.009	21	1956-1968
Dance	08.082	3	1997-1998
Dances	17.010	38	1905-1980
Dark of the Moon	14.015	1	1959
Davis Hall	05.025 a	51	1941-1960
Davis Hall	05.025 b	17	1961-2010
Dean of Women	12.001	4	1951-1952
Death Takes a Holiday	14.016	14	1937, 1954
Debate and Oratory	17.011	36	1965-1969
Deere, Charles	20.009	1	1907
DeKalb Aerial Views, Apartments and Homes	09.003	18	1929-1975
DeKalb Area Agriculture	09.014	12	1900,1997
DeKalb Buildings and Businesses	09.016	32	1890s-1998
DeKalb Centennial	09.002	29	1956
DeKalb County Farm and Infirmary	09.013	3	
DeKalb Courthouse - Sycamore	19.001	1	1886
DeKalb High School Athletics	09.005	1	1912
DeKalb High School Class Pictures	09.006	2	1900,1905
DeKalb Schools	09.004	3	1925,1966
DeKalb Street Views	09.015	13	1899-1997
DeKalb various views	09.017	16	
Delta Pi Epsilon	18.029	24	1967-1977
Delta Pi Epsilon Fraternity	18.029	24	1976-1977
Demonstrations, Student	17.046	41	1965-1979
Desperate Hours	14.017	6	1957
Diamond, Martin	12.017	3	1967,1972
Dolphin Club - Men	18.018	2	1949-1950
Dorland Building (Central Receiving)	05.022	1	1961/1962
Dorland, A.H.	12.018	5	1963-1967
Dorm Life	17.013	42	1962-1997

Description	File	Quantity	Dates
Douglas Hall - Groundbreaking, Cornerstone La	05.026	11	1961-1962
Douglas Hall Dedication	05.146	19	5/1963
Douglas, Paul	16.011	2	1965
Drama Department	08.020	3	1950-1975
Drum Majorettes	03.030	8	1945-1969
Earth Science Department - see also Geology	08.021	7	1953-1967
Earth Science Summer Workshop	18.020	1	1960
Earth Science: Aerospace Workshop	18.019	39	1965,1967
Eco Park	06.019	21	1971-1973
Education Administration Center (626 College	05.027	4	1967-1968
Education Conference	18.021	3	7/15/1959
Education, College of	08.022	34	1957-1980s
Educational Materials Exhibits	17.020	19	1948-1956
Educational TV	08.023	25	1966
Elderhostel	17.021	1	1979
Elementary Education	08.024	28	1967-1968
Elementary Education Conference	18.022	2	1967
Elementary Principal's Workshop	18.023	1	1968
Ellwood - Glidden Societies	18.024	5	1900-1905
Ellwood House	09.007	7	1892-1968
Ellwood, Isaac Leonard	20.010	2	
Emporer's New Clothes	14.018	2	1964
En Ni Yoo Show	17.022	23	1960
Engineering Building	05.170	4	1994-2003
Engineering Building, Sycamore	05.028	4	1980's
Engineering College	08.079	9	1986-1988
English Department	08.025	6	1952-1961
Entertainers, Various A-C	11.016	8	1967-1997
Entertainers, Various D-F	11.017	7	1971-1983
Entertainers, Various G-J	11.018	13	1962-1986
Entertainers, Various K-M	11.019	9	1965-1996
Entertainers, Various N-P	11.020	8	1966-1970
Entertainers, Various R	11.021	9	1960-1989
Entertainers, Various S	11.022	5	1963-1971
Entertainers, Various T-Z	11.023	10	1971

Description	File	Quantity	Dates
European Seminars	18.025	2	1959,1962
Evans Field House	05.029 b	11	1957-2010
Evans Field House Dedication	05.031	17	10/13/1957
Evans Field House Groundbreaking	05.032	4	1956
Evans Field House, Construction	05.029 a	24	1956
Evans Field House, Cornerstone Laying	05.030	9	4/25/1957
Evans, George Chick	12.020	14	1954-1962
Executive Development Seminars	18.026	5	1965-1967
Executive Seminars	18.027	14	1961-1962
Exhibits- Miscellaneous	21.005	2	1980s
Extension Classes, Joliet Prison	08.026	31	1965-1967
Extension Classes, Waukegan	08.027	9	1957-1958
Extension Classes, West Chicago	08.028	2	1974
Faculty Club	12.002	4	1949-1962
Faculty Group Shots	12.003	18	1958
Faculty Group Shots, Miscellaneous	12.004	35	1903-1996
Faculty Meetings	12.009	8	1904-1960
Faculty Retirement Dinners	12.010	9	1959-1982
Faculty: A	12.011	48	1920-1989
Faculty: B	12.012	83	1920-1992
Faculty: C	12.014	63	1957-1989
Faculty: D	12.016	25	1956-1989
Faculty: E	12.019	23	1954-1968
Faculty: F	12.021	36	1905-1992
Faculty: G	12.022	45	1909-1989
Faculty: H	12.024	43	1912-1971
Faculty: I	12.034	2	1974
Faculty: J	12.035	19	1944-1991
Faculty: K	12.037	14	1906-1990
Faculty: L	12.039	23	1912-1981
Faculty: M	12.040	57	1920-1991
Faculty: Mc	12.041	15	1976-1980
Faculty: N	12.044	16	1920-1991
Faculty: O	12.045	12	1948-1989
Faculty: P	12.047	26	1901-1992

Description	File	Quantity	Dates
Faculty: Q	12.050	2	1956,1959
Faculty: R	12.051	28	1920-1989
Faculty: Sa - Sl	12.052 a	38	1920-1988
Faculty: Sm - Sw	12.052 b	48	1938-1996
Faculty: T	12.054	19	1957-1996
Faculty: U	12.057	13	1969-1970
Faculty: V	12.058	7	
Faculty: W	12.059	44	1920-1985
Faculty: Y	12.061	5	1970
Faculty: Z	12.062	3	
Fair Grounds (NISNS campus)	06.020	4	1899
Faraday Hall	05.033	24	1964-2010
Faraday Hall, Dedication	05.034	1	2/5/1965
Faraday Hall, Groundbreaking	05.035	3	5/29/1962
Faraday West/ LaTourette Hall	05.171	5	1994-2010
Farwell Hall (Edgebrook Drive)	05.036	3	1868
Fashion Shows	17.023	4	1960's
Faustus	14.019	1	1973
Field Hockey	03.031	7	1966-1971
Figaro's Marriage	14.020	8	1966
Fine Arts Bldg. (Stevens Building)	05.132	22	1959-1975
Fine Arts Festival	17.024	13	1969
Flag Pole, Groundbreaking and Dedication	06.021	10	6/2/1956
Flood	06.022	53	10/1954
Flunkies	18.092	2	1956-1970
Flunkies	18.092	2	1956-1970
Food Service	08.029 a	30	1966-1967
Food Service	08.029 b	26	1970-1997
Football, California Bowl	03.032	9	12/17/1983
Football, Game Shots New Stadium	03.033	28	1967-1997
Football, Game Shots New Stadium End Zone	03.034	28	1968-
Football, Game Shots Old Field	03.035	32	1924-1964
Football, George Bork & Mineral Bowl Game	03.036	18	1963
Football, Night Scenes	03.037	21	1966-1969
Football, Posed Shots	03.038	39	1946-1984

Description	File	Quantity	Dates
Football, Practice Sidelines	03.039	17	1957-1961
Football, Road Games	03.040	12	1947-1969
Football, Team Portraits	03.041	12	1899-1926
Football, Team Portraits	03.042	7	1930-1940
Football, Team Portraits	03.043	10	1940-1950
Football, Team Portraits	03.044	9	1950-1960
Football, Team Portraits	03.045	12	1961-1966
Foreign Language Department	08.030	7	1955-1962
Foreign Students	17.025	15	1907-1997
Forum for Presidents	15.006	21	1969,1971
Founders Memorial Library - see Library, Foun	00.000	0	
Fountains, General	06.023	6	1967-1968
Fowler, Willie	20.017	1	1996
Fraternity & Sorority Houses	05.175	5	1962-1963
Fred Charles Memorial Bench	06.039	3	1958-1995
Freshman Day	17.026	4	1904-1905
Freshman Seat	06.024	7	1904-1968
Furnas Memorial Lecturers	16.012	7	1966-1970
Future Teachers of America	18.036	11	1962-1968
Gabel Hall - see also University Lab School	05.037	14	1958-2010
Galileo	14.021	4	1965
Gargoyles and Grotesques	05.005	17	1909-1996
Gate and Stone Fence	06.025	22	1899-1954
Geigle, F.R.	12.023	25	1956-1969
General Purpose Classroom Building [never bui	05.038	1	1970
Geography Department	08.031	3	1994
Geology Department	08.032	15	1966-1971
Gilbert Hall	05.039	38	1951-1969
Gilbert Hall - Dorm Life	17.014	19	1956-1969
Glidden House & Barbed Wire Historical Mark	09.008	5	1955,1972
Glidden, Joseph F. (Benefactor)	04.005	11	
Golden Anniversary	17.027	32	1949
Golden Anniversary	02.120	9	1949
Golf	03.046	25	1930-1970
Goodrich, Adams A.	20.011	2	

Description	File	Quantity	Dates
Graffiti	17.028	5	1967-1969
Graham Hall	05.040	9	1969-1980
Graham Hall, Groundbreaking	05.041	3	5/29/1962
Grant Towers	05.042	44	1965-2010
Grant Towers	17.015	2	1968
Grant Towers, Groundbreaking	05.043	7	1/30/1964
Greek Week	17.029	5	1960-1967
Greeley, Fr. Andrew	11.006	2	1982
Greenhouse	05.044	11	1906-1948
Grounds Crew	07.002	28	1952-1997
Gymnastics, Men	03.047	42	1958-1978
Gymnastics, Women	03.057	1	1998
Hains, John Robert	12.025	13	1947-1977
Haish Library	05.056	14	1940s
Haish Memorial Hospital	09.010	4	1966
Haish, Jacob (Benefactor)	04.006	9	1880-1900
Hall, Homer	12.026	9	1957
Hamlet	14.022	5	1967
Hanby, Bernadine	12.027	11	1962-1992
Hanby, Bernadine - Receptions	12.028	11	1962,1967
Harrison, Paul	12.029	15	1953-1965
Hayter, Earl W.	12.030	20	1958-1973
Health Center	08.033	47	1942-1997
Health Services Center	05.045	2	1967, 2010
Health Services Center, Groundbreaking	05.046	4	6/3/1966
Hedda Gabler	14.023	2	1959
Henderson, Skitch	16.013	10	1968
Henry IV - Part 1	14.024	2	1963
Herman, Woody	11.007	4	1971,1982
Higgins, Arthur	20.012	1	1964
High School Drama Workshop	14.025	3	1966
High School Speech Workshop	18.037	14	
High School Theatre Workshop	18.038	2	1967
Hill, Wilma	12.031	5	
History Department	08.034	2	1920,1961

Description	File	Quantity	Dates
HMS Pinafore	14.026	4	1951
Hockey	03.058	1	1964
Hoffman Estates Center	05.047	14	1992-1997
Holmes Student Center - see University Center	00.000	0	
Holmes, Leslie A.	15.007	48	1948-1967
Holmes, Leslie A. - "This is Your Life"	15.013	49	3/9/1967
Holmes, Leslie A. - Family	15.008	27	1956-1754
Holmes, Leslie A. - Inauguration	15.009	26	5/13/1949
Holmes, Leslie A. - Portraits	15.011	11	1948-1967
Holmes, Leslie A. - Retirement Dinner	15.012	19	7/27/1967
Holmes, Leslie A.,Retirement Reception	15.010	7	8/9/1967
Home Economics Department	08.035	26	1920-1984
Home Management Houses	05.048 a	4	1942-1968
Home Management Students	05.048 b	97	1937-1963
Homecoming	02.036	12	
Homecoming	02.038	15	1949
Homecoming	02.039	29	1950
Homecoming	02.040	2	1952
Homecoming	02.041	22	1953
Homecoming	02.042	27	1954
Homecoming	02.043	23	1955
Homecoming	02.044	65	1956
Homecoming	02.045	36	1957
Homecoming	02.047	3	1959
Homecoming	02.048	19	1960
Homecoming	02.049	2	1961
Homecoming	02.050	11	1962
Homecoming	02.051	11	1963
Homecoming	02.052	9	1964
Homecoming	02.053	24	1965
Homecoming	02.054	30	1966
Homecoming	02.055	41	1967
Homecoming	02.056	20	1968
Homecoming	02.057	15	1969
Homecoming	02.058	2	1970

Description	File	Quantity	Dates
Homecoming	02.059	8	1971
Homecoming	02.060	2	1973
Homecoming	02.061	2	1974
Homecoming - Game, Dance & Parade	02.046 b	61	1958
Homecoming - Golden Anniversary	02.037	30	1948
Homecoming - Parade	02.046 a	33	1958
Hooks, Benjamin	16.014	3	1983
Hopkins House (School of Nursing Offices)	05.049	3	
Horror Scope	14.027	1	1969
Howell, Charles E.	12.032	12	
Huebner, Max	12.033	6	
Huskie Mascot	03.048	6	1980-1990
I.E.A. Pageant	17.030	12	1957
Illinois Elementary School Principals Assn. Con	18.039	2	1967
Illustrations in "Northern Illinois" & "Norther"	17.052	7	1927-1968
Importance of Being Ernest	14.028	4	1956
Indian Trail Marker	06.026	1	1968
Industrial Arts	08.036 b	29	1930-1971
Industrial Arts Building (Still Hall)	05.137	14	1942-1971
Industrial Arts Fair	17.031	7	1967
Industry and Technology	08.036 a	25	1963-1984
Inspector General	14.029	24	1962
Intramurals & Co-recreation [Women's Rec. As	03.049	21	1941-1969
Ionia	18.040	1	1904/1905
Jack Arends Visual Arts Building	05.050	5	1968-2010
Jackson, Jesse	10.003	5	1971
Jameson, Hugh	12.036	8	1946-1974
Jane	14.030	2	1974
Jimmie's Tea Room	05.051	24	1955-1968
Joan of Arc	14.065	1	1913
John Brown's Body	14.031	3	1966
Journalism Department	08.037	46	1954-1967
Julian, Percy	20.013	7	1967-1968
Kappa Alpha Psi	18.030	1	1968
Kappa Delta	18.062	4	1955

<u>Description</u>	<u>File</u>	<u>Quantity</u>	<u>Dates</u>
Kappa Delta Pi	18.031	1	1967
Kappa Delta Sorority	18.062	5	1955
Keefer, Richard	12.063	13	1948-1984
Keller, Otto J.	12.038	9	1956-1961
Kennedy Assassinations	21.004	2	1963-1968
Kenton, Stan	11.008	3	1971
Kerner, Otto [Governor 1961-1968]	13.002	7	1961-1963
King Assassination - headlines	21.004	1	1968
Kishwaukee Country Club, DeKalb, IL	09.010	1	
Kishwaukee Hall - see also Tea Room and Jim	05.051	24	1955-1968
Kishwaukee Hall (Jimmie's Tea Room)	05.140	20	1956-1957
Kunstler, William	16.015	8	1970
Ladies in Retirement	14.032	7	1956
Lagoon Area	06.027 a	30	1902-1950s
Lagoon Area	06.027 b	17	1960-
Lagoon Area Pedestrian Bridges	06.011	6	
Land of the Dragon	14.033	2	1962
Language Arts Lab	08.038	7	
LaTourette Hall	05.171	4	1994-1997
LaTourette, John	15.014	11	1979-1995
LeBaron, France Disassembly	06.028	73	1968
LeBaron, NIU	06.029	22	1968-1974
Legislative Visitation committee	20.001	13	1949-1968
Library Department	08.039	12	1947-1989
Library Moving day headline	21.004	1	1952
Library Moving Day, Haish to Swen Parson	05.057	24	12/10/1952
Library Warehouse, DeKalb	05.069	3	1973
Library, Founders	05.052 b	29	1976-2010
Library, Founders Gifts	05.053	2	1980
Library, Founders, Construction	05.052 a	9	1973-1975
Library, Founders, Faculty & Staff	05.052 c	19	1991-2007
Library, Founders, Groundbreaking	05.054	18	3/15/1973
Library, Founders, Rare Book Room	05.055	8	1978-1997
Library, Haish	05.056	14	1940's
Library, Swen Parson North Wing Cornerstone	05.067	13	6/4/1964

Description	File	Quantity	Dates
Library, Swen Parson South Wing, Groundbrea	05.068	6	10/20/1961
Library, Swen Parson, Construction	05.058	17	1951-1963
Library, Swen Parson, Dedication	05.059	10	5/18/1952
Library, Swen Parson, Exhibits	05.060	7	
Library, Swen Parson, Exterior Details	05.061	4	
Library, Swen Parson, Exterior Full View	05.062	24	1952-1963
Library, Swen Parson, Exterior Near View	05.063	29	1952-1969
Library, Swen Parson, Founser Music Room	05.064	5	1954-1962
Library, Swen Parson, Interior Details	05.066	14	1955-1973
Library, Swen Parson, Interior Views	05.065 a	40	1953-1973
Library, Swen Parson, Students	05.065 b	25	1953-1967
Liliom	14.034	2	1960
Lincoln Hall	05.070	10	1961-1968
Lincoln Hall	17.016	5	1968-1969
Lincoln Hall Dedication	05.146	19	5/1963
Little Mary Sunshine	14.035	14	1966
Living Learning Program	17.032	20	1969-1970
Logo, NIU and Seal	06.038	18	1912-1990
Look Homeward Angel	14.036	2	1962
Lorado Taft Campus, Blackhawk Statue	05.071	13	1967-
Lorado Taft Campus, Browne House	05.072	6	1980's
Lorado Taft Campus, Clarkson Dormitory	05.073	3	1980's
Lorado Taft Campus, Clarkson House	05.074	1	
Lorado Taft Campus, Conferences	05.075	6	1958-1966
Lorado Taft Campus, Dickerson House	05.076	4	
Lorado Taft Campus, Eagle's Nest Tree	05.077	5	1958-
Lorado Taft Campus, Entrance	05.078	5	1953
Lorado Taft Campus, Faculty & Staff	05.079	10	1966
Lorado Taft Campus, Fiske House	05.080	1	
Lorado Taft Campus, Funeral Procession Statue	05.081	7	1961-1964
Lorado Taft Campus, Ganymede Spring	05.082	4	1900,1966
Lorado Taft Campus, General Views	05.095	21	1963-1980
Lorado Taft Campus, Grover House	05.083	3	
Lorado Taft Campus, Harrison Dining Hall	05.084	7	1963-1980
Lorado Taft Campus, Heckman Dormitory & H	05.085	6	1970-1980

Description	File	Quantity	Dates
Lorado Taft Campus, Library	05.086	11	1954-1995
Lorado Taft Campus, Maintenance & Garage	05.087	1	
Lorado Taft Campus, NIU Secretaries Visit	05.088	21	1966
Lorado Taft Campus, Open House	05.089	5	1956-1967
Lorado Taft Campus, Outdoor Education Childr	05.090 a	40	
Lorado Taft Campus, Outdoor Education Trainee	05.091 a	39	1958-1964
Lorado Taft Campus, Outdoor Education, Child	05.090 b	36	1956-1980
Lorado Taft Campus, Outdoor Education, Inside	05.091 b	20	1956-1958
Lorado Taft Campus, Poley House	05.092	16	1980
Lorado Taft Campus, Taft House	05.093	12	1951-1980
Lorado Taft Campus, Unidentified & Miscellan	05.094	6	
Lorado Taft Campus, Visitors Miscellaneous	05.096	12	1951-1963
Lorado Taft Campus, Walker House	05.097	5	
Lorado Taft Campus, Well	05.098	4	
Lorado Taft Campus, Workshops	05.099	3	1964
Lowden Hall	05.100	28	1963-2010
Lowden Hall, Groundbreaking	05.101	13	8/29/1963
Lowden, Frank O. [Governor 1917-1921]	13.003	1	1920
Madlener, Harriet Lowden	20.014	2	1964
Madrigal Dinners	02.062	12	1966-1974
Maids, The	14.037	1	1963
Male Animal, The	14.038	5	1950,1968
Management Department, Field Trip to Accutro	08.040	10	1963
Marat Sade	14.039	2	1968
Marceau, Marcel	11.009	3	1966
Marketing Department	08.041	1	1970
Martin Luther King Jr. Commons	06.030	11	1979-1998
Mascot	03.048	50	1980-1990s
Mathematics Department	08.042	4	1961-1966
May Fete	02.063	4	1909-1941
May Fete	02.064	5	1945-1949
May Fete	02.065	16	1950-1953
May Fete	02.066	23	1954
May Fete	02.067	8	1955-1957
May Fete	02.068	19	1958

Description	File	Quantity	Dates
May Fete	02.069	7	1959
May Fete	02.070	6	1960-1961
May Fete	02.071	5	1962-1963
May Fete	02.072	11	1964
May Fete	02.073	3	1965
May Fete	02.074	23	1966
May Fete	02.075	14	1967
May Fete	02.076	10	1968
May Fete	02.077	9	1969
May Fete	02.078	12	1971-
McBride, William	20.015	1	1961
McCarthy, Eugene	10.004	2	
McGovern, George	10.005	2	1971
McMurry Hall--see also University Lab School	05.102	15	1940-2010
McMurry School	08.043	29	1935-1958
McPartland, Marian	11.010	2	1972
Medallion of Office, Presidential	15.015	1	1968
Medium, The	14.040	6	1967
Mental Health Program	18.014	6	1970's
Midwest Airborne Television Instruction Progra	08.044	1	1961
Millar, Gordon H.	20.016	2	1969
Miner, Wallace	12.042	11	1948-1990
Minority Leadership Conference	18.091	1	1985
Miss Best Dressed	02.083	4	1962-1963
Miss Best Dressed	02.084	16	1965
Miss Julie	14.041	1	1963
Miss NIU	02.085	27	4/23/1967
Miss Northern	02.093	1	10/19/1968
Miss Northern	02.092	2	10/21/1967
Miss Northern	02.091	6	12/2/1966
Miss Northern	02.090	1	12/3/1965
Miss Northern	02.086	2	1956
Miss Northern	02.087	2	1958
Miss Northern	02.088	1	1964
Miss Northern	02.089	2	5/22/1965

Description	File	Quantity	Dates
Mittler, Sydney	12.043	12	1962-1971
Monat, William R.	10.016 a	18	1978-1981
Monat, William R. - Activities & Groups	15.016 b	44	1979-
Monat, William R. - Inauguration	15.017	4	4/20/1979
Montgomery Arboretum	06.017	35	1965-1971
Montgomery Hall	05.103	18	1969-2010
Montgomery Hall, Groundbreaking	05.104	7	12/12/1967
Moon Landing - newspaper headline	21.004	1	1969
Mortar Board	18.041	5	1971
Mortar Board	18.041	5	1971
Much Ado About Nothing	14.066	2	1915,1993
Music Annex - see Temporary Buildings	00.000	3	1968
Music Building	05.105	12	1974-2010
Music Department	08.045	39	1927-1997
Music Department, Teaching and Workshops	08.047	32	1957-1984
Music Department, Jazz Ensemble	08.046	23	1971-1991
Music Workshop, Suzuki Program	08.048	5	1966,1997
Music, Performances	08.085	12	1948-1980
Muskie, Edmund S.	10.006	3	1969
Nader, Ralph	10.007	1	1970
Naiads	18.042	1	
Nehring, Paul A. (Benefactor)	04.007	1	1960
Nelson, Richard J.	15.018 a	23	1971-1978
Nelson, Richard J. - with wife and others	15.018 b	27	1967-1976
Neptune Hall Central	05.106	4	1960-1984
Neptune Hall Complex	05.107	2	1960
Neptune Hall Dedication	05.108	6	1960
Neptune Hall East	05.109	6	1967
Neptune Hall North	05.110	18	1954-1966
Neptune Hall West	05.111	2	1960, 2010
Neptune Halls	17.017	18	1956-1962
Neptune North Resident Advisors	18.043	8	1955-1963
New Christy Minstrels	11.011	3	1963,1966
New Faculty Departmental Groups	12.008	33	1966-1967
New Faculty Group Shots	12.005	13	1951-1959

Description	File	Quantity	Dates
New Faculty Group Shots	12.006	17	1960-1964
New Faculty Group Shots	12.007	4	1965-1966
New Student Week	17.033	33	1945-1962
Newman, Gerald	16.016	6	1960
Newspaper Headlines, Twentieth Century	21.004	15	1936-1991
Night of January 16	14.042	1	1950
Norther Yearbook, Staff	18.044	16	1947-1966
Northern Illinois Cooperative Education Confer	18.046	5	1968
Northern Illinois Education Association, Dinner	18.047	4	1967-1968
Northern Illinois Foundation	18.048	5	1948-1953
Northern Illinois Leadership Conference	18.049	5	1967-1968
Northern Illinois Staff	18.045	2	1899
Northern Illinois, [Newspaper] Staff	18.045	2	1899
Northern Star Staff	18.050	21	1940-1971
Northern Television [NISTC & NIU]	08.083	3	1953-1981
Northwestern Railroad Centennial	17.034	3	1948
Nortnern Star Staff (candids)	18.050	21	1940-1971
Nursing School	08.049	12	1960-1969
Nursing School Building	05.125	6	1986
Oakland, Milo	12.046	20	1956-
Ochestras	18.052	12	1965-1968
Odekirk House	05.112	3	
Office of Campus Recreation	05.123 b	15	1980-1992
Olgilvie, Richard B. [Governor 1969-1973]	13.004	2	1970
Operating Staff	07.003	48	1900-1980
Orchesis	18.051	17	1933-1962
Orchesis	18.051	17	1933-1997
Orchestra's	18.052	12	1950s-1968
Orientation	17.048	50	1965-1991
Osage Orange - see Glidden, Joseph F.	04.005	1	
Ourdoor Teacher Education	08.050	3	1962-1977
Overcrowded Conditions	17.035	23	1946-1959
Palmer Music Building	05.019	6	1979
Parents' Association	18.053	14	1967-1969
Parents Day	02.094	9	1977-1981

Description	File	Quantity	Dates
Parents Day	02.095	18	1982-1986
Parking Garage	05.173	2	1994-1995
Parson Library - see Library, Parson	00.000	0	
Parson, Swen Franklin	12.048	5	1906-1920
Patterson, Fanny Ruth	17.036	1	1914
Peace Corps Building (Strub House)	05.138	1	1962
Peace Corps - General	08.051 c	41	
Peace Corps - Malaya Volunteers	08.051 a	30	1961-1965
Peace Corps - Phillipine and Thailand Voluntee	08.051 b	33	1961-1967
Peer Gynt	14.043	13	1964
People Hater	14.044	6	1965
Pep Rally	17.037	3	1967
Percy, Charles	16.017	5	1964, 1971
Personnel Management Conference	18.054	4	1968
Petersen, Jack	12.049	4	1964
Pfaelzer, Mr. & Mrs. Mel (Benefactor)	04.008	2	1975
Phi Delta Kappa	18.032	10	1967-1968
Phi Epsilon Pi	18.094	1	1970
Phi Kappa Delta	18.032	10	1967-1968
Phi Mu Alpha	18.033	1	
Philosophy Department	08.052	8	1960-1967
Physical Education, Men	08.053	9	1946-1967
Physical Education, Women	08.054	36	1905-1969
Physical Plant Buildings	05.113	3	1953-
Physical Sciences	08.055	18	1951-1961
Physics Department	08.056	5	1956-1971
Pi Kappa Sigma	18.063	3	1940s
Pi Kappa Sigma	18.063	3	1940's
Pimpinone (Opera Workshop)	14.045	1	1967
Pine Rock Nature Preserve	06.031	17	1965
Placement Office	08.057	3	
Playboy of the Western World	14.046	2	1960
Police Department	08.065	23	1961-1984
Police Institute	18.055	2	1972
Political Science	08.058	3	1968

Description	File	Quantity	Dates
Pollution in DeKalb	09.011	6	1970
Pom Pom Girls [Ni-Ettes]	03.050	7	1958-1971
Postal Sub Station	06.032	4	1968,1997
Powell, Adam Clayton	16.018	4	1970
Presidential Medallion	15.015	1	1968
Presidential Search committee	08.059	1	1967
Presidents - Group Photos	15.019	11	1967-
President's House (John W. Cook)	05.114	2	1905, 1967
Principal's Conference	18.056	4	1967-1968
Progress in Industrial Arts Exhibit	21.002	4	1933
Protests, Student	17.046	41	1965-1979
Psychology Clinic (Robertson House)	05.124	2	1968
Psychology Department	08.060	11	1960
Psychology-Mathematics Building	05.115	8	1973-
Puerto Rican Study Conference	18.057	2	1968
Pumpkinfest, Sycamore	19.002	1	1964
Radio Station, Miscellaneous	05.117	22	
Radio Station, WNIC	05.118	28	1954-1968
Radio Station, WNIU/WLBK/WDEK	05.116	42	1948-1974
Raisen in the Sun	14.047	14	1964
Raymond, Charles (Benefactor)	04.009	2	1956,1962
Reading Clinic	08.061	5	1962-1967
Reavis Hall, Cornerstone Laying	05.120	2	11/13/1956
Reavis Hall, Groundbreaking	05.121	3	4/11/1956
Reavis Hall--see also Reavis Watson complex	05.119	19	1956-2010
Reavis Watson Complex	05.122	7	1967-1968
Reavis, William C.	20.018	3	1953-1956
Recreation Center	05.123 a	33	1980-1995
Regional History Center	05.181	1	1979
Regional Services	08.062	5	
Registration	17.038	7	1950s-1967
Religious Life on Campus	17.039	12	1962-1971
Remedial Reading	17.040	2	1970
Rice Hotel (Social Science Research Institute)	05.126	5	1930s,1990
Rigby, Cathy	11.012	2	1977

Description	File	Quantity	Dates
Rip Van Winkle	14.048	1	1965
Rivals, The	14.049	7	1965
Roberts School (Nursing School Building)	05.125	6	1986
Robertson House (Psychology, 313 Normal Roa	05.124	2	1968
Rockford Education Center	05.169	2	1993-1997
Roosevelt Marker	06.033 a	3	1955,1965
Roosevelt, Eleanor	16.019	9	1959
Roosevelt, Theodore	16.020	6	1900
Rosette, Clinton (Benefactor)	04.010	4	
ROTC	08.063	10	1969-1977
Sadie Hawkins Day	17.041	16	1941-1954
Saint Dominic College	08.064	29	1963-1970
Sandburg, Carl	10.008	3	
Scholarships	18.059	9	1965-1968
School for Wives	14.050	2	1960
Science Fair	17.042	2	1958
Sculptures	06.034	15	1984-1996
Seal, NIU and Logo	06.038	18	1912-1990
Security Department	08.065	23	1961-1984
Seventy-fifth Anniversary	02.121	10	1974
Shapiro, Samuel H. [Governor 1968-1969]	13.005	2	1968
Shuman, Charles B.	20.019	1	1971
Sigma Alpha Eta	18.034	1	1967
Sigma Delta Chi	18.064	2	
Sigma Delta Chi	18.064	2	
Sigma Delta Chi	18.035	2	1967
Sigma Delta Tau	18.065	1	
Sigma Kappa	18.066	1	1963
Sigma Lambda Sigma	18.067	2	1964-1966
Sigma Phi Epsilon	18.088	1	1970
Sigma Sigma Sigma	18.068	1	
Silver Whistle	14.051	3	1957
Simon, Paul	16.021	3	1968-1988
Singer, Jaques	12.065	28	1978-1980
Six Characters in Search of an Author	14.052	1	1968

Description	File	Quantity	Dates
Skin of Our Teeth	14.053	13	1961
Small Business Management Conference	18.060	10	1960,1968
Smith, Greg	11.013	3	1971
Smith, Rhoten A. - Group Photos	15.021 a	54	1967-1971
Smith, Rhoten A. - Inauguration	15.022	25	5/24/1968
Smith, Rhoten A. - Portraits	15.020	10	1967-1972
Smith, Rhoten A. - Portraits, and with family	15.021 b	13	1967-1969
Soccer	03.051	10	1963-1970
Social Science Department	08.066	6	1940-1959
Social Science Research Institute (Rice Hotel)	05.126	5	1930s,1990
Softball	03.059	2	1921,1975
Sororities: Unidentified	18.069	4	
Sorority Houses - see Fraternity/Sorority House	00.000	0	
Southeast Asian Studies Center	08.067	18	1966-1984
Sparks, T.J.	20.020	1	1895
Speakers/Lecturers/Guests A-C	16.001	16	
Speakers/Lecturers/Guests D-G	16.002	16	
Speakers/Lecturers/Guests H-L	16.003	20	
Speakers/Lecturers/Guests M-P	16.004	13	
Speakers/Lecturers/Guests Q-R	16.005	11	
Speakers/Lecturers/Guests S	16.006	21	
Speakers/Lecturers/Guests T-Z, & Unidentified	16.007	10	
Special Education Department	08.068	39	1966-1971
Special Effects	06.035	6	1917-1980
Special Projects	08.080	33	1981-1990
Speech and Hearing	08.069	32	1960-1967
Speech Clinic Building	05.127	2	
Speech Clinic Building, Dedication	05.128	7	4/5/1959
Sperling, Clara`	12.053	28	1955-1961
Spickerman, J.A. (Benefactor)	04.011	3	1964
Sports Award Banquet	17.043	1	1971
Stadium	05.129	32	1964-1996
Stadium, Dedication	05.130	4	11/6/1965
Stadium, Groundbreaking	05.131	9	1/30/1964
State Tax Institute	18.070	1	1967

Description	File	Quantity	Dates
Steel Drum Band	08.084	6	1986-1998
Stern, Isaac	11.014	7	1978
Stevens Building	05.132	23	1959-2010
Stevens Building, Groundbreaking	05.133	7	10/13/1957
Stevenson Towers	05.134	24	1966-1969
Stevenson Towers	17.018	12	1968-1980
Stevenson Towers, Dedication	05.135	7	5/16/1967
Stevenson, Adlai E. [Governor 1949-1953]	13.006	7	1949-1967
Stevenson, Adlai III	10.009	5	1974
Still Gym, Exterior	05.136	8	1940-1947
Still Hall [Industrial Arts Building]	05.137	15	1942-2010
Stipes, Royal A.	20.021	4	1960-1964
Stratton, William G. [Governor 1953-1961]	13.007	16	1955-1960
Strawn, Cecil	12.066	13	1954-1967
Strub House (Peace Corps Office)	05.138	1	1962
Student Association Board	18.058	51	1965-1974
Student Association created - headline	21.004	1	1964
Student Association members	18.058	51	1965-1974
Student Candida	17.045 a	17	1910-1950s
Student Candida	17.045 b	33	1960-1970s
Student Candida	17.045 c	23	1980-1990s
Student Education Association	18.071	1	
Student House	05.139	1	1966
Student Teaching Conference	18.072	2	1967
Student Union (Kishwaukee Hall)	05.051	8	1956-1959
Students on Campus	17.047 a	17	1900-1950s
Students on Campus	17.047 b	22	1960-1970s
Students on Campus	17.047 c	17	1980-1990s
Stunt Night	02.096	42	1955
Stunt Night	02.097	4	1957
Stunt Night	02.098	11	1958
Stunt Night	02.099	3	1959
Stunt Night	02.100	8	1960
Summer and Smoke	14.054	37	1960
Summer Speech Conference	18.073	17	1964

Description	File	Quantity	Dates
Sun-up	14.055	1	1941
Superintendant's Conference	18.074	2	1967
Swen Parson Hall	05.182	4	1984, 2010
Swen Parson Hall - see Library, Parson	00.000	0	
Swen Parson Trio	11.001	5	1953, 1958
Swimming	03.052	40	1916-1997
Taft Campus - see Lorado Taft Campus	00.000	0	
Taft, Lorado portrait	05.071	1	
Taming of the Shrew	14.056	2	1904
Taming of the Shrew	14.057	5	1963
Tartuffe	14.058	2	1966
Teacher Education and Professional Standards	18.076	38	1955
Teachers College Board	20.005	3	1943-1949
Teachers College Board	20.006	16	1951-1964
Television Instruction	08.070	4	1959
Temporary Buildings and Annexes	05.141	11	1968
Tennis	03.053	36	1900-1970
Tennis for Teachers Workshop	18.075	4	1968
Terkel, Studs	11.015	3	1968
Terwilliger, George	12.055	9	1959-
Therapy Center	18.077	1	
Thistlewaite, Robvert	12.064	16	1951-1973
Thompson, James R. [Governor 1977-1991]	13.008	8	1980's
Time Out for Ginger	14.059	15	1955
Topp, Robert F.	12.056	3	1962-1964
Towers - Winners	18.080	1	1968
Town Gown	17.049	14	1958-1969
Town Life	17.050	11	1955-1979
Track	03.054	47	1905-1982
Trail Tree	03.033 b	1	1968
Transportation	08.071	40	1955-1988
Treble Clef (Glee Club)	18.081	1	1960s
Trouble in Tahiti	14.060	3	1962
Tugs	02.082	5	
Tugs	02.079	13	1958-1959

Description	File	Quantity	Dates
Tugs	02.080	5	1964-1966
Tugs	02.081	17	1967-1968
Twelfth Night	14.061	7	1964
Unity in Diversity week	02.123	4	1987-1992
University Apartments [Married Student Housin	05.142	19	1960
University Cabinet	08.072	1	1967
University Center Board Members	18.082	16	1962-1967
University Center, Bookstore	05.143	18	1966-1980
University Center, Construction	05.144	23	1961-1967
University Center, Cornerstone Laying	05.145	11	1961,1966
University Center, Dedication	05.146	19	1963
University Center, Dining Areas	05.147	30	1967-1997
University Center, Exterior	05.148	50	1963-2010
University Center, Interior, Miscellaneous	05.149	38	1964-1997
University Center, Sandburg Auditorium	05.150	7	1967-1968
University Council	18.083	14	
University Honors Program	08.081	1	1986
University Honors Program Building	05.151	1	1984
University Lab School, Cornerstone Laying	05.154	9	10/13/1957
University Lab School, Gabel Hall	05.153	34	1958-1971
University Lab School, Gabel Hall	05.152 b	26	1959-1969
University Lab School, Gabel Hall (grade schoo	05.152 a	35	1959-1969
University Lab School, Groundbreaking	05.155	4	10/23/1956
University Lab School, Lorado Taft Trips	05.156	43	
University Lab School, McMurry	05.157	48	
University Plaza	05.158	2	1965
University Press	08.073	7	1971
Upper Case	18.084	1	1917
Upward Bound	18.085	18	1966-1971
Upward Bound	18.085	18	1966-1971
Veretans' Club	18.086	1	1960
Vermeer Quartet	11.002	12	1969-1983
Victory Bell	06.036	5	1959-1995
Visit, The	14.062	37	1961
Visual and Performing Arts College	08.074	27	1922-1989

Description	File	Quantity	Dates
Volleyball	03.060	1	1997
Waiting for Godot	14.063	2	1961
Walker, Lewis M.	20.022	1	1957
Washington, Harold	10.010	2	1984
Watne House	05.141	2	1968
Watson Hall	05.159	4	1980
Watson Hall Dedication	05.146	19	5/1963
Watson Hall, Groundbreaking	05.160	6	9/22/1961
Watson, Chauncy	20.023	13	1955-1963
Weather Service	08.075	5	1971-1972
Wesley Foundation	18.087	2	
Whittaker, Milo	12.060	3	1917-1939
Williston Hall - Dorm Life	17.019	39	1948-1956
Williston Hall, Exterior	05.161	30	1915-2010
Williston Hall, Interior	05.162	9	1915-1970
Wingfield, Clyde	15.023	23	1985-1986
Winslow Boy	14.064	3	1949
Winter Carnival	02.101	7	
Winter Carnival	02.102	1	1950
Winter Carnival	02.103	1	1952
Winter Carnival	02.104	1	1953
Winter Carnival	02.105	1	1954
Winter Carnival	02.106	4	1955
Winter Carnival	02.107	2	1956
Winter Carnival	02.108	8	1957
Winter Carnival	02.109	5	1958
Winter Carnival	02.110	17	1959
Winter Carnival	02.111	3	1960
Winter Carnival	02.112	5	1961
Winter Carnival	02.113	3	1962
Winter Carnival	02.114	4	1966
Winter Carnival	02.115	16	1967
Winter Carnival	02.116	10	1968
Winter Carnival	02.117	18	1969
Winter Carnival	02.118	20	1970

Description	File	Quantity	Dates
Winter Carnival	02.119	12	1971
Wirtz Hall	05.163	16	1964-2010
Wirtz Hall, Dedication	05.164	8	11/30/1965
Wirtz Hall, Groundbreaking	05.165	13	6/29/1962
Wirtz House	05.166	3	1982
Wirtz, W. Willard	16.022	18	1963-1971
Wirtz, William W.	20.024	11	1963-1965
Women's Recreation Association	03.049	6	1950s,1969
Women's Resources Center	05.167	4	1989-1994
World War I	17.051	2	1918
World War I, DeKalb	09.012	3	1918-1919
Wrestling	03.055	38	1937-1970
WWII Service Exhibit	21.003	4	1942-1946
YMCA	18.089	1	1901
YWCA	18.090	1	1904/1905
Zoo	06.037	3	1908
Zulauf Hall	05.168	5	1967-1968