

Cornell University
Library
Division of Rare and Manuscript Collections

This document is from the Cornell University Library's Division of Rare and Manuscript Collections located in the Carl A. Kroch Library.

If you have questions regarding this document or the information it contains, contact us at the phone number or e-mail listed below.

Our website also contains research information and answers to frequently asked questions. <http://rmc.library.cornell.edu>

Division of Rare and Manuscript Collections
2B Carl A. Kroch Library
Cornell University, Ithaca, NY 14853
Phone: (607) 255-3530 Fax: (607) 255-9524
E-mail: rareref@cornell.edu

Reading Room copy - please return

#2958

Karl M. Dallenbach (Ph.D. '13), 1887-1971.

Papers, 1895-1969.

GUIDE

J. B. Hodgson, 1975-76
I. Wald, 1977

17.4 cu. ft.
17 - 16" boxes
1 - 4" leg. box (No. 10)

1)
 Dallenbach, Karl M., 1887-1971.
 Papers, 1895-1969.
 17.4 cubic ft.

NYCV84-A1273

Psychologist, professor. Cornell University Ph.D. 1913; Karl M. Dallenbach taught at Ohio State University from 1915 to 1916, and at Cornell from 1916 to 1948. He left Cornell, and taught at the University of Texas until his retirement in 1969. He became editor of the American Journal of Psychology in 1926 and remained editor until 1967. Dallenbach authored more than 400 articles and monographs on such subjects as sensation, attention, perception, cutaneous sensibility, taste, smell, memory, cognition, forgetting and the perception of the blind.

Summary: Documenting his research in psychology, particularly in attention, sensation, and memory, and his other professional activities is correspondence with Harold J. Bachmann, Madison Bentley, Morton E. Bitterman, C. P. Boner, Edwin G. Borins, Albert P. Brosan, Forrest Lee Dimmick, Isidore S. Finkelstein, Goldwin Goldsmith, J. Stanley Gray, G. Stanley Hall, Margaret C. McGrade, Max F. Meyer, Robert B. Morton, Edwin B. Newman, Theophilus S. Painter, Leo J. Postman, Harry H. Ranson, Thomas A. Ryan, E. C. Sanford, Maryvenice E. Stewart, Edward B. Titchener, Walter S. Turner, Margaret Floy Washburn, Harry P. Weld, Logan Wilson, and others; administrative records produced while he was head of the Department of Psychology at the University of Texas, Austin, include reports on buildings and budgets, research reports, staff and annual reports, minutes of staff meetings, and correspondence with academic organizations; records concerning his editorship of the AMERICAN JOURNAL OF PSYCHOLOGY include statements on editorial policy decisions, correspondence on printing and advertising, financial and subscription records, and manuscripts and galley proofs; other professional papers include reprints of colleagues' articles, notes and articles on perception and facial vision, published biographical articles on Edwin G. Borins and Edward B. Titchener, and photographs of colleagues.

Summary: His personal correspondence with members of his family concern property settlements and management, the establishment of a John W. Dallenbach fellowship, and his genealogical research on the Dillenbach-Dillenbeck-Dallenbach family.

Indexes: Unpublished guide.

Described in DOCUMENTATION NEWSLETTER, Vol. 2, No. 2, Fall 1976.

Cite as: Karl M. Dallenbach, Papers, #2958. Department of Manuscripts and University Archives, Cornell University Libraries.

Related collection: American Journal of Psychology. Records, #2997.

1. Bachmann, Harold J. 2. Bentley, Madison, 1870-1955. 3. Bitterman, Morton E. 4. Boner, C. P. 5. Borins, Edwin Garrisues, 1886-1968. 6. Brosan, Albert P. 7. Dallenbach, John W. 8. Dallenbach family. 9. Dillenbach family. 10. Dillenbeck family. 11. Dimmick, Forrest Lee. 12. Finkelstein, Isidore S. 13. Goldsmith, Goldwin. 14. Gray, J. Stanley. 15. Hall, Granville Stanley, 1844-1924. 16. McGrade, Margaret C. 17. Meyer, Max F. 18. Morton, Robert B. 19. Newman, Edwin B. 20. Painter, Theophilus S. 21. Postman, Leo Joseph, 1918- 22. Ranson, Harry H. 23. Ryan, Thomas. 24. Sanford, E. C. 25. Stewart, Maryvenice E. 26.

Titchener, Edward Bradford, 1867-1927. 27. Turner, Walter S. 28. Washburn, Margaret Floyd, 1871-1939 (Cornell University Ph.D. 1894). 29. Weld, Harry. 30. Wilson, Logan, 1907- 31. University of Texas at Austin. Department of Psychology. 32. American Journal of Psychology. 33. Attention. 34. Memory. Perception. 36. Psychology. 37. Senses and sensation. 38. Genealogies. 39. Photoprints. 40. College teachers. 41. Psychologists.

RGPN: 2958

ID: NYCV84-A1273

CC: 9554

DCF: a

PROC: b

SEP 19 1989

DALLENBACH, KARL M. (Ph.D. '13), 1887-1971. Papers, 1895-1969; 17 cu. ft. Psychologist; professor, Ohio State University, 1915-1916, Cornell University, 1916-1948, University of Texas, 1948-1969; editor, American Journal of Psychology, 1926-1967. Documenting his research in psychology, particularly in attention, sensation, and memory, and his other professional activities is correspondence with Harold J. Bachmann, Madison Bentley, Morton E. Bitterman, C. P. Boner, Edwin G. Boring, Albert P. Brogan, Forrest Lee Dimmick, Isidore S. Finkelstein, Goldwin Goldsmith, J. Stanley Gray, G. Stanley Hall, Margaret C. McGrade, Max F. Meyer, Robert B. Morton, Edwin B. Newman, Theophilus S. Painter, Leo J. Postman, Harry H. Ranson, Thomas A. Ryan, E. C. Sanford, Maryvenice E. Stewart, Edward B. Titchener, Walter S. Turner, Harry P. Weld, Logan Wilson, and others; administrative records produced while he was head of the Department of Psychology at the University of Texas, Austin, include reports on buildings and budgets, research reports, staff and annual reports, minutes of staff meetings, and correspondence with academic organizations; records concerning his editorship of the American Journal of Psychology include statements on editorial policy decisions, correspondence on printing and advertising, financial and subscription records, and manuscripts and galley proofs; other professional papers include reprints of colleagues' articles, notes and articles on perception and facial vision, published biographical articles on Edwin G. Boring and Edward B. Titchener, and photographs of colleagues. His personal correspondence with members of his family concern property settlements and management, the establishment of a John W. Dallenbach fellowship, and his genealogical research on the Dillenbach-Dillenbeck-Dallenbach family. ~~Unpublished guide available.~~ Unpublished guide available. (2958)

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

Series Headings list

- I. Correspondence
 - Boxes 1 - 4
 - II. Correspondence
 - Boxes 4 - 6
 - III. American Journal of Psychology
 - Boxes 6 - 9, 10
 - IV. Personal and Professional Affiliations
 - Boxes 9, 11 - 13
 - V. Dallenbach manuscripts (publications)
 - Box 13
 - VI. Dallenbach manuscripts (research)
 - Box 14
 - VII. Administrative Files. Dept. of Psychology, University of Texas
 - Boxes 14 - 18
 - VIII. Other People's Writings
 - Box 18
 - IX. Photographs
 - Box 18
- ~~_____~~
~~_____~~

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

Key

- a. Actual folder heading or volume title
- b. Key word or words which identify the subject matter of the filing unit or volume
- c. Major or primary correspondents (individual people) or in the case of financial volumes, primary accounts
- d. Inclusive dates (in years only)
- e. Major or primary organizations which are correspondents
- f. Type of item, i.e., correspondence, invoice, etc.
- g. Location (geographic)

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
I. Correspondence		
1	1	<ol style="list-style-type: none"> a. "A-A1" b. Speaking engagements Psychology criticism c. Fernberger, Samuel W. Boring, Garry L. Adam, Grace Mencken, H.L. Allport, Gordon Allport, Floyd H. d. 1928-1946, 1948-49 e. Acacia Fraternity, Cornell U., American Mercury f. Correspondence, booklet
	2	<ol style="list-style-type: none"> a. "American" b. Mss. for Journal c. Angier, Roswell Anderson, John E. Arps, George F. d. 1922-1937 f. Correspondence
	3	<ol style="list-style-type: none"> a. Automobile b. Auto repairs, auto insurance d. 1949-1952 e. Automobile Mutual Insurance Co. of America f. Receipted bills
	4	<ol style="list-style-type: none"> a. "Ba" b. Journal publication, student problems c. Ball, Fred D. d. 1922-1938 e. George Bantu Publishing Co. f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
I. Correspondence		
1	5	<ul style="list-style-type: none"> a. "Bazett" b. Symposium paper, professional meetings c. Bazett, H.C. d. 1934 f. Correspondence
	6	<ul style="list-style-type: none"> a. "Be" b. Cornell Psychology courses, employment opportunities, AJP material c. Benjamin, Dr. Harry d. 1929-1938 f. Correspondence
	7	<ul style="list-style-type: none"> a. "Bentley, 1926-1927" b. AJP articles and editorial business c. Bentley, Madison d. 1923-1927 e. American Journal of Psychology f. Correspondence
	8	<ul style="list-style-type: none"> a. "Bentley, 1928-1929-1930" b. AJP editorial business c. Bentley, Madison d. 1928-30 e. American Journal of Psychology f. Correspondence
	9	<ul style="list-style-type: none"> a. "Bentley, 1931-1932-1933-1934" b. AJP editorial decisions c. Bentley, Madison d. 1931-34 e. American Journal of Psychology, National Research Council f. Correspondence
	10	<ul style="list-style-type: none"> a. "Bentley 1936- " b. AJP editorial decisions c. Bentley, Madison d. 1930-39 e. American Journal of Psychology f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
1	11	<ul style="list-style-type: none"> a. "Bentley Portrait" b. Portrait of Madison Bentley, AJP business c. Bentley, Madison Brauner, Olaf J. d. 1938-42 e. American Journal of Psychology f. Correspondence, insurance policy
	12	<ul style="list-style-type: none"> a. "Bi" b. AJP business; Wittenberg College, Ohio c. Billings, M.L. Bishop, H.G. d. 1929-1937 f. Correspondence
	13	<ul style="list-style-type: none"> a. "B1-Bo" b. C.U. student grades, outside interests d. 1928-1941 e. Louis Agassiz Fuertes Council, Boy Scouts of America f. Correspondence
	14	<ul style="list-style-type: none"> a. "Photograph - Boring 1926, 1927, Jan.-July" b. AJP editorial decisions, Harvard psychologists c. Boring, Edwin G. d. 1924 e. American Journal of Psychology f. Correspondence, photograph
	15	<ul style="list-style-type: none"> a. "Boring 1927-Aug." b. AJP editorial decisions, manuscript editing c. Boring, Edwin C. d. 1927 e. American Journal of Psychology f. Correspondence
	16	<ul style="list-style-type: none"> a. "Boring 1927, Aug.-Dec." b. AJP-Washburn vol. #39, Harvard-Cornell Repts. of Psychology, AJP editorial decisions c. Boring, Edwin G.; Washburn, Margaret Floy d. 1927 e. American Journal of Psychology f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
I. Correspondence		
1	17	<ul style="list-style-type: none"> a. "Boring 1928-1929" b. AJP business, AJP book reviews c. Boring, Edwin G. d. 1928-29 e. American Journal of Psychology f. Correspondence
	18	<ul style="list-style-type: none"> a. "Boring, E.G., 1930-31" b. AJP editorial decisions c. Boring, Edwin G. d. 1930-31 e. American Journal of Psychology f. Correspondence
	19	<ul style="list-style-type: none"> a. "Boring 1932-1933" b. AJP editorial decisions c. Boring, Edwin G. d. 1932-33 e. American Journal of Psychology f. Correspondence
	20	<ul style="list-style-type: none"> a. "Boring, 1934-1935" b. AJP editorial decisions c. Boring, Edwin G. d. 1934-1935 e. American Journal of Psychology f. Correspondence
	21	<ul style="list-style-type: none"> a. "Boring, 1936" b. AJP editorial decisions c. Boring, Edwin G. d. 1936 e. American Journal of Psychology f. Correspondence
	22	<ul style="list-style-type: none"> a. "Boring 1937" b. AJP editorial decisions c. Boring, Edwin G. d. 1937 e. American Journal of Psychology f. Correspondence
	23	<ul style="list-style-type: none"> a. "Boring 1938" b. AJP editorial decisions c. Boring, Edwin G. d. 1934 e. American Journal of Psychology f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
1	24	a. "Boring 1939" b. AJP editorial decisions c. Boring, Edwin G. d. 1939 e. American Journal of Psychology f. Correspondence
	25	a. "E.G. Boring... 1940-1942" b. AJP editorial decisions c. Boring, Edwin G. d. 1940-42 e. American Journal of Psychology f. Correspondence
	26	a. "Br-Bu - For Brass Shop, see Tuttman" b. AJP contributions d. 1921-42 f. Correspondence
	27	a. "Burglary Insurance" b. Insurance policy d. 1950-51 e. Automobile Mutual Insurance Co. of America f. Correspondence
	28	a. "Camp Barton Associates" b. Boy scout camp d. 1938 e. Louis Agassiz Fuertes Council. Boy Scouts of America f. Correspondence
	29	a. "Ca-Ch" b. Student placement, winner medal, AJP publication speaking engagements c. Leonard Carmichael, Brown University d. 1923-1956 e. American Association for the Advancement of Science f. Correspondence
	30	a. "Chess Club" b. Chess competition d. 1932-36 e. Ithaca - Cornell Chess Club f. Correspondence, diagrams

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
1	31	a. "Cl-Cu" b. Thank you letters, academic appointments, Property transaction d. 1927-1956 e. Collier's Readers Research Bureau Columbia University f. Correspondence
	32	a. "Conklin" b. AJP - book reviews c. Conklin, Edmund S., Indiana Univ. d. 1923-1939 e. American Journal of Psychology f. Correspondence
	33	a. "11th International Congress of Psychology. Madrid, Spain" b. Psychology congress d. 1936 e. 11th International Congress of Psychology f. Program, correspondence, abstract
	34	a. "Cornell University 1927- " b. Academic appointments, scholarship endowment c. Day, Ezra; R.B. Meigs d. 1926-1954 e. Cornell University f. Correspondence
	35	a. "Da" b. Family matters, football c. Dallenbach, Dr. John C., Dashiell, John F., Davis, Karl d. 1921-38 f. Correspondence and clippings
	36	a. "J.C. Dallenbach" b. Family matters c. Dallenbach, John C. d. 1928-1936 f. Correspondence
	37	a. "J.C. Dallenbach" b. Family matters c. Dallenbach, John C. d. 1937-42 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
I. Correspondence		
1	38	<ul style="list-style-type: none"> a. "Dean's Committee" b. Committee on Psychology d. 1946-7 e. C.U. College of Arts & Sciences f. Minutes, reports, course outlines
	39	<ul style="list-style-type: none"> a. "De" b. Family matters c. Denhart, Wm. B. d. 1929-47 e. Delta Upsilon Fraternity f. Correspondence
	40	<ul style="list-style-type: none"> a. "Dillenbach-beck" b. Family Association, Genealogy c. Dillenbeck, Alden d. 1933-39 f. Correspondence
2	1	<ul style="list-style-type: none"> a. "Andrew, Pearl, Dorothy Dillenbeck" b. Genealogy, Family Assoc. c. Dillenbeck, Andrew L. d. 1932-1939 e. The Dillenbeck Family Assoc. f. Constitution, correspondence
	2	<ul style="list-style-type: none"> a. "Sherman Dillenbeck" b. Genealogy, Family Assoc. c. Dillenbeck, Sherman; Dillenbeck, Alden I. d. 1932-1939 e. Dillenbeck Family Assoc. f. Correspondence
	3	<ul style="list-style-type: none"> a. "Di-Do" b. Student references, Psychological testing c. Dickinson, Chas. A.; Dimmick, Forest L. d. 1923-1938 f. Correspondence
	4	<ul style="list-style-type: none"> a. "Dr-Du" b. Student advisee, publications c. Drury, Marjorie B.; Dunlap, Jack W. d. 1930-40 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
2	5	a. "Ea-E1" b. Mss. publication, AJP, film & developing problems d. 1930-47 e. Eastman Kodak Co. f. Correspondence
	6	a. "En" b. Literary contributions, AJP editorial decisions, employment opportunities c. English, Horace B., Geo. H. Estabrooks d. 1927-1936 e. Encyclopedia Britannica f. Correspondence
	7	a. "Fa-Fe" b. Employment and scholarship recommendations d. 1927-37 f. Correspondence
	8	a. "Fernberger, S.W. 1926-31" b. Mss. for AJP Publications, employment opportunities c. Fernberger, Samuel W. d. 1920-31 e. American Psychological Association f. Correspondence
	9	a. "Fernberger, 1932-1936" b. Warren medal, Mss. for AJP Publications c. Fernberger, Samuel W. d. 1932-1938 f. Correspondence
	10	a. "Fernberger, 1938" c. Fernberger, Samuel W. d. 1938-41 e. Society of Experimental Psychologists, National Institute of Psychology f. Correspondence
	11	a. "Fi-Fu" b. Family problems; possible AJP articles d. 1929-1961 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
2	12	a. "Fr" b. Employment placement, possible AJP articles c. Freeman, Ellis; Freiberg, Albert d. 1929-41 f. Correspondence
	13	a. "Ga" b. Teaching assignments c. Gage, Simon H. d. 1927-37 e. Columbia University f. Correspondence
	14	a. "Gi" b. Teaching assignments, research proposal c. Gilliland, A.R.; Girden, Dr. Edward d. 1927-38 f. Correspondence
	15	a. "G1-Go" b. Employment possibilities, speaking engagement c. Glassgold, Irving d. 1927-38 e. Vassar College f. Correspondence
	16	a. "Gr-Gu" b. Possible AJP articles c. Gundlach, Ralph H. d. 1927-40 f. Correspondence
	17	a. "Guilford, J.P. 1926-30" b. Thesis advisee, possible AJP articles c. Guilford, J.P. d. 1926-30 f. Correspondence
	18	a. "Guilford, 1931-35" b. Possible AJP articles, research c. Guilford, J.P. d. 1931-35 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
2	19	a. "Guilford, 1936" b. Possible AJP material c. Guilford, J.P. d. 1936-1942 f. Correspondence
	20	a. "Ha" b. Employment possibilities - graduate students, possible AJP articles, property acquisition c. Halper, Andrew W.; Harmi, Ernest d. 1930-1948 f. Correspondence
	21	a. "He-Hi" b. Student's work, property c. Hehre, Edward; Heiser, Karl Florian; Hessler, Elizabeth d. 1927-41 f. Correspondence
	22	a. "Helson, H." b. AJP publications, personal matters c. Helson, Harry d. 1926-1929 f. Correspondence
	23	a. "Helson 1930-31" b. AJP publications, research c. Helson, Harry d. 1930-31 f. Correspondence
	24	a. "Helson, 1932, 1933, 1936" b. Research problems, AJP publications c. Helson, Harry d. 1932-37 f. Correspondence
	25	a. "Helson" b. Summer plans, family matters, AJP publications c. Helson, Harry d. 1938-40 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
2	26	a. "Heine Hinman" b. Family matters, football, politics c. Hinman, Lawrence D. (Heine) d. 1928-42 f. Correspondence
	27	a. "Hitch" b. Family matters c. Hitch, D.N. d. 1930-39 f. Correspondence
	28	a. "Ho" b. Research, Dr. Titchener, family matters c. Hoisington, Louis Benjamin d. 1927-40, 1954 f. Correspondence
	29	a. "Hu" b. Graduate students, professional activities, AJP editorial decisions d. 1931-1938 e. American Psychological Assoc. f. Correspondence
	30	a. "I" b. Family genealogy, family matters d. 1928-46 e. Institute of American Genealogy f. Correspondence
	31	a. "Ja-Je" b. Professional activities c. Jasbrow, Joseph; Jenkins, W.L. d. 1927-42 f. Correspondence
	32	a. "Jenkins" b. Personal, professional activities c. Jenkins, John G. d. 1926-1942 f. Correspondence
	33	a. "Jensen, W.A." b. Personal, family matters, midwestern tour c. Jensen, William Arthur d. 1927-1946 f. Correspondence, clippings

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
2	34	a. "Jo" b. Possible AJP material, professional commitments, property management c. Johnson, Harry M. d. 1927-1969 f. Correspondence
	35	a. "Ka-Ke" b. Possible AJP material, professional activities c. W.N. Kellogg d. 1928-42 f. Correspondence
	36	a. "Kiler" b. Family matters c. Kiler, Charles A. d. 1927-1940 f. Correspondence
	37	a. "Kn-Ku" b. AJP business d. 1928-1938 f. Correspondence
	38	a. "Kreezer" b. Personal, professional activities, possible AJP material, employment opportunities c. Kreezer, George d. 1930-40 f. Correspondence
	39	a. "La" b. Possible AJP material c. Langfeld, (Sid) Herbert S. d. 1922-1942 f. Correspondence
3	1	a. "Le" b. Personal, employment possibilities, possible AJP material c. Leuba, James H. d. 1927-40 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
3	2	a. "Li-Lu" b. Professional activities, personal c. Link, Henry C. d. 1927-1939 f. Correspondence
	3	a. "Ma" b. Publication of mss., professional activities, football c. Martin, Mabel F.; Max, Louis William d. 1927-1932 e. Macmillan Co. f. Correspondence
	4	a. "MacKinnon" b. Background; Cornell Dept. of Psychology, Chairmanship c. MacKinnon, Donald W. d. 1946 f. Correspondence, notes
	5	a. "Lou D. MacWethy" b. Dillenbeck genealogy, publication of, c. MacWethy, Lou D. d. 1934-1939 e. The Enterprise & News f. Correspondence
	6	a. "Magicians, International Brotherhood of Ring No. 60" b. Personal interest, magic d. 1952-53 e. International Brotherhood of Magicians f. Correspondence
	7	a. "McGeoch, J.A." b. AJP publication decisions, professional activities c. McGeoch, John A.; McConnell, James V. d. 1934-47, 1966 f. Correspondence, mss. of talks
	8	a. "Me" b. Employment opportunities - graduate students Possible publication material c. Meyer, Max F., Melton, Arthur W.; Baker, A.G.; Merriam, Thornton W.; Merrill, Mason L. d. 1932-39, 1963 e. G. & C. Merriam Company f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
I. Correspondence		
3	9	<ul style="list-style-type: none"> a. "Mi" b. Possible AJP material, family matters c. Miles, Walter B.; Mittendorf, Mary Jane d. 1933-39 f. Correspondence
	10	<ul style="list-style-type: none"> a. "Mo-Mu" b. Possible AJP material c. Murphy, Gardner; Murray, Elsie d. 1928-40 f. Correspondence
	11	<ul style="list-style-type: none"> a. "Murchison, C." b. Editing publications c. Murchison, Carl d. 1926-38 e. Journal of Psychology f. Correspondence
	12	<ul style="list-style-type: none"> a. "N" b. Scholarships and fellowships, possible AJP material c. Newhall, Sidney M.; Newman, Edwin d. 1930-42 e. National Research Council f. Correspondence
	13	<ul style="list-style-type: none"> a. "Nate, J.P." b. Professional activities, AJP editorial decisions c. Nate, John Paul; Nate, Robert d. 1926-1942 f. Correspondence
	14	<ul style="list-style-type: none"> a. "New York Academy of Sciences" b. Membership d. 1938-1940 e. New York Academy of Sciences f. Correspondence, application blanks
	15	<ul style="list-style-type: none"> a. "O" b. Professional activities; Dept. of Psychology, C.U.; Films, 1936 Olympics c. Oberly, H.S.; Ogden, R.M. d. 1929-1945 e. American Psychological Association f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
3	16	a. "Pa-Pe" b. Students - Employment opportunities; professional activities, possible AJP material c. Paterson, Donald G. d. 1922-1942 f. Correspondence
	17	a. "Hester Dallenbach Paterson" b. Family matters, genealogy c. Paterson, Hester D. d. 1934-38 f. Correspondence
	18	a. "Peterson" b. Professional activities, Journal editorial decisions c. Peterson, Joseph d. 1929-1935 f. Correspondence
	19	a. "Ph-Pi-P1" b. Professional associations, possible graduate students, Univ. of Pittsburgh alumni affairs c. Pillsbury, W.B. d. 1921-42, 1955 e. Phi Kappa Phi f. Correspondence
	20	a. "Po-Pr-Pu" b. Possible Journal material - plagiarism; summer employment, Mss. Publication c. Porter, James P. McNutt, Walter Scott d. 1929-39 e. University of Oregon; Prentice-Hall, Inc. f. Correspondence
	21	a. "Pottenberger" b. Graduate students, professional activities c. Pottenberger, A.T. d. 1929-1938 f. Correspondence
	22	a. "Psychology, Sect. I A.A.A.S." b. Election of officers d. 1940-42 e. American Assoc. for the Advancement of Science f. Correspondence, reports, constitution & bylaws, minutes

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
I. Correspondence		
3	23	a. "Q" b. Rental properties, questionnaires c. Quigley, John P. d. 1931-35 f. Correspondence
	24	a. "Ra" b. Property improvement, professional activities d. 1930-1946 f. Correspondence
	25	a. "Re-Rh" b. Employment possibilities, personal d. 1926-1939 f. Correspondence
	26	a. "Recommendations" b. Student recommendations d. 1935-36 f. Correspondence
	27	a. "Reyment" b. Possible AJP material, McNutt case - Plagiarism c. Reyment, Martin L. McNutt, Walter Scott d. 1929-37 f. Correspondence
	28	a. "Ri" b. Abstracting, personal, student mental health c. Rich, Gilbert J.; Rizzolo, Attilio d. 1927-37 f. Correspondence
	29	a. "Ro-Ru" b. Professional conduct, student recommendations c. Roback, A.A. d. 1932-1939 f. Correspondence
	30	a. "Robinson" b. Possible AJP material c. Robinson, Edward S. d. 1927-1936 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
3	31	a. "Rotary Club, Austin, Texas" b. Membership d. 1949 e. Rotary International f. Correspondence
	32	a. "Ruckmick" b. AJP editorial decisions, personal c. Ruckmick, Christian A. d. 1927-1938 f. Correspondence
	33	a. "Sa-Se" b. Personal interests, possible AJP material c. Sailor, R.W. d. 1921-1947 e. Town & Gown Club, Savage Club f. Correspondence
	34	a. "Sk-Sn" b. Professional activities c. Sherman, John S. d. 1926-1947 e. Sigma Xi, Oregon State Agricultural College f. Correspondence, draft notice
	35	a. "Sq" b. Employment recommendations, research c. Squires, Paul C. d. 1926-1939 f. Correspondence
	36	a. "St" b. Testing, possible AJP Publications, recommendations c. Stone, Laurence Joseph d. 1929-1938 f. Correspondence
	37	a. "T" b. Personal, possible AJP material c. Thalman, W.A.; Thorne, Frederick C. d. 1923-1963 f. Correspondence
	38	a. "Titchener Letters and other papers K.M.D." b. AJP editorial policy, AJP finances c. Titchener, Edward B. d. 1895, 1904, 1921-28 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
3	39	a. "U" b. Personal d. 1931, 1936-38 f. Correspondence
	40	a. "University Club, Austin, Texas" b. Personal activities d. 1952 e. University Club, Austin, Texas f. Constitution & Bylaws, correspondence
	41	a. "University of Texas" b. University appointment, scholarship c. Painter, Theophilus S.; Wilson, Logan d. 1948-52, 1966 e. John W. Dallenbach Fellowship, U. of Texas f. Correspondence
	42	a. "1007 W. Main St., Urbana, Ill." b. Property management d. 1936-1947 f. Deeds, abstract, insurance forms, bills
	43	a. "Champaign, Illinois, property in" b. Property management c. Dallenbach, J.J. (father) d. 1936-38 f. Correspondence
	44	a. "v" b. Employment opportunities, possible AJP material c. Van Ormer, Edward B. d. 1929-38 f. Correspondence
4	1	a. "Wa" b. Preparation of Dictionary of Psychology c. Warren, Howard C.; Watson, John B. d. 1920-33 e. Dictionary of Psychology f. Correspondence
	2	a. "Warren Medal" b. Casting of medal, nominations for award c. Warren, Howard Crosby; Warren, Mrs. Catherine C.; Fernberger, Samuel W. d. 1934-36 e. Society of Experimental Psychologists f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
4	3	a. "1937-Nominations for the Warren Medal" b. Nominations for medal recipients c. Puffenberger, A.J.; Lashley, Karl S.; Seashore, C.E. d. 1936-37 f. Correspondence
	4	a. "Washburn" b. AJP editorial decisions c. Washburn, Margaret F. d. 1927-37 e. American Journal of Psychology f. Correspondence
	5	a. "We" b. Publications, C.U. Psychology Dept. c. Weld, H.P. d. 1921-37 f. Correspondence
	6	a. "Wh" b. Biographical material d. 1927-1950 f. Correspondence
	7	a. "Wi" b. Personal, AJP copyright (trademark) c. Wing, R.M. d. 1936-39 e. American Journal of Psychology f. Correspondence
	8	a. "Willoughby Tower" b. Bonds d. 1952-1955 e. Willoughby Tower Bldg. Corp. f. Correspondence
	9	a. "Wo" b. Professional activities, professional opportunities c. Yerkes, Robert M. d. 1931-1938 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		I. Correspondence
4	10	a. 1945 b. Deaf-blind, facial vision d. 1945 e. American League for the Deaf-blind f. Correspondence
	11	a. Jan-June 1946 b. Deaf-blind study d. 1946 e. American League for the Deaf-blind f. Correspondence
	12	a. July-Dec. 1946 b. Deaf-blind study d. 1946 e. American League for the Deaf-blind f. Correspondence
	13	a. 1947 b. Deaf-blind study, personal d. 1947 e. American League for the Deaf-blind f. Correspondence
	14	a. 1948 Jan.-Aug. b. Real estate sale, Univ. of Texas position c. Boring, Edwin G. d. 1948 f. Correspondence
		II. Correspondence
4	15	a. 1948 Sept.-Dec. b. Professional opportunities, professional activities c. Bitterman, M.E. d. 1948 f. Correspondence
	16	a. 1949 Jan.-April b. AJP editorial decisions, recommendations for students c. Boring, Edwin G.; Yerkes, Robert M. d. 1949 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		II. Correspondence
4	17	a. 1949 May b. AJP editorial decisions, recommendations for students, personal c. Helson, Harry; Boring, Edwin G.; Dallenbach, John C. d. 1949 f. Correspondence
	18	a. 1949 June b. AJP necrologies, AJP business, property management c. Boring, Edwin G.; Helson, Harry; Ogden, R.M. d. 1949 f. Correspondence
	19	a. 1949 July b. Possible AJP material, AJP editorial decisions, personal c. Boring, Edwin G.; Helson, Harry d. 1949 f. Correspondence
	20	a. 1949 August b. Permission to quote; AJP publication, personal c. Dallenbach, John C.; Boring, Edwin G.; Bentley, Madison d. 1949 f. Correspondence
	21	a. 1949 Sept.-Oct. b. Possible AJP material, editorial decisions c. Helson, Harry, Bitterman, M.E.; Brand, Donald E. d. 1949 f. Correspondence
	22	a. 1949 Nov.-Dec. b. AJP decisions, student recommendations c. Bitterman, M.E. d. 1949 f. Correspondence
	23	a. 1950 Jan.-Feb. b. Building an Olfactorium, publication plans, AJP editorial decisions c. Foster, Dean; Meyer, Max F.; Ryan, Arthur; Boring, Edwin G. d. 1950 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
II. Correspondence		
4	24	a. 1950 March b. Professional activities, student recommendations, possible AJP material c. Asch, Solomon E. d. 1950 f. Correspondence
	25	a. 1950 April b. Possible AJP material, student recommendations, John W. Dallenbach Fellowship c. MacLeod, R.B.; Ogden, R.M.; Squires, Paul C. d. 1950 f. Correspondence
	26	a. 1950 May b. Possible AJP material c. Bentley, Madison; Ogden, R.M. d. 1950 f. Correspondence
	27	a. 1950 June b. Legislation, personal, U. of Texas Dept. of Psychology, staffing c. Boring, Edwin G. d. 1950 e. Texas Psychological Assoc. f. Correspondence
	28	a. 1950 July 1-19 b. Recommendations for students; Dept. of Psychology, Texas, staffing c. Reinwald, F.L.; Bitterman, M.E.; Guilford, J.P. d. 1950 f. Correspondence
	29	a. 1950, July 20-31 b. Recommendations for students, Texas Dept. of Psych. staffing c. Boring, Edwin G. d. 1950 f. Correspondence
	30	a. 1950 Aug. 1-15 b. Texas, Dept. of Psych., staffing; personal c. Dallenbach, John C. d. 1950 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		II. Correspondence
4	31	a. 1950 Aug. 16-31 b. AJP editorial decisions, Texas, Dept. of Psych. staffing c. Bentley, Madison d. 1950 f. Correspondence
	32	a. 1950 Sept.-Dec. b. AJP editorial decisions c. Bentley, Madison d. 1950 f. Correspondence
	33	a. 1951 b. AJP editorial decisions, personal c. Boring, Edwin G.; Ogden, R.M. d. 1951 f. Correspondence
	34	a. 1952 b. AJP business c. Bentley, Madison d. 1952 e. Delta Upsilon f. Correspondence
	35	a. 1953 May-July b. Texas, Dept. of Psych. administration, AJP editorial decisions, personal c. Boring, Edwin G.; Dallenbach, John C. d. 1953 f. Correspondence
	36	a. 1953 Aug.-Dec. b. AJP business c. Helson, Harry; Bitterman, M.E. d. 1953 f. Correspondence
	37	a. 1954 January-April b. John W. Dallenbach Fellowship, Genealogy c. Ogden, R.M.; Ryan, T.A.; Clark, LeMin d. 1954 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
II. Correspondence		
4	38	a. 1954 May-Dec. b. AJP publication plans d. 1954 f. Correspondence
	39	a. 1955 b. AJP business; Texas Dept. of Psych. business recommendations for employment c. McGrade, Margaret d. 1955 f. Correspondence
	40	a. 1956 Jan.-June 20 b. Personal, lecture commitments c. McGuigan, F.J. d. 1956 f. Correspondence
	41	a. 1956 June 22-Dec. b. Personal, Texas Dept. of Psychology business, AJP publication plans c. Smith, Ralph C.; Worchel, Philip; McGrade, Margaret d. 1956 f. Correspondence
	42	a. 1957 b. AJP publication plans, personal c. McGrade, Margaret d. 1957 f. Correspondence
	43	a. 1958 b. Personal; employment recommendations d. 1958 f. Correspondence
	44	a. 1959 b. Possible AJP material, personal c. Boring, Edwin G. d. 1959 f. Correspondence
	45	a. 1959 Aug.-Dec. b. AJP editorial decisions c. Bitterman, M.E. d. 1959 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
II. Correspondence		
4	46	a. 1960 b. Personal, AJP editorial decisions c. Helson, Harry; Boring, Edwin G.; Bitterman, M.E. d. 1960 f. Correspondence
	47	a. 1961 Jan.-July b. Possible AJP material d. 1961 f. Correspondence
	48	a. 1961 Aug.-Dec. b. AJP editorial decisions, Personal c. Boring, Edwin G. d. 1961 f. Correspondence
	49	a. 1962 b. AJP reprints d. 1962 e. J.S. Canner & Co. f. Correspondence
5	1	a. 1963 b. Personal, AJP reprints d. 1963 e. Kraus Reprint Corporation f. Correspondence
	2	a. 1964 Jan.-Feb. b. Personal, AJP book reviews c. Ryan, Thomas A.; Dallenbach, John C. d. 1964 f. Correspondence
	3	a. 1964 March-April b. Recommendations for students, personal c. Dallenbach, John C.; Boring, Edwin G.; Helson, Harry d. 1964 f. Correspondence
	4	a. 1964 May-June b. Personal, AJP editorial decisions c. Dallenbach, John C.; Boring, Edwin G.; Helson, Harry d. 1964 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		II. Correspondence
5	5	a. 1964 - July b. Personal, AJP business c. Dallenbach, John C. d. 1964 f. Correspondence
	6	a. 1964 August b. Personal d. 1964 f. Correspondence
	7	a. 1964 Sept.-Oct. b. Personal, possible AJP material, lectures c. Ryan, Thomas A. d. 1964 f. Correspondence
	8	a. 1964 Nov.-Dec. b. Personal d. 1964 f. Correspondence
	9	a. 1965 Jan.-Feb. b. Personal, AJP editorial decisions c. Helson, Harry; Dallenbach, John C.; Bitterman, M.E.; Boring, Edwin G. d. 1965 f. Correspondence
	10	a. 1965 March-April b. Personal, AJP publications c. Boring, Edwin G. d. 1965 e. Society of Experimental Psychologists f. Correspondence
	11	a. 1965 May-June b. AJP editorial decisions, Personal c. Bitterman, M.E.; Helson, Harry; Guilford, J.P.; McConnell, James V.; Dallenbach, John C. d. 1965 f. Correspondence
	12	a. 1965 July-Aug. b. Possible AJP material, personal c. Dallenbach, John C. d. 1965 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
II. Correspondence		
5	13	a. 1965 Sept. b. Personal, possible AJP material. c. Dallenbach, John C.; Helson, Harry; Freeman, Frank d. 1965 f. Correspondence
	14	a. 1965 Oct. b. Personal c. Dallenbach, John C. d. 1965 f. Correspondence
	15	a. 1965 Nov.-Dec. b. U. of Pittsburgh - Achievement award, personal c. Helson, Harry; Friedline, Cora d. 1965 e. Univ. of Illinois f. Correspondence, newsletter
	16	a. 1966 Jan. b. American Psychological Foundation - Gold Medal; AJP c. Ryan, Thomas A.; Freeman, Frank S. d. 1966 f. Correspondence
	17	a. 1966 - February b. Personal c. Dallenbach, John C. d. 1966 f. Correspondence
	18	a. 1966 March b. AJP material, personal c. Newman, Edwin B.; Dallenbach, John C. d. 1966 f. Correspondence
	19	a. 1966 April b. Personal, professional activities, AJP editorial decisions c. Freeman, Frank; Dallenbach, John C.; Boring, Edwin G. d. 1966 e. Neurosciences, Research program f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
II. Correspondence		
5	20	<ul style="list-style-type: none"> a. 1966 May b. Psychology Archives, AJP editorial decisions, H.S. reunion, award c. Popplestine, John A.; Ryan, Thomas A. d. 1966 e. Archives of the History of American Psychology; American Psychological Foundation f. Correspondence
	21	<ul style="list-style-type: none"> a. 1966 June b. AJP editorial decisions, employment possibilities c. Newman, Edwin B.; Bitterman, M.E. d. 1966 f. Correspondence
	22	<ul style="list-style-type: none"> a. 1966 July b. Student recommendations, possible AJP material c. Irwin, Francis W. d. 1966 f. Correspondence
	23	<ul style="list-style-type: none"> a. 1966 August b. Personal, possible AJP material c. Helson, Harry; Dallenbach, John C. d. 1966 f. Correspondence
	24	<ul style="list-style-type: none"> a. 1966 Sept. b. Personal, Gold medal award c. Helson, Harry; Dallenbach, John C. d. 1966 f. Correspondence
	25	<ul style="list-style-type: none"> a. 1966 Oct. b. Personal c. Boring, Edwin G. d. 1966 f. Correspondence
	26	<ul style="list-style-type: none"> a. 1966 b. Student recommendations, possible AJP material c. Melton, Arthur W.; Estabrooks, Geo H. d. 1966 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		II. Correspondence
5	27	a. 1967 Jan.-Feb. b. Possible AJP material, student recommendations, personal c. Newman, Edwin B.; Helson, Harry; Ryan, T.A.; Friedline, Cora L. d. 1967 f. Correspondence
	28	a. 1967 March-April b. Univ. of Illinois Achievement Awards, possible AJP material, psychology films c. Ryan, T.A.; Popplestone, John A. d. 1967 e. Archives of the History of American Psychology f. Correspondence
	29	a. 1967 May-June b. Personal, professional activities, future of AJP c. McConnell, James V.; Helson, Harry; Estabrooks d. 1967 f. Correspondence
	30	a. 1967 July-Aug. b. AJP transfer, Titchener medal, ESP experiment c. Boring, Edwin G.; Estabrooks, Geo. d. 1967 f. Correspondence
	31	a. 1967 Sept. b. AJP transfer c. Bitterman, M.E.; Humphreys, Lloyd G. d. 1967 f. Correspondence
	32	a. 1967 Oct. b. Personal, AJP business c. Evans, Rand; Boring, Edwin G. d. 1967 f. Correspondence
	33	a. 1967 Nov. b. AJP transfer, personal c. Estabrooks, Geo. H.; McConnell, James V. d. 1967 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
II. Correspondence		
5	34	<ul style="list-style-type: none"> a. 1967 Dec. b. Personal c. Friedline, Cora L. d. 1967 f. Correspondence
	35	<ul style="list-style-type: none"> a. 1968 January b. AJP business, personal c. Bitterman, M.E.; Evans, Rand d. 1968 f. Correspondence
	36	<ul style="list-style-type: none"> a. 1968 February b. AJP transfer, personal, property management c. Helson, Harry d. 1968 f. Correspondence
	37	<ul style="list-style-type: none"> a. 1968 March b. Personal, AJP business c. Humphreys, Lloyd G.; Evans, Rand B. d. 1968 f. Correspondence
	38	<ul style="list-style-type: none"> a. 1968 April b. Personal, professional activities, AJP business, property management c. Newman, Edwin B. d. 1968 e. Society of Experimental Psychologists
	39	<ul style="list-style-type: none"> a. 1968 May-June b. Personal, AJP business c. Winger, R.M.; Humphreys, Lloyd G. d. 1968 f. Correspondence
	40	<ul style="list-style-type: none"> a. 1968 July-Aug. Corresp. b. Personal c. Boring, Edwin G.; Newman, Wdwin B.; Estabrooks, Geo.; Kerr, Andy (Andrew); Evans, Rand d. 1968 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		II. Correspondence
6	1	a. 1969 Jan.-Feb. b. Professional activities, personal c. Boring, Edwin G.; Estabrooks, G.H. d. 1969 e. American Psychological Assoc. f. Correspondence
	2	a. 1969 March-April b. Personal, professional activities c. Helson, Harry; Evans, Rand B. d. 1969 e. APA, Society of Experimental Psychologists f. Correspondence
	3	a. 1969 May-June b. Personal c. Bitterman, M.E.; Evans, Rand; Dallenbach, John C. d. 1969 f. Correspondence
	4	a. n.d. b. Dept. of Psych.- U. of Texas, administrative business, personal, AJP business, professional activities c. Bitterman, M.E. d. n.d. e. APA f. Correspondence
		III. American Journal of Psychology
6	5	a. Memorandum of sale b. Sales agreement and option c. Dallenbach, Karl M.; Hall, G. Stanley d. 1920, 1926 e. American Journal of Psychology f. Sales agreement and option
	6	a. "A - 1955- " b. AJP business, possible AJP material d. 1954-64 f. Correspondence
	7	a. "Ad proof" b. Printers proofs d. n.d. f. Proofs

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
6	8	a. "Advertising - 1955" b. Bills for advertising, samples of advertising d. 1955 f. Correspondence, proofs, receipted bills (contract file - on inside of front cover of folder [xeroxed])
	9	a. "Advertising - 1956-" b. Journal advertising d. 1959-64 f. Correspondence
	10	a. "B - 1955-61" b. Possible AJP material d. 1956-62 f. Correspondence, receipts
	11	a. "B" b. AJP editorial decisions; purchase of supplies c. Melton, Arthur W. d. 1960-65 f. Correspondence, invoices
	12	a. "Harold Bachmann-1952 General Correspondence" b. Printing of Journal c. Bachmann, Harold; McGrade, Margaret C. d. 1952 f. Correspondence
	13	a. "Harold Bachmann-1953" b. Printing of Journal c. Bachmann, Harold; McGrade, Margaret C. d. 1953 f. Correspondence
	14	a. "Harold A. Bachmann-1954" b. Printing of Journal c. Bachmann, Harold A. d. 1954 f. Correspondence, shop newspaper
	15	a. "Banta-Bachmann 1955-56" b. Printing problems c. Bachmann, Harold; Banta, Geo. Jr. d. 1955-1956 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
6	16	a. "Bachmann 1957 Banta 1957" b. Printing of Journal c. Bachmann, Harold J. d. 1957 f. Correspondence
	17	a. "Bachmann 1958-59-60-61" b. Printing of Journal c. Boring, Edwin G.; Bachmann, Harold J. d. 1958-66 f. Correspondence, contracts
	18	a. Banta-Bachmann, 1962-65 b. Printing of Journal c. Bachmann, Harold J. d. 1952-65 f. Correspondence
	19	a. George Banta Company, 1966-68 b. Printing of Journal c. Bachmann, Harold J. d. 1966-68 f. Correspondence, certificates for copyright
	20	a. "Curt Berger" b. Personal c. Berger, Curt d. 1954-60 f. Correspondence
	21	a. "M.E. Bitterman" b. AJP editorial decisions c. Bitterman, Martin E. d. 1954-56 f. Correspondence
	22	a. "M.E. Bitterman 1957-58" b. Editorial decisions, Journal mss. c. Bitterman, Martin E. d. 1956-58 f. Correspondence
	23	a. "M.E. Bitterman 1959-65" b. Journal mss., editorial decisions c. Bitterman, Martin Edward d. 1959-1965 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
6	24	a. "M.E. Bitterman" b. Editorial decisions, personal c. Bitterman, Martin Edward d. 1963-65 f. Correspondence
	25	a. "Bobbs-Merrill Co., Inc." b. Reprints of AJP articles c. Boring, Edwin G. d. 1962-65 f. Correspondence, articles, biog. of Boring
	26	a. Boring, 1928, 1940, 1950 b. AJP editorial decisions c. Boring, Edwin G. d. 1928, 1940, 1950 f. Correspondence
	27	a. "E.G. Boring - 1953-54" b. AJP editorial concerns c. Boring, Edwin G. d. 1953-54 f. Correspondence
	28	a. "E.G. Boring - 1955" b. Editorial concerns c. Boring, Edwin G. d. 1955 f. Correspondence
	29	a. "E.G. Boring - 1956" b. Editorial concerns c. Boring, Edwin G. d. 1956-57 f. Correspondence
	30	a. E.G. Boring - 1957 b. Journal editor c. Boring, Edwin G. d. 1957-58 f. Correspondence
	31	a. E.G. Boring, 1958 b. Editorial concerns c. Boring, Edwin G. d. 1958 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
6	32	a. E.G. Boring 1959 b. Journal editor c. Boring, Edwin G. d. 1969 f. Correspondence
	33	a. E.G. Boring - 1960 b. AJP editorial policy c. Boring, Edwin G. d. 1960 f. Correspondence
	34	a. E.G. Boring, 1960-61 b. Editorial policy c. Boring, Edwin G. d. 1960 - July 1961 f. Correspondence
	35	a. E.G. Boring. 1961-62 b. Editorial policy c. Boring, Edwin G. d. Sept. 1961-62 f. Correspondence
	36	a. E.G. Boring - 1963-64 b. Editorial policy c. Boring, Edwin G. d. 1963-64 f. Correspondence
	37	a. E.G. Boring 1965 b. Editorial policy c. Boring, Edwin G.; Titchener, Edward B. d. 1965-66 f. Correspondence
	38	a. E.G. Boring 1966 b. Editorial policy, possible AJP material c. Boring, Edwin G.; Titchener, Edward B. d. 1966 f. Correspondence
	39	a. "Boring" b. Editorial policy, plagiarism c. Boring, Edwin G.; Scripture, E.W. d. 1967 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
7	1	a. "C - 1944-56" b. Possible AJP material, research c. Calvin, Allen; Cuan, Richard d. 1955-65 f. Correspondence
	2	a. "Cooperating Editors" b. Editorial board, Journal c. Ryan, Thomas A.; Irwin, Francis W.; Jones, F. Nowell d. 1957-63 f. Correspondence
	3	a. "Copyrights - 1952-1953-1954-1955-1956" b. Registration of claim to copyright d. 1952-1967 f. Certificates
	4	a. "Credit memo blanks" d. n.d. f. Forms
	5	a. "Credit memos issued" b. Refunds d. 1962-67 f. Correspondence, notices
	6	a. "D - 1955-1956" b. Possible AJP material, personal c. Dashiell, John F.; duMas, Frank M. d. 1955-59 f. Correspondence
	7	a. "KMD - bibliography" b. Writings of K.M. Dallenbach c. Dallenbach, Karl M.; McGrade, Margaret C. d. n.d. f. Lists
	8	a. "Dallenbach-McGrade" b. AJP make-up; U. of Texas, Dept. of Psychology business, personal c. McGrade, Margaret C. d. 1955-64 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
7	9	a. "Delinquent notices" b. Delinquent notices d. n.d. f. Forms
	10	a. "E - 1955-1956" b. Dictionary of Psychological terms c. English, Horace B. d. 1955-65 f. Correspondence, research notes
	11	a. "Editors' Replies to Letters about 75th Anniversary" b. Journal, Diamond Jubilee Issue c. Newman, Edwin B.; Boring, Edwin G. d. 1960-61 f. Correspondence
	12	a. "Exchange carbons" b. Exchange agreements between journals d. 1957 e. Journal de Psychologie, Psychological Abstracts, Psychological Review... f. Carbon copies
	13	a. "Exchanges" b. Journal exchanges d. 1957-1965 e. Psychological Monographs, Academic Press, Inc.; Psychological Record f. Correspondence
	14	a. "F 1955-1956" b. Possible AJP material, student recommendations c. Freeman, Frank; Freeman, Ellis d. 1955-63 f. Correspondence
	15	a. "Samuel Weiller Fernberger" b. Personal c. Fernberger, Samuel W. d. 1955-56 f. Correspondence, speech

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
7	16	a. "Festschrift" b. AJP. Dallenbach Commemorative Issue c. Dashiell, John F.; Bitterman, M.E.; Guilford, J.P. d. 1957-58 f. Correspondence, list of students & colleagues
	17	a. "Films" b. Film rental; film, <u>Facial vision</u> d. 1953-63 <small>A CD of this film is in the collection</small> f. Correspondence, invoice
	18	a. "Form letters" b. Renewal letters, form letters d. 1959 f. Correspondence
	19	a. "Franklin Sq. Due Bills" b. Due bills d. 1967 e. Franklin Square Subscription Agency f. Correspondence, invoices
	20	a. "G - 1955-1956" b. Possible AJP material c. Gray, J. Stanley; Goldsmith, Goldwin; Girden, Edward d. 1955-64 f. Correspondence
	21	a. "Galley Forwarding Instructions" b. Instructions for galley forwarding d. n.d. f. Forms
	22	a. Griffith, Richard M. b. Manuscript, horse race betting c. Griffith, Richard M., Chief Research Psychiatrist, Veterans Admin. Hosp. Lexington, KY d. 1960 f. Mss.

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
7	23	a. "H - 1955-1956" b. Possible AJP material c. Hepner, Dr. H.W. d. 1955-1965 f. Correspondence
	24	a. "Harry Helson" b. AJP contributor, personal c. Helson, Harry d. 1954-66 f. Correspondence
	25	a. "Hicks Printing Co. ..." b. Printing of Journal, estimates for printing d. 1956 e. Hicks Printing Company f. Correspondence, estimates
	26	a. "I - 1955-56" b. Professional activities d. 1955-63 e. Inter American Society of Psychology f. Correspondence
	27	a. "Inventory" b. AJP - inventory of vols. in hand d. 1959, 1963 f. Lists
	28	a. "Francis Irwin" b. AJP - Editorship of reports of meetings c. Irwin, Francis W. d. 1952-65 f. Correspondence
	29	a. "Issue Figuring Sheets" d. n.d. f. Forms
	30	a. "Issue Work Sheets" d. n.d. f. Forms
	31	a. "J - 1955-1956" b. Possible Journal material c. Jones, F. Nowell d. 1957-65 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
7	32	a. "Johnson Reprint Corporation b. Journal reprints d. 1958-67 e. Johnson Reprint Corporation, Kraus Reprint Corporation f. Correspondence
	33	a. "K - 1955-1956" b. Possible AJP material, professional activities d. 1955-64 f. Correspondence
	34	a. "Krans Periodicals, inc." b. Journal Reprints d. 1958-63 e. Krans Periodicals, Inc. f. Correspondence, memorandum agreement
	35	a. "George Kreezer" b. Journal - book reviews, personal c. Kreezer, George d. 1957-64 f. Correspondence
	36	a. "L - 1955-1956" b. Possible AJP material, telepathy, professional activities c. Lacey, Oliver L. d. 1955-64 f. Correspondence
	37	a. "M - 1955-1956" b. Possible AJP material c. McConnell, James U. d. 1952-1965 f. Correspondence
	38	a. Register of Manuscripts received b. Manuscripts received d. 1954-67 e. American Journal of Psychology f. Lists
	39	a. "Manuscripts Accepted 1954" b. Manuscripts for AJP publication d. 1954-1955 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
7	40	a. "Manuscripts-Acknowledged - 1954" b. Possible AJP material d. 1954-56 f. Correspondence (cc)
	41	a. "Manuscripts - Rejected - 1954" b. Manuscripts - Rejected d. 1954-55 f. Correspondence
	42	a. "Mailing Ideas" b. Mail promotions d. 1956 f. Correspondence
	43	a. "Meetings" b. Possible AJP material c. Melton, Arthur Q. d. 1962 f. Correspondence
	44	a. "N - 1955-1956" b. AJP business survey, personnel recommendations c. Narcisco, John Jr. d. 1955-65 f. Correspondence
	45	a. "Nauert Printing Co." b. Printing, business, stationary d. 1955-1959 e. Nauert Printing Co. f. Receipted bills, stationary samples
	46	a. "E.B. Newman" b. Mss. approval, AJP editorial decisions c. Newman, Edwin B.; Boring, Edwin G.; Helson, Harry d. 1954-56 f. Correspondence
	47	a. "E.B. Newman - 1957" b. Journal editorial decisions; mss. approval c. Newman, Edwin B. d. 1955-65 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
III. American Journal of Psychology		
7	48	a. "Nut File"
		b. Eccentric correspondence
		d. 1960-64
		f. Correspondence
	49	a. "Offprint Billing Work Sheets"
		b. Authorized Billing
		d. n.d.
		f. Blank work sheets
	50	a. "Offprint orders"
		b. Reprints
d. 1963-67		
e. George Banta Company		
f. Correspondence, lists		
8	1	a. "Offprint Price List"
		b. Offprint order blanks
		d. n.d.
		f. Order blanks
	2	a. "Offprint Requests"
		b. Requests for offprints
		d. 1955-66
		f. Correspondence
	3	a. "P - 1955-1956"
		b. Personal, eye operation
		d. 1957-61
		f. Correspondence
	4	a. "Penguin Books"
		b. Permission to quote
		d. 1965-67
		e. Penguin Books Ltd.
		f. Correspondence
	5	a. "Pillsbury Necrology"
		b. Necrology
		c. Pillsbury, Walter Bowers, 1872-1960
		d. n.d.
		f. Mss.
6	a. "Portraits, list of "	
	b. Famous psychologists	
	d. n.d.	
	f. List	

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
8	7	a. "Portraits and Necrologies" b. Journal, portraits of famous psychologists c. Boring, Edwin C. d. 1955-62 f. Correspondence
	8	a. "Post Office Information" b. U.S. Post Office - regulations d. 1955, 1961, 1963 e. U.S. Post Office f. Brochures, pamphlets, forms
	9	a. "Post Office" b. Post Office regulations, AJP statement of ownership d. 1963-67 e. U.S. Post Office f. Correspondence, bills of lading, receipts
	10	a. "Leo Postman" b. AJP editorial decisions, mss. acceptance c. Postman, Leo d. 1955-63 f. Correspondence
	11	a. "W.C. Prentice" b. Mss. criticism c. Prentice, Wm. Courtney Hamilton, Pres. Wheaton College d. 1960-65 f. Correspondence
	12	a. "Price Quotations" b. Back order requests, Journal d. 1959-63 f. Correspondence
	13	a. "Proofs, unused cut" b. Unused proofs d. n.d. f. Charts
	14	a. "Publishers addresses - Publishers, notices to _____" b. Information on publishers d. n.d. f. 3 x 5 cards, lists

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
8	15	a. "R - 1955-1956" b. Possible AJP material c. Rock, Irvin d. 1955-66 f. Correspondence, bills
	16	a. "Recommendations" b. Letters of recommendation, permission to reprint AJP material c. Gragg, Wm. L.; Ray, Wm. S. d. 1961-63 f. Correspondence
	17	a. "Recommendations" b. Permission to reprint AJP material, letters of recommendation d. 1963-1966 f. Correspondence
	18	a. "Requests to Quote - 1955" b. Permission to reprint AJP material d. 1955 f. Correspondence
	19	a. "Requests to Quote" b. Permission to reprint AJP material d. 1956 f. Correspondence
	20	a. "Requests to Quote - 1957" b. Requests of reprint AJP material d. 1957-58 f. Correspondence
	21	a. Requests to Quote b. Requests of reprint AJP material d. 1959 f. Correspondence
	22	a. Requests to Quote b. Requests to reprint AJP material d. 1960 f. Correspondence
	23	a. Requests to Quote b. Requests to reprint AJP material d. 1961 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
8	24	a. Requests to Quote b. Requests, to reprint AJP material d. 1962 f. Correspondence
	25	a. Requests to Quote b. Requests to reprint AJP material d. 1963 f. Correspondence
	26	a. Requests to Quote b. Requests to reprint AJP material d. 1964 f. Correspondence
	27	a. Requests to Quote b. Requests to reprint AJP material d. 1965 f. Correspondence
	28	a. Requests to Quote - 1966 b. Requests to reprint AJP material d. 1966 f. Correspondence
	29	a. Requests to Quote - 1967-68 b. Requests to reprint AJP material d. 1967-69 f. Correspondence
	30	a. "Royalty Payments" b. Royalties d. 1961-67 f. Correspondence, check stubs and statements
	31	a. "T.A. Ryan" b. Journal, Book Review editor c. Ryan, Thomas Arthur d. 1955-65 f. Correspondence
	32	a. "S - 1955-1956" b. AJP business c. Smith, Dr. Olin W. d. 1955-63 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
8	33	a. "P.C. Squires" b. "Cardinal Fallacies underlying the Luneberg Theory" c. Squires, Paul Chatham, psychologist d. 1957-58 f. Correspondence, abstract
	34	a. "Journal of <u>style</u> " b. Advertisements, Table of Contents d. 1935, 1941, 1954 f. Tear sheets, proofs
	35	a. "Supa, Cotzin, Dallenbach photos, <u>Facial vision</u> " b. Photograph loan d. 1956 e. Houghton Mifflin Company f. Correspondence
	36	a. "T - 1955-1956" b. Journal supplies d. 1957-1963 f. Correspondence
	37	a. "Titchener Festschrift orders" b. Titchener Commemorative issue d. 1967 f. Correspondence
	38	a. "Walter S. Turner" b. Manuscript. "Psychology Must Distinguish two kinds of Conjecture" c. Turner, Walter S. d. 1960 f. Correspondence, mss.
	39	a. "U - 1955-1956" b. Journal supplies d. 1958-1965 f. Invoices
	40	a. "University Microfilm" b. Royalties, microfilm edition d. 1956-1967 e. University Microfilms, Inc. f. Correspondence, receipts

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
9	1	a. University of Illinois b. AJP transfer, publication transfer c. Dallenbach, Karl M.; Humphreys, Lloyd G. d. 1967-68 e. University of Illinois, George Banta Co. f. Correspondence, legal documents
	2	a. "U - 1955-1956" b. Journal book reviews, personal c. von Fieandt, Kai d. 1955-1964 f. Correspondence
	3	a. Vols. 31-50. Alphabetical list of Indexes to: b. Index d. 1942 e. American Journal of Psychology f. Notebook
	4	a. "W - 1955-1956" c. Titchener, Edward B. d. 1955-1964 f. Correspondence
	5	a. Wright, Benjamin b. Psychology study c. Wright, Benjamin d. 1963 f. mss.
	6	a. "X - Y - Z - 1955-1956" d. 1960-65 f. Correspondence
	7	a. Journal mss. fragments - notes b. Journal mss. c. Bentley, Madison d. [1956], 1961 e. American Journal of Psychology f. Notes, lists, mss.
	8	a. Journal drafts, reprints b. Drafts d. 1953, 1961, 1967 e. American Journal of Psychology f. Drafts, 1 vol., reprints

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		III. American Journal of Psychology
9	9	a. Bank deposits b. Bank deposit slips d. 1943-46 e. American Journal of Psychology f. Deposit booklets (2)
	10	a. Financial work sheets b. Accounts d. 1948-51, 1954-55, 1957-58 e. American Journal of Psychology f. Ledger pad - no folder
	11	a. Journal - Financial Records b. Financial records d. 1960-1967 e. American Journal of Psychology f. Loose-leaf ledger
	12	a. "Government billing" b. Government bills d. 1966-67 e. American Journal of Psychology f. cc bills
		IV. Personal and Professional Affiliations
9	13	a. "Acacia" b. Acacia Fraternity, Cornell University & Univ. of Texas - internal matters d. 1955-62 e. Acacia Fraternity f. Flyers, handouts, requests for funds, newsletters
	14	a. "Ad Hoc Committees" b. Univ. of Texas faculty promotions d. 1953-56 e. Univ. of Texas f. Reports, correspondence
	15	a. "American Assoc. for the Advancement of Science" b. Programs, prizes d. 1957-63 e. American Assoc. for the Advancement of Science f. Correspondence, program flyer

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
9	16	a. "Amer. Assoc. on Emeriti" b. Insurance program d. 1960 e. American Assoc. on Emeriti f. Handouts
	17	a. "American Foundation for the Blind - 1952" b. Advisory Committee on Technical Research & Development d. 1952 e. American Foundation for the Blind f. Correspondence, report, agenda
	18	a. "American Foundation for the Blind - 1953" b. Advisory Committee on Technical Research and Development d. 1953 e. American Foundation for the Blind f. Correspondence, reports
	19	a. "American Foundation for the Blind - 1954" b. Advisory Committee on Technical Research and Development d. 1954 e. American Foundation for the Blind f. Correspondence, reports
	20	a. "American Foundation of the Blind - 1955" b. Advisory Committee on Technical Research and Development d. 1955 e. American Foundation for the Blind f. Correspondence, reports, agenda, pamphlets
	21	a. "American Foundation for the Blind 1956-57" b. Advisory Committee on Technical Research and Development. Library of Congress. Talking books d. 1956-58 e. American Foundation for the Blind. Library of Congress. Talking books f. Reports, pamphlets, correspondence
	22	a. American Foundation for the Blind b. Advisory Committee on Technical Research and Development d. 1958 e. American Foundation for the Blind f. Reports, correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
9	23	a. "American Foundation for the Blind" b. Technical Advisory Committee c. Noyes, Jansen, Jr. d. 1961-62 e. American Foundation for the Blind f. Correspondence, reports
	24	a. American Foundation for the Blind - Annual Reports b. Annual Reports d. 1952-1959 e. American Foundation for the Blind f. Reports
	25	a. "American Psychology Assoc." b. Handouts for meetings d. 1933-42 e. American Psychology Assoc. f. Correspondence, announcements
	26	a. "Amer. Psy. Assn." b. Handouts for meetings d. 1948-51 e. American Psychology Association f. Announcements
	27	a. American Psychological Assoc. b. Association business d. 1952 e. American Psychological Association f. Reports, handouts
	28	a. American Psychological Assoc. b. Association business d. 1952 e. American Psychological Association f. Reports, handouts, reprints
	29	a. American Psychological Assoc. b. Association business d. 1953 e. American Psychological Association f. Reports, correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
9	30	a. American Psychological Assoc. b. Association committee work d. 1954 e. Knox College, Conferences on the Relation of Psychology to General Education f. Reports, correspondence, brochure
	31	a. APA - 1954 b. Association membership d. 1954 e. American Psychological Association f. Correspondence, lists
		III. American Journal of Psychology
10		1 bound volume "(Credit Book) Cash" Jan. 1948-April 1951 1 bound volume "Record" 1 book of subscription orders, x'd out in red loose pages stuck in book - Subscription orders May 1951-Aug. 1952 1 bound volume Subscriptions, offprints, single issue, received payment - Nov. 1951-1957 1 bound volume "Cash receipts" Feb. 20, 1957-May 5, 1961
		IV. Personal and Professional Affiliations
11	1	a. American Psychological Assoc. b. Association services to members d. 1955-58 e. American Psychological Association f. Correspondence, reports, membership lists
	2	a. American Psychological Assoc. b. Publication of mss., Association committee work c. Russell, Roger W. d. 1957-59 e. American Psychological Association f. Correspondence, handouts, reports
	3	a. American Psychological Assoc. b. Association elections d. 1959-60 e. American Psychological Association f. Reports

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
11	4	<ul style="list-style-type: none"> a. American Psychological Assoc. b. Retired psychologists d. 1960-61 e. American Psychological Association f. Correspondence, reports
	5	<ul style="list-style-type: none"> a. "American Psychological Association... " b. Association committees, History of Psychology Group, APA c. Meenes, Max d. 1957-65 e. American Psychological Association f. Correspondence
	6	<ul style="list-style-type: none"> a. "APA - Journal Publication Reports" b. Psychology journals, reports d. 1953-1959 e. American Psychology Association f. Correspondence, reports
	7	<ul style="list-style-type: none"> a. "APA Lectures" b. Lecture tour c. Weir, Martin W. d. 1960 e. American Psychological Association f. Correspondence
	8	<ul style="list-style-type: none"> a. American Psychological Assoc. Annual meetings b. Annual meeting d. 1953 e. American Psychological Association f. Report
	9	<ul style="list-style-type: none"> a. APA. Annual meetings b. Annual meeting d. 1954 e. APA f. Report
	10	<ul style="list-style-type: none"> a. "Anderson Hospital Research" b. Consultant Psychologist d. 1952-1957 e. M.D. Anderson Hospital, Univ. of Texas f. Correspondence, reports

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
11	11	a. "Arts & Sciences Foundation Committee" b. University development d. 1957 e. Univ. of Texas. Arts & Sciences, Foundation Committee f. Memo
	12	a. "Austin Community Guidance Center" b. Mental Health Clinic d. 1952-1955 e. Austin Community Guidance Center f. Minutes, reports
	13	a. "Austin Retired Officers' Assoc." b. Dues d. 1959 e. Austin Retired Officers Assoc. f. Correspondence
	14	a. "Austin Rotary" b. Service organization d. 1951-63 e. Austin Rotary f. Correspondence, brochures, reports
	15	a. "Biochemical Info. Exchange" b. Psychological Research projects d. 1958 e. Smithsonian Institution, Bio-Sciences Information Exchange Veterans Administration f. Correspondence, notices
	16	a. "Biographical Material" b. Biographical data c. Dallenbach, Karl M. d. n.d. f. Clippings, information sheets
	17	a. "Carnegie Foundation" b. Grants d. 1956 e. Carnegie Corporation of N.Y. f. Report, announcement

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
11	18	a. "CHS Reunion" b. Class reunion d. 1961 e. Champaign High School, Champaign, Ill. f. Correspondence
	19	a. "Conferences, etc." b. Conferences d. 1956 f. Flyer, application forms
	20	a. "Cornell" b. Alumni affairs d. 1960 e. Acacia Fraternity f. Newsletters
	21	a. "Karl M. Dallenbach - Scholarship" b. Scholarships, fellowships d. 1958-61 e. University of Texas f. Correspondence
	22	a. "John W. Dallenbach - fellowship" b. Fellowships d. 1951-64 e. Cornell University f. Correspondence, reports
	23	a. "Emma Dallenbach Clark - Fellowship" b. Fellowships c. Clark, Anson L. d. 1956-57 e. University of Texas f. Correspondence
	24	a. "Delta Upsilon Fraternity (Cornell)" b. Alumni affairs d. 1953-54 e. Delta Upsilon - Cornell f. Cornell
	25	a. "Delta Upsilon Fraternity (Illinois)" b. Alumni Affairs - D.U. d. 1955-59 e. Delta Upsilon, Illinois f. Newsletters, correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
IV. Personal and Professional Affiliations		
11	26	a. "Delta Upsilon Fraternity, Texas Chapter" b. Alumni Affairs - Delta Upsilon c. Clark, Anson L. d. 1953-54 e. Delta Upsilon Fraternity, Univ. of Texas f. Correspondence, reports, by-laws
	27	a. "Delta Upsilon Fraternity, Texas Chapter" b. Alumni Affairs, D.U. d. 1954-1958 e. Delta Upsilon, Univ. of Texas f. Correspondence, pamphlets, reports
	28	a. "Delta Upsilon - Texas" b. Chapter affairs, D.U. c. Clark, Anson L. d. 1960-63 e. Delta Upsilon, Univ. of Texas f. Correspondence, newsletters, minutes, reports
	29	a. "Δ Y Minutes and Communications" b. Delta Upsilon d. 1960-63 e. Delta Upsilon Fraternity. Univ. of Texas f. Correspondence, minutes, pamphlets
	30	a. Financial reports - Texas Chapt. Delta Upsilon b. Delta Upsilon, financial reports d. 1953-56 e. Delta Upsilon Fraternity, Univ. of Texas f. Reports
12	1	a. "Psychology - Eastern Psychological Assoc." b. Professional affiliation d. 1937-1949 e. Eastern Psychology Assoc. f. Minutes, programs, correspondence
	2	a. "NRC Fellowship" b. Fellowships d. 1954 e. National Research Council f. Brochures, forms

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
12	3	a. "Festschrift Letters, Wires, etc." b. Festschrift c. Hazzard, Florence Woolsey d. 1958 f. Correspondence (copy put in her collection)
	4	a. "Ford Foundation" b. Fellowships d. 1952-58 f. Reports
	5	a. "40 Acres Club" b. University of Texas. Private Club d. n.d. e. 40 Acres Club f. Promotional material
	6	a. "Fulbright Fellowships" b. Fellowships, U.S. Government Awards d. 1955-61 f. Pamphlets, brochures
	7	a. "High School Reunion" b. High School Reunion d. 1956 e. Champaign, Illinois, High School f. Correspondence
	8	a. "Inter-American Society of Psychology" b. Psychology assoc. d. 1955-63 e. Inter-American Congress of Psychology f. Bulletins, pamphlets, correspondence
	9	a. "Int. Brotherhood of Magicians" b. Performing magicians d. 1955-61 e. International Brotherhood of Magicians f. Correspondence, bulletins
	10	a. "Int. Congress for Psychology" b. Professional activities d. 1959-60 e. International Congress of Psychology f. Circular, correspondence, application

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
12	11	a. "Knife and Fork Club" b. Personal affiliations d. 1955-57 e. Austin Knife and Fork Club f. Membership lists, correspondence, flyers
	12	a. "Knife & Fork Club" b. Personal affiliation d. 1958-62 e. Austin Knife and Fork Club f. Correspondence, flyers, programs
	13	a. "Lectures Public" b. Public lectures d. 1954, 1958 e. University Public lecture Series f. Flyers
	14	a. "NAS-NRC" b. Fellowships d. 1956-58 e. National Academy of Sciences National Research Council f. Correspondence
	15	a. "National Institute of Psychology" b. Professional activity d. 1928-1962 e. National Institute of Psychology f. Correspondence
	16	a. "National Register of Scientific & Technical Personnel" b. Professional affiliation d. 1956 e. National Register of Scientific & Technical Personnel f. Application for registration
	17	a. "National Science Foundation 1952-1953" b. National Science Foundation - press releases d. 1951-52 e. National Science Foundation f. Lists, reports, releases

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
IV. Personal and Professional Affiliations		
12	26	a. "Psi Chi" b. Speaking engagement d. 1958-59 e. Psi Chi f. Correspondence
	27	a. "Psychometric Soc." b. Annual meeting material d. 1938-1954 e. Psychometric Society f. Correspondence
	28	a. "Psychometric Society" b. Annual meetings d. 1953-63 e. Psychometric Society f. Correspondence
	29	a. "The Psychometric Fellowship Program" b. Applications d. 1955 f. Correspondence, applications
	30	a. "Psychonomic Society, Univ. of Maryland, College Park, Md." b. The Psychonomic Society c. Morgan, Clifford T. d. 1960-62 e. Psychonomic Society f. Correspondence, pamphlets, newsletter
	31	a. "Scholia" b. Professional affiliation d. 1953-63 e. Scholia f. Notices, lists
13	1	a. "Sigma Xi" b. Honorary Society c. Holtzman, Wayne H. d. 1955-61 e. Sigma Xi f. Announcements, correspondence, lists
	2	a. "Signature Collection" b. Signatures c. Woodworth, Robert S. d. 1959 f. Lists

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
13	3	a. "Social Science Club" b. Professional affiliation d. n.d. e. Social Science Club f. Notices
	4	a. "Society of Experimental Psychologists" b. Professional affiliation, Psychology assoc. d. 1927-50 e. Society of Experimental Psychologists f. Correspondence, copy-certificate of incorporation, bylaws, minutes
	5	a. "Society of Experimental Psychologists" b. Professional affiliation d. 1952-57 e. Society of Experimental Psychologists f. Correspondence, lists, minutes
	6	a. "Society of Experimental Psychologists" b. Professional affiliation d. 1957-61 e. Society of Experimental Psychologists f. Minutes, correspondence
	7	a. "Southern Soc. Philos. & Psychol. 1949-1952" b. Professional affiliation d. 1949-1952 e. Southern Society for Philosophy and Psychology f. Programs, yearbooks, correspondence
	8	a. "Southern Society for Philosophy & Psychology 1953, 1954, 1955" b. Professional Affiliation d. 1953-55 e. Southern Society for Philosophy and Psychology f. Correspondence, programs, yearbooks
	9	a. "Sou. Soc. Philos. & Psychol. 1956-1957-1958-1959" b. Society programs d. 1956-63 e. Southern Society for Philosophy and Psychology f. Correspondence, programs, newsletters, yearbook

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
13	10	a. "Southwestern Psychological Ass'n." b. Professional affiliation, Society programs d. 1954-63 e. Southwestern Psychological Assoc. f. Correspondence, programs, newsletters, handouts
	11	a. "CCTA" b. College Teacher Assoc. d. 1954-57 e. Texas Association of College Teachers, formerly College Classroom Teachers Association f. Bulletins
	12	a. "Texas Ass'n. College Teachers" b. College Teachers Assoc. d. 1957-61 e. Texas Association of College Teachers f. Correspondence
	13	a. "Texas Academy of Science" d. 1953-57 e. Texas Academy of Science f. Correspondence
	14	a. "Texas Psychological Assoc." d. 1948-51 e. Texas Psychological Assoc. f. Correspondence, membership rosters, programs
	15	a. "Texas Psych. Association" d. 1953-62 e. Texas Psychological Assoc. f. Newsletters, programs, correspondence, brochures, constitution
	16	a. "UCLA vs. Texas Chess Game" b. Chess game by mail c. Jones, Nowell d. 1958-59 f. Correspondence
	17	a. "Univ. Illinois Foundation 1963- " b. University of Illinois alumni University of Illinois, Development d. 1963 e. University of Illinois f. Pamphlets, news article, meeting material

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		IV. Personal and Professional Affiliations
13	18	a. "University of Texas" b. Staff appointments d. 1959-63 e. University of Texas f. Reports, correspondence
	19	a. "Upper New York Psychologists" c. Estabrooks, George H. d. 1928-1947 e. Upper N.Y. Psychologists f. Correspondence, programs
	20	a. "Who's Who. . ." b. Biography d. 1955 f. Correspondence
		V. Dallenbach manuscripts (publications)
13	21	a. Univ. of Texas. Publications of Faculty & Staff b. Dallenbach publications c. Karl M. Dallenbach d. 1955-56 f. List
	22	a. "Facial Vision: The Course of Learning by Normally Sighted, Blindfolded Subjects" b. Perception vision c. Karl M. Dallenbach Philip Winchel Carol H. Ammens d. n.d. f. Mss. with corrections and notes
	23	a. "Encyclopedia articles on <u>Structuralism</u> and on <u>Testimony</u> " b. Structuralism, Testimony d. n.d. f. cc. mss.
	24	a. "Encyclopedia Articles - Encyclopedia Britannica, Colliers" c. Boring, Edwin G.; Titchener, Edward B.; Wardt, Wilhelm Max (1832-1970); Weber, Ernst Heinrich, (1795-1878); Munsterberg, Hugo; Stumpf, Carl (1848-1936) d. 1960-66 f. Correspondence, mss.

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		V. Dallenbach manuscripts (publications)
13	25	a. "Encyclopedia Articles - Mss. of E.B. articles" b. Biographies, psychologists Biography, Edwin Garrigues Boring c. Boring, Edwin Garrigues; Titchener, Edmund B. d. 1961 f. Correspondence, mss.
	26	a. <u>International Encyclopedia of the Social Sciences</u> b. Biography, Edward Bradford Titchener, 1867-1927; Edwin G. Boring, 1881- c. Titchener, Edward Bradford; Boring, Edwin Garrigues d. 1964 e. International Encyclopedia of the Social Sciences f. Mss. drafts, correspondence
	27	a. Symposium. Columbia University, March 1954 b. Facial vision Visual care d. 1954 e. Columbia University, Dept. of Optometry f. Reports
	28	a. "Phrenology vs. Psychoanalysis" b. Requests for reprints d. 1959 e. American Journal of Psychology f. Correspondence
		VI. Dallenbach mss. (research)
14	1	a. Data for the Study with Deaf-blind Subjects, 1946 b. Research study: deaf, blind c. Hall, Eva; Moody, Lawrence d. 1946 e. Facial vision research project, Graduate School of Psychology, Cornell University f. Correspondence, data sheets

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VI. Dallenbach mss. (research)
14	2	a. Data for the Study with Deaf-blind Subjects, 1946 b. Research study: deaf, blind c. Levine, Harris d. 1946 e. Facial Vision Research Project, Graduate School of Psychology, Cornell University f. Correspondence, data sheets
	3	a. Data for the Study with Deaf-blind Subjects, 1946 b. Research study: deaf, blind c. Moody, Lawrence d. 1946 e. Facial Vision Research Project, Graduate School of Psychology, Cornell University f. Correspondence, data sheets
	4	a. Data for the Study with Deaf-blind Subjects, 1946 b. Research study: deaf, blind c. Roberts, Chester d. 1946 e. Facial Vision Research Project, Graduate School of Psychology, Cornell University f. Correspondence, data sheets
	5	a. Data for the Study with Deaf-blind Subjects, 1946 b. Research study: deaf, blind c. Richard, Douglas d. 1946 e. Facial Vision Research Project, Graduate School of Psychology, Cornell University f. Correspondence, data sheets
	6	a. Data for the Study with Deaf-blind Subjects, 1946 b. Research study: deaf, blind c. Stillwell, Marian d. 1946 e. Facial Vision Research Project, Graduate School of Psychology, Cornell University f. Correspondence, data sheets

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VI. Dallenbach mss. (research)
14	7	a. Data for the Study with Deaf-blind Subjects, 1946 b. Research study: deaf, blind d. 1946 e. Facial Vision Research Project, Graduate School of Psychology, Cornell University f. Correspondence, data sheets
		VII. Administrative Files. Dept. of Psychology, University of Texas
	8	a. "Air Force Research. Corresp. 1950-51" b. Research project d. 1950-51 e. United States Air Force f. Correspondence, newsletters, list, memos, minutes
	9	a. "Air Force Research - Physiological Contract #AF 33(038)-19571" b. Research proposals d. 1950-51 f. Correspondence, proposals, contracts
	10	a. "Extension of Contract #AF 33(038)-19571 (Anthropoid Station)" b. Research proposal d. 1952 e. U.S. Air Force f. Contracts (s copies), cc proposal
	11	a. "Physiological Contract. #AF 33(038)19571 Corresp. 1952-1953" b. Research project d. 1962 e. U.S. Air Force f. Correspondence, contracts
	12	a. "Physiological Contract #AF 33(038)19571 Requisitions - 1952" b. Research project d. 1952 e. U.S. Air Force f. Requisitions, vouchers

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files. Dept. of Psychology, University of Texas
14	13	a. "Air Force Research - AF 33(038)13887 Corresp. 1952-1953" b. Research projects d. 1952-53 e. U.S. Air Force f. Correspondence, purchasing requests, extract, proposal
	14	a. "Map Orientation Project Contract #AF 33(038)-22074 b. Research (U.S. Air Force) d. 1951-52 e. University of Texas, Office of Gov't Sponsored Research f. Correspondence, abstract
	15	a. "Physiological Contract #AF 18(600)-165 Corresp. 1953" b. Research project d. 1952 e. U.S. Air Force f. Contract, correspondence
	16	a. "Physiological Contract. #AF 18(600)-165 Requisitions - 1953" b. Research projects d. 1952-53 e. U.S. Air Force f. Requisitions, vouchers
	17	a. "Air Force Contract - Bitterman" b. Research project c. Bitterman, M. E. d. 1951 e. U.S. Air Force f. Proposal
	18	a. "Annual Reports 1951" b. Staff reports c. Boner, C. P. d. 1951-52 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files. Dept. of Psychology, University of Texas
14	19	a. "Annual reports. 1952" b. Staff reports d. 1952 f. Reports
	20	a. "Auditors' Office - Corres.:1951-52 <u>To</u> and <u>From</u> " d. 1952 f. Correspondence, memo
	21	a. "A - misc. 1951-52" d. 1951-52 f. Correspondence
	22	a. "R.R. Blake - 1950- " b. Faculty appointment c. Blake, Robert R. d. 1950-52 f. Correspondence
	23	a. "Board of Regents - 1951-52" b. Staff appointment d. 1951-52 e. University of Texas, Board of Regents f. Correspondence
	24	a. "Dean C.P. Boner. Corresp. <u>To</u> and <u>From</u> 1951-52 d. 1951-52 e. Dept. of Psychology staffing f. Correspondence
	25	a. "S.H. Britt 1951- " c. Britt, Dr. Stewart Henderson d. 1950-51 f. Correspondence
	26	a. "Dean A.P. Brogan. Corresp. <u>To</u> and <u>From</u> 1951-52 b. Psychology fellowships and scholarships d. 1951-52 e. University of Texas, Graduate School f. Correspondence, memos, proposal

DEPARTMENT OF MANUSCRIPTS & UNIVERSITY ARCHIVES, CORNELL UNIVERSITY LIBRARIES, ITHACA, NEW YORK 14853

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
14	27	a. "Budget - Psychology. 1951-52" b. Faculty salaries, budget d. 1951-52 e. University of Texas, Psychology Dept. f. Correspondence
	28	a. "Building Correspondence. 1951-52" d. 1951-52 e. Mezes Hall, University of Texas, Austin f. Correspondence, memos, plans
	29	a. "Building Dedication" c. Boring, Edwin G. d. 1953 e. Mezes Hall, University of Texas, Austin f. Correspondence, reprint, programs, minutes
	30	a. "B-misc. - 1951-52" d. 1951-52 f. Correspondence
	31	a. "L.L. Click 1951-52" b. Student grades d. 1952 f. Correspondence
	32	a. "Clinical Psychology 1951-52" d. 1951-52 e. Department of the Army f. Correspondence, schedule
	33	a. "Committee on Attendance at Meetings of Learned Societies - 1950-51" b. Travel funds c. Williams, Roger J. d. 1950-51 f. Correspondence, abstracts
	34	a. "Committee on Attendance at meetings of Learned Societies - 1951-52" b. Travel grant requests d. 1951-52 f. Correspondence, abstracts, memos

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
14	35	a. "Committee on overlapping of courses in Psychology and Education Psychology" d. 1951-52 e. University of Texas, Austin f. Correspondence, memos, lists
	36	a. "Contract 33(616)63" b. Research project contract d. 1953 f. Budget form
	37	a. "Peter Cranford - 1951- " " b. Endorsement, A.P.A. d. 1951 f. Correspondence
	38	a. "Final Announcement - Spring 1951 Curriculum" d. 1951-52 f. Forms, course lists
	39	a. "C misc. 1951-52" d. 1951-52 f. Correspondence, report, memo
	40	a. "Departmental Chairman" d. [1950] e. Psychology Dept's chr.
	41	a. Doctoral Committees 1951-52 b. Doctoral Candidates d. 1952-1958 e. University of Texas Graduate School f. Correspondence, forms
	42	a. "Jame[s] Dolley, V.-P.-Correspondence <u>To and From</u> - 1951-52" b. Budget & Personnel procedures d. 1951 f. Memos
	43	a. "D. misc. - 1951-52" b. Surplus lab goods d. 1951-52 f. Correspondence, memos

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
14	44	a. "E misc. 1951-52" d. 1951-52 f. Correspondence, memos
	45	a. "Fellowship, Scholarships, etc. 1951-52 U.T. & Elsewhere" d. 1951 f. Flyers, memos
	46	a. "F misc. 1951-52" d. Dean Foster e. Ford Foundation f. Correspondence, annual report, news release
	47	a. "G misc. 1951-52" b. Extension Courses, hypnotism d. 1951 e. University of Texas Graduate School f. Correspondence, reports
	48	a. "E.F. Hardtke - Visiting Lecturer April 14-18 or 21-25" c. Hardtke, Alfred F. d. 1952 f. Correspondence
	49	a. "Chancellor James P. Hart. <u>To</u> and <u>From</u> 1951-52" b. Loyalty oaths d. 1951 f. Correspondence
	50	a. "H misc. 1951-52" d. 1951-52 f. Correspondence
	51	a. "Mrs. Martha Kilpatrick's Biography" b. Karl M. Dallenbach's biography d. 1957 f. Mss.
	52	a. "I. misc. 1951-52" b. Status of publication d. 1952 e. Interdepartmental Council on Scientific Research and Development f. Questionnaires, correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
14	53	a. "Job opportunities 1951-52 d. 1950-52 f. Correspondence
	54	a. "J. misc. - 1951-52" d. 1952 f. Correspondence
	55	a. "K - misc. 1951-52" c. Klineberg, Prof. Otto d. 1951-52 e. Columbia University f. Correspondence
	56	a. "L misc. 1951-52" b. Recommendations d. 1952 f. Correspondence
	57	a. "M misc. 1951-52" d. 1951-52 f. Correspondence, minutes, memos
	58	a. "National Science Foundation 1951-52" d. 1951-52 f. Press releases, lists
	59	a. "N misc. 1951-52" d. 1951-52 e. National Institute of Health f. Pamphlet, correspondence, press releases
	60	a. "Pres. T.S. Painter. Correspondence To and From 1951-52" b. Budget, personnel c. Painter, Theophilus S. d. 1951-52 f. Correspondence
	61	a. "Prospective Faculty Members - 1951-52" d. 1951-52 f. Correspondence
	62	a. "Prospective Faculty Members - 1950-51" b. Employment possibilities d. 1950-51 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
14	63	a. "P misc. 1951-52" d. 1951-52 e. Phi Delta Kappa f. Correspondence, annual report
	64	a. "Recommendations" b. Employment recommendations d. 1952-54 f. Correspondence
	65	a. "Registrar - 1951-52" b. University policies d. 1951 e. University of Texas, Austin f. Correspondence, reports
	66	a. "Research Council 1951-52" b. Research grants d. 1951-52 f. Correspondence, lists
	67	a. "R misc. 1951-52" b. Religion Emphasis Week d. 1952 f. Correspondence
	68	a. "Sigma Xi 1951-52-53" b. Honorary Society d. 1952-53 f. Meeting notices, lists, by-laws
	69	a. "Southern Society for Philosophy and Psychology 1951-52" b. Meeting information d. 1951 f. Correspondence
	70	a. "Staff correspondence <u>To</u> and <u>From</u> 1951-52" b. Meeting attendance, student registration d. 1951-52 f. Correspondence, reports, memos
	71	a. "Staff Meeting Minutes" d. 1950-54 e. University of Texas, Dept. of Psychology, Staff meetings f. Agenda, minutes

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	1	a. "S misc. 1951-52" d. 1950-52 e. Howard University f. Correspondence, press release
	2	a. "Texas Academy of Science 1951-52" d. 1952 f. Correspondence, committee list
	3	a. "Texas Psychological Assoc. 1951-52" d. 1951-52 f. Membership lists, correspondence
	4	a. "T misc. 1951-52" d. 1951-1952 f. Correspondence, memo
	5	a. "V.A. Training Program. 1951-52" c. Morton, Robert B. d. 1952 f. Correspondence
	6	a. "Visiting Lecturers & Professors 1951-52" c. Asch, Solomon E. d. 1951-52 f. Correspondence
	7	a. "V misc. 1951-52" d. 1952 e. Veterans Administration f. Correspondence, summary reports, program
	8	a. "Jimmy Walker Case" b. Fraud case d. 1950-51 f. Correspondence, reprints, memo
	9	a. "H.P. Weld" d. n.d. f. Report
	10	a. "W misc. 1951-52" b. Workman's Compensation d. 1952 e. University of Texas f. Correspondence, reports

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	11	a. "A.P.A. - 1953" d. 1953-1956 e. American Psychological Association f. Correspondence, membership lists, newsletters, memos, programs
	12	a. "U.S. Air Force - Record of Past & Present Research - Radiobiological Lab - U. of Texas" b. Research projects d. 1953 f. Report
	13	a. "Annual Reports - 1953" b. Annual staff reports d. 1953 f. Reports
	14	a. "Attendance at Learned Soc., Comm. on., 1953" c. Thompson, Dr. M.J. (Chairman) d. 1952-53 f. Applications, correspondence
	15	a. "Attendance at Learned Societies, Comm. on." c. Thompson, M.J., Chairman d. 1952-53 f. Correspondence, applications, memos
	16	a. "Auditor's office - <u>To</u> and <u>From</u> 1953" d. 1954 f. Correspondence
	17	a. "A - Misc. - 1952-1953" d. 1952-55 f. Correspondence, list
	18	a. "Board of Regents - 1952-1953" c. Stewart, Maryvenice E. (Sec'y, B of R) d. 1952-53 f. Correspondence, memos
	19	a. "Dean C.P. Boner - Correspondence <u>To</u> and <u>From</u> 1952-1953" b. Department funding d. 1952-54 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	20	a. "Dean A.P. Brogan - Correspondence <u>To</u> <u>and From</u> 1952-1953" d. 1952-1955 e. Graduate School, University of Texas, Austin f. Correspondence
	21	a. "Budget. Psychology - 1952-1953" d. 1952 f. Correspondence, forms, memo
	22	a. "Building Committee" b. Mezes Hall d. 1949-50 f. Correspondence, floor plans
	23	a. "Building Plans" b. Classroom building d. 1952-53 f. Plans, correspondence, equipment list
	24	a. "Building Furniture and Equipment" b. Mezes Hall furniture and equipment d. n.d. f. List
	25	a. "Ground Floor Plan" b. Mezes Hall plans d. 1953 f. Correspondence, plans, costs
	26	a. "First floor... " b. Mezes Hall plan d. n.d. f. Plan
	27	a. "Second floor Plan" b. Mezes Hall plan d. n.d. f. Plan
	28	a. "Third Floor Plans" b. Mezes Hall plan d. n.d. f. Plan

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	29	a. "Fourth Floor Palns" b. Mezes Hall plan d. n.d. f. Plan
	30	a. "Cornell Psychological Laboratory" d. n.d. f. Plan
	31	a. "Harvard Psychological Laboratory" d. n.d. f. Plan
	32	a. "B. Miscellaneous. 1952-1953" c. Britt, Stewart Henderson d. 1951-1954 f. Correspondence
	33	a. "College Classroom Teachers Association 1950- " d. 1950-52 f. Correspondence, memos, bulletins
	34	a. "C. Miscellaneous - 1952-1953" c. Finkelstein, Dr. Isidore S. d. 1952-54 f. Correspondence, program, newsletter
	35	a. "Dedication Committee, Mezes Hall." d. 1953 e. Special Committee on the Dedication of Benedict, Mezes, and Batts Hall f. Correspondence, notes, minutes, speeches, agendas, reprints
	36	a. "Departmental Chairman - 1952-1953" c. Helson, Harry d. 1954 f. Correspondence
	37	a. "Dr. Dallenbach - offprints" d. 1953, 1956 f. Correspondence
	38	a. "D. Miscellaneous - 1952-1953" c. Duffy, Prof. Elizabeth d. 1952-54 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	39	a. "E. Miscellaneous - 1952-1953" d. 1952-54 f. Correspondence, notes
	40	a. "Faculty Council 1952-53" b. Core curriculum approval d. 1952-1954 e. Core curriculum committee f. Memo, correspondence, resolutions, report
	41	a. "Fellowships, Scholarships, Etc. 1952-53 U.T. and Elsewhere" d. 1953, 1956 e. Woodrow Wilson Fellowship Program f. Announcements
	42	a. "F. Miscellaneous - 1952-1953" b. Fellowships d. 1953 e. The Ford Foundation f. Correspondence, press releases, pamphlets, lists
	43	a. "G. Miscellaneous - 1952-1953" b. Staff appointments c. Gray, (Prof.) J. Stanley d. 1952-54 e. Graduate School, University of Texas f. Correspondence
	44	a. "H. Miscellaneous - 1952-1953" d. 1953 f. Correspondence
	45	a. "I. Miscellaneous - 1952-1953" d. 1952-55 f. Correspondence, pamphlets, memo, foreign student enrollment lists
	46	a. "J. Miscellaneous - 1952-1953" d. 1952-55 f. Correspondence
	47	a. "L. Miscellaneous - 1952-1953" d. 1952-54 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	48	a. "Library. Booklists & Correspondence. 1951-52-53" d. 1952-53 f. Correspondence, lists, memos, forms
	49	a. "Clinical Books for restricted Circulation" d. 1944 f. List
	50	a. "L Miscellaneous - 1952-1953" b. Faculty Legislative Council, Public Lectures, Libraries d. 1952-1954 e. Law-Science Institute f. Correspondence, program, memos, lists, reports, advertisements
	51	a. "M. Miscellaneous - 1952-1953" d. 1952-54 f. Correspondence, memo
	52	a. "N. Miscellaneous - 1952-1953" d. 1952-54 e. The New York Academy of Sciences f. Correspondence, application, list, programs, newsletters, speech, reprints
	53	a. "Off-Campus Research Center - Semi-annual report c. J. Neils Thompson (Director) d. 1951 f. Report
	54	a. "OGSR - General Correspondence" b. Government Sponsored Research d. 1952-53 f. Correspondence, memos
	55	a. "O - Miscellaneous - 1952-1953" b. Loyalty Oath d. 1953-54 f. Correspondence
	56	a. "Correspondence <u>To</u> and <u>From</u> President" b. Personnel, budget, administrative c. Wilson, Logan d. 1952-1954 f. Correspondence, memos

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	57	a. "Public Health Grant - 1951-52" d. 1951-54 e. Public Health Service, National Institute of Health f. Correspondence, memos
	58	a. "Public Health Grant - 1953" d. 1952-53 e. National Institute of Health, H.E.W. f. Correspondence, memo, budget forms, application
	59	a. "P. Miscellaneous - 1952-1953" d. 1952-1954 e. Public Health Service f. Lists, memos, correspondence, announcements
	60	a. "Registrar - 1952-1953" d. 1952-54 f. List, memos, correspondence, inventory
	61	a. "Research Council - 1952-1953" b. Grants d. 1953-54 f. Correspondence
	62	a. "R. Miscellaneous - 1952-1953" b. Religion Emphasis Week d. 1952-54 e. Research Institute f. Correspondence, program, lists, map
	63	a. "Saul B. Sells" b. Air Force Contract d. 1952-53 e. USAF School of Aviation Medicine f. Correspondence
	64	a. "Southern Soc. for Philosophy & Psychology 1952-1953" d. 1952-54 f. Correspondence
	65	a. "Staff Correspondence. <u>To</u> and <u>From</u> 1952-1953" d. 1952-53 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	66	a. "S. Miscellaneous - 1952-1953" b. Sound Seminars d. 1952-54 e. Social Science Research Council f. Correspondence, reprints
	67	a. "Texas Academy of Sciences - 1952-1953" b. Annual meeting arrangements, election of officers d. 1952-1953 f. Correspondence, forms
	68	a. "Texas Psychological Assoc. - 1952-1953" d. 1952 f. Correspondence, membership lists, newsletter
	69	a. "T - Miscellaneous - 1952-1953" d. 1952-1954 e. Teacher Placement Service, University of Texas, Austin f. Correspondence, memos, report
	70	a. "V.A. Training Program. 1952-1953" b. Vocational counseling c. Waldrop, Robert S. d. 1953 e. V.A. Hospitals f. Correspondence
	71	a. "V - Miscellaneous - 1952-1953" d. 1953-55 e. Veterans Administration f. Correspondence, program, announcements
	72	a. "W - Miscellaneous - 1952-1953" d. 1952-1954 f. Memos, correspondence, announcement
	73	a. "Applications for Staff Positions 1954-1955" c. Beck, Lloyd (Yale University) d. 1953-55 e. University of Texas, Psychology Dept., Staff Positions f. Correspondence, reprints, application forms, resumes, reports, notes, photographs

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
15	74	a. "Applications for Staff Positions 1954-1955" c. Beck, Lloyd (Yale University) d. 1953-55 e. University of Texas, Psychology Dept. Staff Positions f. Correspondence, reprints, application forms, resumes, reports, notes, photographs
16	1	a. "Applications for Staff Positions 1954-1955" c. Beck, Lloyd (Yale University) d. 1953-55 e. University of Texas, Psychology Dept. Staff Positions f. Correspondence, reprints, application forms, resumes, reports, notes, photographs
	2	a. "Annual Reports (Forms AP-7)" d. 1952-54 f. Report
	3	a. "Annual Reports, Staff" b. Professional activities d. 1954 f. Reports
	4-5	a. "Attendance of meetings of Learned Societies, Comm. on." b. Travel grants d. 1953-54, 54-55 f. Reports, applications, memos, reprints
	6	a. "Auditors Office - 1954-1955" b. Fiscal procedures d. 1954-56 f. Memo, correspondence
	7	a. "Board of Regents - 1954-1955" b. Recommendations d. 1954-55 f. Correspondence
	8	a. "Dean C. P. Boner - 1954-1955" b. Dept. administration c. Boner, C.P., president, University of Texas, Austin d. 1954-57 f. Correspondence, memo

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
16	9	a. "Dean A.P. Brogan - 1954-1955" d. 1954-55 e. Graduate School, University of Texas, Austin f. Correspondence
	10	a. "Book Catalogues" d. 1953-54 f. Pamphlets, brochures
	11	a. "Budget 1954-1955" "1953-54" b. Psychology dept. budget, proposed d. 1952-1955 f. Lists, reports, correspondence
	12	a. "B - 1954-1955" d. 1954 f. Correspondence
	13	a. "Core Curriculum" d. 1952-54 f. Correspondence, report
	14	a. "C - 1954-1955" d. 1954 f. Correspondence
	15	a. "D - 1954-1955" d. 1954-1955 f. Forms, correspondence
	16	a. "E - 1954-1955" d. 1954-55 e. Emory University f. Correspondence, publications list
	17	a. "F - 1954-1955" d. 1954-55 f. Correspondence
	18	a. "Gelber, Dr. Beatrice - 98-8741" d. 1955 f. Correspondence
	19	a. "G - 1954-1955" c. Gray, J. Stanley; Goldsmith, Goldwin d. 1954-55 f. Correspondence

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
16	20	a. "H - 1954-1955" c. Helson, Harry d. 1954-55 f. Correspondence, application, report, course listing
	21	a. "Inter-American Society of Psychologists" b. Meeting arrangements d. 1955 f. Correspondence
	22	a. "Lowery, Professor Ellsworth" b. Employment possibilities d. 1955 f. Correspondence
	23	a. "J.V. McConnell - Pilot Study" b. Psychology experiment d. 1945-57 f. Correspondence, report
	24	a. "Masking & Sound Localization. <u>Naval</u> <u>Research, Office of</u> " b. Research project proposal c. Jeffress, Lloyd A. d. 1952 f. Memo, proposal
	25	a. "M - 1954-1955" c. Miles, Walter R. d. 1954-55 f. Correspondence, report, list
	26	a. "N - 1954-1955" b. Experimental rats d. 1954 f. Correspondence
	27	a. "President's Office - 1954-1955" b. Administrative reorganization c. Wilson, Logan; Boner, C.P. d. 1954-55 f. Correspondence, memos

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
16	28	a. "Public Health Training Grant 1954-1955" b. Research plans d. 1952-1958 e. Dept. of Health, Education & Welfare; Public Health Service f. Applications, notices, correspondence
	29	a. "P - 1954-1955" b. Teaching & employment opportunities in Psychology d. 1954-1955 f. Correspondence, notices
	30	a. "Q - miscell. 1954" b. Research d. 1954 f. Correspondence
	31	a. "Dean Ransom - 1954-1955 to and from" c. Ransom, Harry H., Dean d. 1954-1955 e. University of Texas, College of Arts & Sciences f. Correspondence, course listing, memo
	32	a. "Registrar's office - 1954-1955" b. Space problems d. 1954-55 f. Correspondence, lists
	33	a. "Reinwald Correspondence" b. Thesis c. Reinwald, F.L. (Colgate University) d. 1951-55 f. Correspondence
	34	a. "R - 1954-1955" d. 1953-54 f. Correspondence
	35	a. "Staff biographies" d. 1953-54 f. Lists, annual reports
	36	a. "Staff meeting minutes - 1954-1955" d. 1954-55 e. University of Texas, Dept. of Psychology f. Minutes

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
16	37	a. "Staff meetings" d. 1954 f. Minutes, reports, correspondence, agenda
	38	a. "To be presented at next Staff meeting" b. University policies, awards, announcements d. 1953-54 f. Memos, reports, correspondence
	39	a. "S - 1954-1955" b. Research d. 1954-55 f. Correspondence, draft, report
	40	a. "T - 1954-1955" b. Teaching Assistants d. 1954-55 e. University of Texas, Teacher Placement Service f. Correspondence, annual report, memos
	41	a. "University Research Institute" b. Research grant requests & awards d. 1953-54 f. Reports
	42	a. "Wallin" b. Speaking engagement arrangements c. Wallin, J.E. Wallace d. 1951-55 f. Correspondence
	43	a. "W - 1954-1955" c. Wilson, Glen P.; Wilson, Logan d. 1954-55 f. Correspondence, speech
	44	a. "Lotar Zahradka" b. Employment request d. 1951 f. Correspondence
	45	a. "American Psychological Association. Letters on Clinical Rating" b. Survey of Psychological Counseling Services d. 1951-55 f. Correspondence, memo

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
16	46	a. "Annual Reports - 1955-1956" b. Staff reports of professional activities d. 1956 f. Reports, lists
	47	a. "Applications for Staff Positions - 1955- 1956-57" d. 1955-58 f. Correspondence, resumes
	48	a. "A misc. 1955-1956-1957" b. Research proposals d. 1955-57 e. U.S. Air Force Personnel & Training Research Center, Lackland Air Force Base f. Correspondence, proposals
	49	a. "Publication Records. 1951 1952 1953 1954" b. Staff bibliographies d. 1955 f. Report, forms, memo
	50	a. "Staff Bibliographies - 1955" d. 1955 e. University of Texas, Austin, Psychology Dept. f. Reports, bibliographies
	51	a. "Staff bibliographies, 1948-1954" d. n.d. f. Report
	52	a. "M.E. Bitterman" b. Staff position d. 1956 f. Correspondence
	53	a. "Board of Regents 1955-56" b. Staff appointments d. 1955 f. Correspondence, memo
	54	a. "A.O. Brogan - 1955-56" b. Research monies and budgets d. 1955-57 e. Graduate School, University of Texas, Austin f. Correspondence, memos

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
16	55	a. "Budget Council: Summer School 1954" c. Boner, C.P., Dean d. 1953 e. Psychology Dept., University of Texas f. Reports, lists
	56	a. "Budget Council" b. Budget recommendations d. 1955 f. Correspondence, minutes
	57	a. "Budget - 1953 - 1954, 1954-1955" b. Psychology Department budget d. 1954-56 f. Correspondence, lists, memos
	58	a. "Budget 1955-1956" b. Budget and budget recommendations d. 1954-1956 f. Reports, lists
	59	a. "B. misc. 1955-1956" d. 1955-56 f. Correspondence
	60	a. "Council for the Social Sciences" b. Housing needs of social science departments d. 1956 f. Reports, minutes, memos
	61	a. "C - misc. 1955-1956" d. 1955-58 e. Carnegie Corp. of NY University of Chicago f. Correspondence, press releases, resume, minutes, announcements
	62	a. "Departmental Meetings" d. 1949, 1953, 1955 e. Psychology Dept. staff meetings, University of Texas f. Notes, correspondence, reports
	63	a. "Doctoral Committees - Current" d. 1950-1956 f. Correspondence, memos

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
16	64	a. "D - misc. 1955-1956" b. Expense accounts, doctoral training program d. 1955-57 f. Correspondence, reports, forms
	65	a. "E-misc. 1955-1956" b. Publications list c. Ettlenger, H. J. d. 1955-59 e. Emory University f. Correspondence, list
	66	a. "F-misc. 1955-1956" b. Fulbright fellowships, building requirements d. 1956-58 f. Correspondence
	67	a. "G - misc. 1955-56" b. Staff placements d. 1955-1957 e. Grass Roots Educational League of Texas, Graduate Legislative Council, University of Texas f. Correspondence
17	1	a. "Hogg Foundation" d. 1958 e. The Hogg Foundation For Mental Hygiene f. Correspondence, memos, pamphlet
	2	a. "H - misc. 1955-56" b. Honor System, staff honors and awards d. 1955-57 f. Correspondence, memos, notes
	3	a. "I - miscell. 1955-1956" b. Graduate program d. 1956-57 e. U. of Pennsylvania InterAmerican Society of Psychology f. Correspondence
	4	a. "J - misc. 1955-1956" b. Faculty appointment c. Lyle V. Jones d. 1955-1957 f. Correspondence, announcement

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
17	5	a. "K misc. 1955-1956" b. Staff positions d. 1955-1957 f. Correspondence
	6	a. "L misc. 1955-1956" d. 1956-57 f. Correspondence, resumé's, lists
	7	a. "Mc - Misc. 1955-56" b. Research proposals c. McGinnis, Dr. John M., Chief d. 1952-1958 e. Environmental Protection Branch, Dept. of the Army f. Correspondence
	8	a. "M - misc. 1955-56" b. Research opportunities d. 1955-59 e. University of Michigan f. Correspondence, memos, report
	9	a. "N - misc. 1955-56" b. National Science Foundation fellowships d. 1955-58 e. NAS-NRC f. Correspondence, brochures, press releases
	10	a. "R.M. Ogden" c. Ogden, Robert Morris d. 1956-59 f. Correspondence
	11	a. "Olfactorium" d. 1954 f. Correspondence, articles
	12	a. "O - misc. 1955-56" b. Research grant d. 1956-1964 f. Correspondence
	13	a. "Post-Doctoral" c. Gadbois, Louis d. 1955 f. Correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology University of Texas
17	14	a. "President's office - To and From" c. Wilson, Logan, Pres. Ransom, Harry H., Vice President & Provost d. 1955-1958 f. Correspondence
	15	a. "Psi Chi" b. Psychology honorary d. 1951-52 f. Correspondence, booklet
	16	a. "Psychometric fellowships" d. 1956 f. Bulletins, applications, correspondence
	17	a. "Purchasing office" b. Surplus Equipment d. 1957 f. Correspondence
	18	a. "P - misc. 1955-56" d. 1956-58 e. University of Pennsylvania Psychology Graduate Program f. Correspondence
	19	a. "Qualifying Exam" b. Graduate examination d. 1956, 1964 f. Memo, report
	20	a. "Questionary" b. Questionnaire for Student Evaluation d. 1953 f. Memos, correspondence, questionnaires
	21	a. "Q - 1955-56 Misc." b. Quantity of work roles d. 1958 f. Correspondence
	22	a. "Recommendations" d. 1954-59 f. Correspondence

Karl M. Dallenbach (Ph.D.13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology University of Texas
17	23	a. "Registrar - 1955-56" d. 1955-57 f. Correspondence, lists
	24	a. "R - misc.-1955-56" d. 1955-58 f. Correspondence, forms
	25	a. "Fillmore H. Sanford" b. General departmental operations d. 1957-1958 e. Psychology Dept., U. of Texas, Austin f. Memos, correspondence, agenda, biographical sketch
	26	a. "F. H. Sanford" b. General departmental operations c. Sanford, Fillmore H., Chairman d. 1959-1960 e. Psychology Dept., U. of Texas, Austin f. Memos, minutes, correspondence
	27	a. "Next Staff Meeting" b. Agenda material c. C. P. Boner d. 1956 f. Lists, mss. drafts, memo, correspondence, and announcements
	28	a. "S - misc.-1955-56" b. Teaching Fellow appointments, course load distribution, research grants d. 1955-59 e. The Council For Social Sciences The Law-Science Institute f. Correspondence, booklets, minutes, memos
	29	a. "Testing and Guidance Bureau" b. Freshman test scores d. 1952-57 f. Memos
	30	a. "T - misc. 1955-56" d. 1955-1958 e. Texas Psychological Association f. Correspondence, memos, calendar, resumé

Karl M. Dallenbach (Ph.D.13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
17	31	a. "U" d. 1952-1957 e. The University Club Division of Social Welfare of the United Nations f. Brochure, memo, correspondence
	32	a. "Visiting Lecturers" d. 1953-58 f. Correspondence, notes, brochures
	33	a. "V-Mix. - 1955-56" d. 1955-58 e. Veterans Administration f. Correspondence, map, tentative program
	34	a. "W - Misc. 1955-56" b. Woodrow Wilson Fellowships d. 1955-59 f. Press release, correspondence, report, memo, announcement
	35	a. "X-Y-Z 1955-56" d. 1957 f. Flyer, memo, form
	36	a. "Ad Hoc Committees 1956-57" b. Staff promotions, clinical psychology training programs d. 1957-58 f. Correspondence, annual report, resumé, memos
	37	a. "Alumni Doings" d. 1954, 1957 e. Univ. of Texas, Dept. of Psychology f. Newsletters
	38	a. "Comm. in Attendance at Meetings of Learned Societies, 1956-57" b. Travel grants d. 1956-57 f. Reports, correspondence
	39	a. "Budget: 1956-1957" d. 1956 e. Psychology Dept. Budget f. Correspondence, memos, budget

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
17	40	a. "Budget: 1956-1957 (summer 1956)" b. Summer School budget recommendations d. 1955-1956 e. Psychology Dept., U. of Texas f. Memos, reports, correspondence, course listing
	41	a. "Building Repairs & Replacements" d. 1953, 1956-1958 f. Correspondence, memo
	42	a. "Staff meetings, 1956-1957" b. Agenda material, Ph.D. candidacy procedures, registration d. 1956-57 f. Reports, financial statement, minutes, agendas
	43	a. "Agenda for Staff Meetings" b. Commencement, catalog material d. 1956-57 e. Graduate Legislative Council f. Minutes, memos, calendars, financial statements, newsletter
	44	a. "Annual Reports for 1957" b. Staff reports d. 1957 f. Reports
	45	a. "Applications for Staff positions" d. 1957 f. Correspondence
	46	a. "Arts & Sciences" b. Course requirements, faculty salaries d. 1956-1958, 1963 f. Memos, correspondence, course listing
	47	a. "Audio Visual" b. Distribution of material d. 1953 f. Correspondence, memo
	48	a. "Auditor's office" b. Student charges d. 1957 f. Memo

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
17	49	a. "A - Miscellaneous - 1957-58" b. U. of Texas 75th Year Celebration d. 1957-59 f. Correspondence, programs, memos, brochure
	50	a. "Budget: 1957-1958" b. Budget recommendations, rules and procedures d. 1956-57 e. Psychology Dept., U. of Texas f. Reports, lists, correspondence, memo
	51	a. "B - Miscellaneous - 1957-58" b. Research project d. 1957-58 e. Bio-Sciences Information Exchange, Smithsonian Institution f. Correspondence, reports, lists
	52	a. "Classified Personnel" b. Salary and benefit policies d. 1957 e. University of Texas f. Memos
	53	a. "Communications from Dean of Arts" b. Dean's Honor List, reduction of teaching load c. Burdine, J. A., Dean d. 1957-58 f. Memos, lists
	54	a. C Misc. 1957-58 d. 1957-1958 e. Committee on Public Lectures, undergraduate f. Correspondence, memo
	55	a. "Films" b. Educations films d. n.d. f. Brochures
	56	a. "Graduate School" b. Dissertation supervision d. 1957 f. Correspondence, memos, lists

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
17	57	a. "Austin E. Grigg" b. New faculty member d. 1957 f. Correspondence, resumé, lists
	58	a. "Lecture outlines" d. 1958 f. Fishing
	59	a. "Don Marquis 230 Park Ave. NYC Social Science Res. Council" b. Job offer d. 1957-58 e. Social Science Research Council f. Correspondence
	60	a. Max Meyer d. 1955, 1957, 1960 f. Correspondence, memo
	61	a. "Jerome S. Miller" b. Faculty appointment d. 1957 f. Correspondence
	62	a. M Misc. 1957-58 d. 1958 e. Sidney E. Mezes Faculty Donation Committee f. Correspondence
	63	a. Nut File 1957-8 d. 1958-1959 f. Correspondence
	64	a. "V. P. Ransom" b. Budget recommendations, revision of graduate program, U. of Texas 75th Anniversary Celebration c. Ransom, Harry H. d. 1957-1959 f. Correspondence, reports, memos, forms, lists
	65	a. "Research" b. Research policies and programs d. 1957-59 e. University Research Institute f. Memos, reports, list, correspondence

Karl M. Dallenbach (Ph.D. '13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
17	66	a. "Teaching Assistants" d. 1957, 1965 f. Correspondence, lists
	67	a. "Rules governing Teaching assistants, etc." d. 1957 f. Memos
	68	a. "75th Year of the U. of T." b. Anniversary celebration d. 1957-58 f. Correspondence, reports
	69	a. "Items for Staff meeting, June 7, 1957" b. Agenda material d. 1957 f. Lists, correspondence, memo
	70	a. "Next Staff Meeting" b. Agenda material d. 1958 f. Memos, lists
	71	a. "Woodrow Wilson Fellowships" d. 1954, 57-58 f. Press release, flyers, list, correspondence
	72	a. "Budget 1958-1959" b. Budget recommendations d. 1957 f. Reports, lists, memos
	73	a. "Staff meeting May 1, 1958" d. 1958 f. Correspondence, agenda, note
	74	a. Minutes - Staff meetings - 1955-1957 d. 1955-57 e. Dept. of Psychology, U. of Texas f. Minutes
	75	a. Minutes - Staff meeting - 1958-68 d. 1958-68 e. Dept. of Psychology, U. of Texas f. Minutes

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
17	76	a. Summer Session 1958 b. Calendar, budget, course offering d. 1957-1958 e. U. of Texas, Austin, Psychology Dept. f. Notes, lists, correspondence, memo
18	1	a. [] b. Elementary psychology course material d. 1946, n.d. f. Course outlines, lists
	2	a. Reading Reports 395L Physiology of the Sense Organs d. 1947, n.d. f. Exams, grade listing
	3	a. First Course in Psychology - Outline of year course b. Elementary psychology d. 1948, n.d. f. Correspondence, course outlines, bibliography
	4	a. Psychophysics Fall Term 1949-1950 University of Texas b. Examinations d. 1949-1950 f. Notes, exams
	5	a. [] b. Psychophysics course d. 1950-1953 f. Class register
	6	a. Physiological Psychology of the Senses: 395L Second Semester: 1950-51 d. 1951 f. Grade, exan, graph lists, booklets
	7	a. Apparatus and Materials needed for Psychophysics d. n.d. f. Note
	8	a. Physiological Psychology of the Senses b. Student tests and grades d. 1952 f. Exams, memo, list

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
18	9	a. Class Register 1953 b. Student grades for psych courses d. 1949, 1952-1955 f. Correspondence, exams, class register, list
	10	a. Forms - Master Copies, etc. b. Assignments and lectures for graduate psychology course d. 1953 f. Outlines, charts
	11	a. Psychology 394 staff Seminary Spring Term 1954 b. Sigmund Freud biography, course materials d. 1949-1951, 1954 f. Programs, course rosters, correspondence
	12	a. Seminar in Psychology 394 b. Attendance d. n.d. f. Chart
	13	a. Psychology 394 Seminar on Psychoanalysis c. James W. Parker d. n.d. f. Report
	14	a. Seminar on Freud b. Freud biography d. n.d. f. Report
	15	a. Qualifying Examinations - September 1954 d. 1954 f. Student grades
	16	a. Schedule of Courses - Fall Semester 1954-1955 b. Department budget, course schedules d. 1954-1955 e. Board of Regents, U. of Texas f. Notes, correspondence, memo
	17	a. Class Register b. Course listing and grades d. 1954-1956 f. Booklet

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
18	18	a. [] b. Psychology 610a course material d. 1956-1959 f. Exams, outlines, chart, class register
	19	a. [] b. Course material for History of Psychology d. 1963-1964, 1967-1968 f. Paper, outlines, charts, class register, exams
	20	a. Dr. Dall's Course Readings b. Readings for the history of psychology d. 1965-1966 f. Outline
	21	a. [] b. Student grades d. 1965-1966 f. Chart
	22	a. #3435m "Tianadeer" b. Sensory reaction - time study, association by continuity study c. Nadar Nowparast d. 1966-1967 f. Paper, memos
	23	a. Problem Learning Reactions b. Experimental design techniques c. Kenneth Kempler d. n.d. f. Paper
	24	a. Autokinetic Sensations b. Research experiments on the blind d. n.d. f. Outlines
	25	a. Method of Average Error d. n.d. f. Data sheet
	26	a. Work Sheet For Constant Methods d. n.d. f. Data sheet

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VII. Administrative Files, Dept. of Psychology, University of Texas
18	27	a. Data Sheet - Haphazard Order d. n.d. f. Forms
	28	a. [] b. Data sheet for psychology experiments d. n.d. f. Data sheet
	29	a. Vineland Social Maturity Scales d. n.d. f. Data sheets
	30	a. Dept. of Psychology - General Info - b. Catalog material, student directory, graduate study and major material d. 1960-1964, n.d. f. Flyers, reports, newsletters, lists, pamphlet
		VIII. Other People's writings
18	31	a. Declined mss. b. Mss. c. Chernik, Doris A. d. 1966 e. American Journal of Psychology
	32	a. "Count to Ten" b. Mss. c. Coates, Margaret d. 1951
	33	a. Declined mss. for AJP b. Mss. c. Zagac, J. L. d. 1961 e. American Journal of Psychology
	34	a. Bibliography-Mobility research for the Blind b. Mobility research, bibliography d. 1964 e. American Foundation for the Blind, Inc.
	35	a. Mss. reprints b. Learning tests, components of Behavior, perceptual and motor skills c. Anastasi, Anne; Anderson, Theodore I. d. 1954-55, 1965

Karl M. Dallenbach (Ph.D.'13), 1887-1971. Papers, 1895-1969.

<u>Box</u>	<u>Folder #</u>	<u>Description</u>
		VIII. Other people's writings
18	36	a. Mss. reprints c. Bracken, Albert d. 1953
	37	a. Mss. reprints c. Boring, Edwin G. d. 1952-53, 1959
	38	a. Mss. reprints c. Cardno, J. A.; Cohen, Prof. J. d. 1961, 1964
	39	a. Mss. reprints c. Egan, James P.; Freeman, Frank S.; Guilford, J. P. d. 1954-1961
	40	a. Mss. reprints c. Kishimoto, Suehiko; Landis, Dr. Carney; Lawrence, Barbara d. 1943-44, 1954, 1964
	41	a. Mss. reprints c. Ormerud, Davis d. 1955, 1959, 1964 e. Psychological Institute, University of Helsinki
	42	a. Mss. reprints c. Spence, Kenneth W.; Stone, Calvin P.; Theius, John; Tinker, Miles A. d. 1942, 1944, 1953
		IX. Photographs
	43	Prof. Dallenbach
	44	Mezes Hall Dedication
	45	Others - Vocational Rehabilitation Dept. Texas Tech Other Psychologists
	64	Sketch, figures, drawings

#2958- Karl Dallenbach Papers

<u>Box</u>	<u>Folder</u>	<u>Dates</u>	<u>Description</u>
19	1	1908-1912	Receipts from Germany used during WW I
19	2	1910	Commencement booklet from the University of Illinois
19	3	1912-1913	American Express ticket book and calendar used during the war, Grand Canyon Guide Book
19	4	1916	Letter from his mother in Chicago and course notes from the University of Oregon
19	5	1918	Transfer of property - Camp Sheridan
19	6		Description of some of the items donated
19	7-8		3 NYC Parade WW I Army photos - soldiers identified Two paper laundry bags Leather drawer string bag containing wallet, dog tags, collar, receipts and other items used during WW I

CD-2211 Dallenbach, Karl M., Milton Cotzin and Michael Supa. 1941. Facial Vision The Perception of Obstacles by the Blind