

**The Sara Delano Roosevelt Memorial House Collection
1943 - 2009**

Finding Aid

Archives and Special Collections

TABLE OF CONTENTS

General Information	4
Historical Note	6-7
Scope and Content Note	9
Series Description	11-12
Container List	14, 16, 18, 20-30
Bibliography	31

**The Roosevelt Library
Sara Delano Roosevelt Memorial House**

GENERAL INFORMATION

Accession Number: 96-09

Size: 9.9504 cu. ft.

Provenance: Sara Delano Roosevelt Memorial House

Restrictions: None.

Location: Range 5 Section 3 Shelves 13-17

Archivist: Prof. Julio Luis Hernandez-Delgado

Associate: Mr. Eli Arthur Schwartz

Assistants: Ms. Barbara Molin
Ms. Gretchen Opie
Ms. Faith Williams
Ms. Dane Guerrero

Date: June 1999

Revised: November 2014

**Hunter College Students
Sara Delano Roosevelt Memorial House**

HISTORICAL NOTE

In 1907, Sara Delano Roosevelt bought two existing row houses at 47 and 49 East 65th Street and had both houses demolished for a new building designed by Social Register artist-architect, Charles A. Platt. It would become a double townhouse. In 1908, Sara Delano Roosevelt gave one house to Franklin as a Christmas gift for him and his young family, while she resided in the house next door. The design of the house is similar to numbers 6 and 8 East 76th Street, the Ludlow-Parish houses, where, in 1905, Eleanor had been given in marriage to her distant cousin Franklin by her uncle, President Theodore Roosevelt.

The young family moved into number 49 in the autumn of 1908. They lived in the 65th Street residence whenever they were in New York City, where Franklin Roosevelt carried on his activities as a lawyer and later as an officer of an insurance firm. In August 1921, he was stricken with poliomyelitis. Upon being released from the hospital at the end of October, he went directly to the townhouse and began his convalescence in the fourth floor front bedroom. In the remaining months of 1921 and in 1922, the house became the scene of the most critical struggle in the political life of Franklin Roosevelt—a struggle between his mother who wanted him to be a recluse (because of his disability) and his wife who wanted him to continue in public life.

When Franklin Roosevelt was elected Governor of New York in 1928 he moved to Albany, visiting 49 East 65th Street only briefly. After 1928, members of Roosevelt's family lived at No. 49 only for brief periods. Sara Delano Roosevelt occupied No. 47 periodically until her death in 1941.

After the death of Sara Delano Roosevelt in 1941, the Jewish Hillel Foundation and representatives of the Catholic and Protestant laity, responded to a suggestion by Hunter College president George N. Shuster and launched a campaign to raise \$50,000 to purchase the house. On March 20, 1943, Governor Thomas E. Dewey signed into law an act to incorporate the Hunter College Student Social, Community and Religious Clubs Association. The act enabled this group to acquire the houses from Franklin Roosevelt and offer them to Hunter College to foster the interest of the students in religion, comradeship, and intergroup understanding.

Six student organizations established their headquarters at Roosevelt House. These included the Hillel Foundation, the Newman Club, the Hunter College Protestant Association, the Pan-Hellenic Association, the House Plan Association, and the Toussaint L'Ouverture Society. In addition, the Alumni Association and the Association of Neighbors and Friends also maintained offices in Roosevelt House.

One of the objectives of the Hunter College Student Social, Community and Religious Clubs Association was "To serve without discrimination the educational, spiritual, charitable and social needs of the students of Hunter College with a view to fostering religious idealism in the students: to generate, encourage and promote religious activities, good fellowship and ideals of the democratic way of living, as well as the recreational and educational welfare of the students of Hunter College, in their relations with each other, with the members of the staff, the alumnae and the community...."

On November 22, 1943, members of the Hunter College Student Social, Community and Religious Clubs Association, Inc., officially opened the Sara Delano Roosevelt Memorial House.

Throughout the years a variety of cultural programs for students, alumni, faculty and friends of Hunter College have been presented at Roosevelt House. Representatives from the United Nations and from various universities often appeared on these programs. Roosevelt House was usually referred to as a little U.N.

In 1973, Roosevelt House was designated a New York City Landmark on the basis of its historical interest. It has also been placed on the National Register of Historical Sites. Roosevelt House remained operational until 1992 when it was closed for financial reasons.

In 1997 the Association voted to convey ownership of the buildings and any related assets, to the Hunter College Foundation, Inc., a 501 (c) 3 Corporation, founded in 1991 to raise funds for Hunter College and its facilities.

Transfer of ownership occurred because successful fund raising activities needed to re-open the House could not be affected by its legal owners, the Board of Directors of the Hunter College Student Social, Community, and Religious Clubs Association.

The restoration of Roosevelt House culminated in the establishment of the Roosevelt House Public Policy Institute which is dedicated to innovative approaches to teaching, research, and public programming. The institute provides a platform from which high quality scholarship effectively informs and influences public debate and public life. The mission of Roosevelt House is three-fold: to educate students in public policy and human rights, to support faculty research, and to foster creative dialogue.

Faith Williams
Julio L. Hernandez-Delgado

**The Toussaint L'Ouverture Society
Sara Delano Roosevelt Memorial House**

SCOPE AND CONTENT NOTE

The Sara Delano Roosevelt Memorial House Collection documents the creation and development of the first college center in the United States to foster religious idealism, good fellowship, and a democratic way of life among the Protestant, Jewish and Catholic students of Hunter College, who constituted a good portion of the student body in 1943. Reciprocal appreciation of the diversity of students, faculty, and community members was cultivated through religious, recreational, and educational activities.

The historical development of the Sara Delano Roosevelt House is documented in the minutes of the Board of Directors of the Hunter College Student Social, Community and Religious Clubs Association from 1943 to 1954. Further insight into the evolution of the Roosevelt House can be attained by examining the files of the Association of Neighborhood and Friends of Hunter College and its predecessor, the Roosevelt House League, both of which functioned as supportive and fund raising bodies.

The collection spans the years 1943 to 1992, and consists of annual reports, board of directors' minutes and correspondence, constitutions and by-laws, reports, schedule of events, club histories, membership lists, proposals, publications, newspaper clippings, photographs, programs, flyers, fund raising records, and scrapbooks. Key components of the collection are associated with the activities and events that were sponsored by the B'nai B'rith Hillel Foundation, the Newman Club, and the Hunter College Protestant Association. Few documents remain of The House Plan Association and, the Toussaint L'Ouverture Society which was the first African-American student group at Hunter College. The Pan-Hellenic Association of Hunter College is well documented and includes constitution and by-laws, membership lists, and brief histories of many sororities. Delta Pi is one organization that is well documented with constitution and by-laws, minutes, pledge manuals, and publications.

The records of the Sara Delano Roosevelt Memorial House collection provide remarkable documentation of a facility that fostered religious toleration, social activity, and understanding among the students of Hunter College for almost fifty years.

**The House Plan Association
Sara Delano Roosevelt Memorial House**

SERIES DESCRIPTION

Series I –The Hunter College Student Social, Community and Religious Clubs Association

Subseries 1.1 Administration

Subseries 1.2 The Roosevelt House League

Subseries 1.3 The Association of Neighbors and Friends of Hunter College

Subseries 1.1 highlights the administration of the Hunter College Student Social, Community and Religious Clubs Association, Inc. Included are Board of Directors' correspondence, membership lists, minutes, constitution and by-laws, incorporation papers, fund raising statistics, publications, and Roosevelt House history. Subseries 1.2 documents the creation of the Roosevelt House League which operated as an unincorporated organization and worked on behalf of the broad purposes of the Roosevelt House. In 1951, The Roosevelt House League changed its name to the Association of the Neighbors and Friends of Hunter College and became incorporated under the laws of the State of New York. Subseries 1.3 documents the name change and underscores the activities of the Association as an advisory/fund raising support group. All three subseries are arranged alphabetically, then chronologically within most of the folders.

Series II – Activities and Events

Series II documents the multitudinous affairs that were sponsored by the religious and secular student organizations of Hunter College. Examples of important affairs that took place at the Roosevelt House include the Dedication of the Sara Delano Roosevelt Memorial House (1943); the memorial assembly for Franklin D. Roosevelt (1946); and the Helmut Brauss concert (1957). This series is arranged alphabetically, then chronologically within most of the folders.

Series III – Constituent Groups

Subseries 3.1 Religious Clubs

Subseries 3.2 Social Clubs

Subseries 3.1 consists of records associated with The B'nai B'rith Hillel Foundation, the Hunter College Protestant Association and the Newman Club. Each of these clubs served to meet the spiritual needs of their constituents and sponsored events that encouraged religious idealism, good fellowship, and a democratic way of life. The bulk of the materials in this subseries relate to the Hunter College Protestant Association. Unfortunately The B'nai B'rith Hillel Foundation and the Newman Club are survived by too few records. Subseries 3.2 features clubs and sororities that utilized Roosevelt House for meetings and functions. Researchers will find the histories, membership lists, and constitution and by-laws for specific clubs and sororities. The Pan-Hellenic Association of Hunter College is well documented with constitutions and by-laws, minutes, and selected reports. Of the college sororities that are delineated in the collection, Delta Pi has the most comprehensive coverage. Both subseries are arranged alphabetically, then chronologically within most of the folders.

Addenda

Series I –The Hunter College Student Social, Community and Religious Clubs Association, Inc.

Minutes from the Board of Directors from 1983 - 1996, and correspondence from President Jacqueline Grennan Wexler from May 1973 - May 1978, were added to the Sara Delano Roosevelt Memorial House Collection after it was processed.

Series IV – Restoration of the Roosevelt House

This series was created to encompass materials that are related to the conceptualization, planning and eventual restoration of Roosevelt House. Included here are proposals, reports, memoranda, correspondence and brochures from 1992 through 2009.

The restoration of Roosevelt House culminated in the establishment of the Roosevelt House Public Policy Institute which is dedicated to innovative approaches to teaching, research, and public programming. The institute provides a platform from which high quality scholarship effectively informs and influences public debate and public life. The mission of Roosevelt House is three-fold: to educate students in public policy and human rights, to support faculty research, and to foster creative dialogue.

**The Hillel Foundation
Sara Delano Roosevelt Memorial House**

CONTAINER LIST

SERIES I – THE HUNTER COLLEGE STUDENT SOCIAL, COMMUNITY AND RELIGIOUS CLUBS ASSOCIATION, INC.

Subseries 1.1 Administration

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
1	1	Board of Directors Membership List, 1942, 1959, 1974 Roosevelt House History, August 2, 1982
	2	Minutes, 1943 - 1952, 1954, 1994
	3	Constitution and By-laws, 1943
		Correspondence
	4	General, 1942 - 1943
	5	Horn, Aaron, C., 1942 - 1943
		Shuster, George Nauman
	6	Incoming, 1942 - 1944
	7	Outgoing, 1940 -1959
	8	Financial Data, 1963 - 1964
	9	Fund Raising, 1942 - 1943
	10	Gifts, 1943, 1959 - 1962
	11	Hunter College Roosevelt House History and Legal Status
	12	History of the Sara D. Roosevelt Memorial House, n.d.
	13	Landmarks Designation Report, September 25, 1973
2	1	Legal Status, 1943 - 1944, 1956, 1957, 1966
	2	Miscellaneous Materials
		Publications
	3	<i>Here at Hunter</i> , January 1959
	4	<i>The Reconstructionist</i> , December 1948, January 1949
	5	<i>The Sara Delano Roosevelt Memorial House at Hunter College</i> , n.d.

**The College Protestant Association
Sara Delano Roosevelt Memorial House**

**SERIES I –THE HUNTER COLLEGE STUDENT SOCIAL, COMMUNITY AND
RELIGIOUS CLUBS ASSOCIATION, INC.**

Subseries 1.1 Administration

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		Schedule of Events
2	6	September 1972 - December 1974
	7	January 1975 - December 1976
	8	January 1977 - February 1979
3	1	February 1979 - December 1980
	2	January - December 1981
	3	January - December 1982
	4	February 1983 - December 1984
	5	January 1985 - December 1986
4	1	January 1987 - December 1988
	2	January - December 1989
	3	January 1990 - December 1992
	4	Calendar of Events, September 1949 - May 1950

Subseries 1.2 The Roosevelt House League, 1945 - 1951

		Committees
4	5	Executive Committee - Minutes, 1945 - 1951
	6	Junior Committee, 1949, 1951
	7	Membership Committee, 1947 - 1951
	8	Student Relations Committee for the Roosevelt House League, n.d
	9	Constitutions and By-Laws, 1949
		Correspondence
	10	General, July 1943 - May 1951
	11	Ridder, Mrs. Victor, October, 1950
	12	Shuster, George Nauman, May 1943 - May 1953
5	1	Tichy, Henrietta, September 1950 - January 1973

**The Athletic Association
Sara Delano Roosevelt Memorial Hose**

**SERIES I – THE HUNTER COLLEGE STUDENT SOCIAL, COMMUNITY AND
RELIGIOUS CLUBS ASSOCIATION, INC.**

Subseries 1.2 The Roosevelt House League, 1945 - 1951

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
5	2	Financial Statements, 1947 - 1951
	3	Membership Lists, 1945 - 1950
	4	Miscellaneous Materials
	5	Program Invitations, 1950
	6	Programs, 1946, 1949, 1950 - 1951
		Publications
	7	<i>The Roosevelt House League Newsletter</i> , 1947-1949

Subseries 1.3 The Association of Neighbors and Friends of Hunter College, 1952 - 1965

		Board of Directors
5	8	Annual Meetings, 1957, 1959, 1963
	9	Annual Reports, 1952, 1955, 1957 - 1958, 1962, 1964
	10	Membership List, 1963
		Minutes
	11	1953 - 1959
	12	1960 - 1962
	13	1963 - 1965
	14	Brochures
	15	Calendar of Events, 1949 - 1963
		Committees
6	1	Award Committee, Ann Anthony Finance (Budget) Committee, 1958 - 1960
	2	The Junior Associates, 1949, 1955, 1958
	3	Constitution and By-Laws, n.d.
		Correspondence
	4	General, 1946 - 1964
	5	Berenson, J.S., 1964

**The Newman Club
Sara Delano Roosevelt Memorial House**

**SERIES I – HUNTER COLLEGE STUDENT SOCIAL, COMMUNITY AND
RELIGIOUS CLUBS ASSOCIATION, INC.**

Subseries 1.3 The Association of Neighbors and Friends of Hunter College, 1952 - 1965

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		<u>Correspondence</u>
6	6	Deiches, R.G., 1943 - 1947
	7	Lewinson, Edna, 1958 - 1959
	8	McLaughlin, Isabel, 1960 - 1962
	9	Rendt, Margaret A., 1953, 1958, 1961
	10	Shuster, George Nauman, 1953, 1955, 1957, 1960
		Finance Ledger Book
	11	1947 - 1952
	12	1947 - 1952
	13-14	Financial Reports, 1951 - 1964
	15	Intergroup Council of the Roosevelt House, 1951
	16	Membership List, 1958
	17	Miscellaneous Materials
		Publication
7	1	<i>Newsletter</i> , October 15, 1954
	2	Program Invitations, 1952 - 1954, 1957
	3	Programs, 1950 - 1964
	4	Proxy Agendas, 1955, 1965

SERIES II – ACTIVITIES AND EVENTS

7	5	Report of the Association of Neighbors and Friends of Hunter College, May 31, 1964
	6	Tax Information, 1955 - 1956, 1959 - 1962, 1964
		Dedication of the Sara Delano Roosevelt Memorial House
	7	Address by President George N. Shuster, November 22, 1943

SERIES II – ACTIVITIES AND EVENTS

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
7	8	Dedication of the Sara Delano Roosevelt Memorial House
	9	Address by Hon. Charles H. Tuttle, November 22, 1943
		Dedication Ceremony, November 22, 1943
		Correspondence
		Deiches, Ruth G.
	10-11	Incoming, November 1943
8	1	Incoming, November 1943
		Shuster, George Nauman
	2	Incoming, November 1943
	3	Outgoing, October - November 1943
	4	Helmut Brauss Concert, 1949, 1950, May 15, 1957
	5	Intercollegiate Conference, 1947, 1953
	6	Lake George Workshop Seminar, September 21, 1946
	7	Memorial Assembly for Franklin D. Roosevelt, April 12, 1946
		Newspaper Articles & Clippings
	8	1934, 1940 - 1974, 1991, 1996 - 1997, 2003, 2005
	9	Undated
		Photographs
	10	Art Exhibition, n.d.
	11	Paul Meltsner Paintings, 1943
	12	Military Reception, n.d.
	13	Sara Delano Roosevelt Memorial House
		Exterior and Interior Views, ca. 1940's
	14	Students at Roosevelt House, ca. 1940's
	15	Recommendations for the Aaron C. Horn Memorial Award, 1953 - 1961
	16	Receptions and Teas, 1944
9	1	Resolution in Honor of Hattie Leventhal, February 15, 1960
	2	The George N. Shuster Room, 1952
	3	Unveiling of the Aaron C. Horn Portrait, 1944

SERIES III – CONSTITUENT GROUPS

Subseries 3.1 Religious Clubs

		The B'nai B'rith Hillel Foundation
9	4	Articles, 1952, 1957, 1983
	5	Constitution and By-Laws, April 8, 1948
	6	Correspondence, 1942 - 1957, 1985
	7	Guest Registrar Book, 1944 - 1958
	8	Jewish Student Coalition, 1982 - 1983
	9	Photographs, unidentified, 1944
	10	Prayer Book, n.d.
	11	Programs, 1956, 1960, 1968 - 1969
		Publications
	12	<i>Hi-Lites</i> , 1956, 1975
		<i>Hillel At Hunter</i> , n.d. (Box 21)
	13	<i>Hillel Bulletin</i> , March 10, 1952
	14	<i>Hillel Handout</i> , 1949
	15	<i>The Hillel Lite</i> , February, April, 1956
	16	<i>Hillel at Hunter</i> , February - June 1946
	17	<i>The National Jewish Monthly</i> , December 1952
	18-19	Miscellaneous Materials
		Hunter College Protestant Association
		Board of Trustees
		Membership Lists
	20	1948, 1951 - 1952, 1955 - 1961, 1974 - 1977
		Minutes
	21	1947 - 1958
10	1	1959 - 1960
	2	1961
	3	1962
	4	1963
	5	1964
	6	1965 - 1966
	7	1967 - 1975
		Bronx Building
	8	Bronx Project Planning Committee, 1955, 1956
	9	Committee on Bronx Building, 1961

SERIES III – CONSTITUENT GROUPS

Subseries 3.1 Religious Clubs

		Hunter College Protestant Association
10	10	Committee on Focus and Function, January 2, 1968
	11	Proposal for a Religious Center for Hunter College in the Bronx, 1962
	12	Coffee House and Conference Materials, 1970 - 1971
11	1	Constitutions and By-Laws, 1947, 1952, 1955, 1961, 1974
		Correspondence
	2	General, 1943, 1952, 1963 - 1978, 1983
	3	Hollos, Paul E., 1960 - 1965
	4	Keating, John, 1973 - 1980
	5	Marengo, Mildred M., 1968 - 1969
	6	Rhude, Beth E., 1969 - 1971
	7	Shuster, George N., 1942, 1943, 1945, 1949, 1954, 1960
	8	Speyer, Judith, 1960 - 1962
	9	Ward, Margaret L., 1962 - 1968
	10	Counselor's Reports, 1965 - 1966, 1969 - 1970
		Ecumenical Foundation for Higher Education
	11	Constitution and By-Laws, n.d.
	12	Mailing List, 1968
	13	Miscellaneous Materials
12	1	Minutes, 1969 - 1970
		Financial Drives
	2	1966
	3	1967
	4	Churches, 1968
	5	Denominations, 1968
	6	Faculty, 1968
	7	Foundations, 1968
	8	Franklin Savings Bank, 1969, 1973
	9	Miscellaneous Materials
		Papers
	10	Metropolitan Campus Ministry Association Project Analysis, Spring 1968

SERIES III – CONSTITUENT GROUPS

Subseries 3.1 Religious Clubs

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		Hunter College Protestant Association Papers
12	10	Project Abstract: the Dynamics of Decision Making Among Co-ed Leaders, June 17, 1968 - May 31, 1969
		Religious Groups within the University Community of Metropolitan New York, The Ecumenical Foundation: A Brief Description, January 10, 1971
11		Program Flyers, 1962, 1968, 1969 - 1972
12		Programs, 1969, 1970, 1973, 1981, 1983
		Publications
13		<i>Windows</i> , 1973 <i>Witness</i> , April, December 1954
14		Proposal for a United Ministry in Higher Education at Hunter College of City University of New York, 1971
		Reports
15		First Year Impressions from a City University Subway Ministry, November 1969
16		A Report from a City Campus Ministry, December 1969
		Report of Lyle R. Guttu for the Annual Meeting of The Foundation for College and University Work in N.Y.C., Inc., May 1972
13	1	Student Writings, n.d.
	2	Treasurer's Reports, 1963 - 1967
		The Newman Club
	3	Constitution and By-Laws, 1948, 1945, 1993
	4	Correspondence, 1942 - 1943, 1945, 1957, 1977, 1991
	5	History of the Newman Club, 1938-1960
	6	Miscellaneous Materials
		Publications
	7	<i>Cardinal</i> , 1947, 1967, 1969

SERIES III – CONSTITUENT GROUPS

Subseries 3.1 Religious Clubs

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		The Newman Club Publications
13	8	<i>Newman Community News</i> , 1972 - 1974
	9	<i>Newman Community News</i> , 1974 - 1975
	10	<i>Orion</i> , 1964 - 1966
	11	<i>Reflections</i> , 1969

Subseries 3.2 Social Clubs

14	1	The Athletic Association, 1915 Artemis, 1943, 1947 Cercle Français, n.d. Il Circolo Italiano, n.d. Education Club, 1935 Hunter College Menorah Society, 1938, 1947 Hunter Evangelical Fellowship, 1948
	2	Deutscher Verein, 1924 - 1926
	3	Ibid., n.d.
	4	Hunter College Ski Club, 1974
		The Pan-Hellenic Association of Hunter College
	5	Constitution and By-Laws, 1961, 1963 - 1964, 1969
	6	Correspondence, 1952 - 1954, 1956 - 1961, 1963 - 1965
		Foster Parent Plan for War Children Inc.
	7	Foster Parent's Plan Report, 1964 - 1966
	8	Information Sheet for Foster Parents of Greek Children, 1963 - 1966
	9	Letters from Foster Children, 1956-1966
	10	Miscellaneous Materials
	11	Handbook, n.d.
	12	Inactive file, 1955, 1962, 1964, 1965
	13	Indices, 1961, 1963 - 1964, 1965 - 1966, 1966 - 1967
	14	Judicial Board, 1964
15	1	List of the President, Rush Captain, and Social Chairman of Each Sorority, n.d.

SERIES III – CONSTITUENT GROUPS

Subseries 3.2 Social Clubs

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		The Pan-Hellenic Association of Hunter College
		Minutes
15	2	1953 - 1959
	3	1960 - 1962
	4	1962 - 1964
	5	Miscellaneous Materials
	6	National Pan-Hellenic Conference, 1953, 1955, 1958
	7	National Pan-Hellenic Officers, 1967 - 1968
		Reports
	8	President's Report, September 1960 - June 1961
		Report of the Bronx Membership Chairman September 1961 - May 1962
		Report of the Park Avenue Membership Chairman, June 1961 - June 1962
		Secretary's Report, 1960 - 1961, 1963 - 1964
	9	Rush Roster, 1951 - 1954
	10	Rushing Rules, 1964, 1967
	11	Pan-Hellenic Workshop, April 24, 1964
		Hunter College Sororities
	12	Alpha Delta Chi, 1965
	13	Alpha Delta Phi, 1964
	14	Alpha Epsilon Phi, 1964 - 1965
	15	Alpha Omicron Chapter of Alpha Xi Delta, 1964 - 1967
	16	Alpha Sigma Rho, ca. 1951 - 1952
	17	Alpha Theta Chapter of Alpha Gamma Delta, 1963
	18	Alpha Theta Chapter of Eta Sigma Phi, 1963
	19	Beta Sigma Omicron, 1963, 1965
	20	Chi Sigma Delta, n.d.
	21	Delta Phi Epsilon, 1963
		Alpha Omega Pi
	22	Membership List, 1952
	23	Minutes, 1954 - 1955
	24	Pledging Manual, n.d.

SERIES III – CONSTITUENT GROUPS

Subseries 3.2 Social Clubs

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		Hunter College Sororities
		Delta Pi
16	1	Constitution and By-Laws
	2	Alpha Chapter, n.d.
	3	Beta Chapter, 1963 - 1964
		National Constitution, n.d.
		Correspondence
	4	General, 1950 - 1958, 1962 - 1963
	5	Tiller, Susan, 1962 - 1963
	6	Violenus, Agnes, 1955 - 1964
	7	History of Delta Pi, 1946
	8	Membership Lists, 1956 - 1957
	9	Minutes of the Executive Board, 1957
	10	Miscellaneous Materials
	11	Pledge Manual, n.d.
		Publications
	12	<i>Alumnae Bulletin</i> , n.d.
	13	<i>Delta Pi Newsletter</i> , 1961 - 1964
	14	<i>Official Publication of Pi Beta Sigma</i> , Fall 1950
	15	Reports, 1956 - 1957
	16	Songs, n.d.
	17	Student Organizations Lists, Spring - Fall 1962
17		Scrapbook, n.d.
18	1	Delta Zeta, n.d.
	2	Epsilon Delta Tau, n.d.
	3	Iota Alpha Pi, 1966
	4	Kappa Delta, 1953
	5	Kappa Delta Phi, n.d.
	6	Eta Chapter of Kappa Delta, 1946 - 1953, 1963
	7	Phi Sigma Sigma, 1913, 1952, 1969
	8	Kappa Delta Sorority, 1955 - 1956, 1963
	9	Sigma Alpha Kappa, n.d.
	10	Sigma Delta Tau-Alpha Delta Chapter, 1965
	11	Sigma Tau Delta, 1943, 1945, 1946, 1949

SERIES III – CONSTITUENTS GROUPS

Subseries 3.2 Social Clubs

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
18	12	Hunter College Sororities
	13-14	Sigma Xi, 1958 - 1962
	15	Ibid., 1963 - 1966 Miscellaneous Materials
Publications		
19	1	<i>The Angelos of Kappa Delta</i> Vol. L, November 1947 - 1948
	2	Vol. LI, November 1954 - 1955
	3	Vol. LII, November 1955 - 1956
	4	Vol. LIII, November 1956 - 1957
20	1	Vol. LIV, May 1957 - May 1958
	2	Vol. LVII, November 1960 - November 1961
	3	Vol. LVIII, November 1961 - November 1962
	4	Vol. LIX, November 1962 - November 1963
22	1	<i>The Katydid</i> , June 1959
	2	<i>Mid Night Oil</i> , Spring 1936
		<i>The Rectangle</i>
	3	1940, 1943 - 1944
	4	1948 - 1949
	5	1950 - 1953
	6	1954 - 1955
	7	1967, 1970
	8	<i>The Sphinx</i> , Fall 1962, Fall 1967, Spring 1968
	9	<i>Ta Takta</i> , 1945, 1957, 1961

ADDENDA

SERIES I – THE HUNTER COLLEGE STUDENT SOCIAL, COMMUNITY AND RELIGIOUS CLUBS ASSOCIATION, INC.

Series 1.1 Administration

		Board of Directors
		Minutes
23	1	1983 - 1990
	2	1991 - 1993
	3	1994 - 1996
	4	Operations and Maintenance Plan for Hunter College-Roosevelt, March, 1989
		President Jacqueline G. Wexler
	5	Correspondence, May 1973 - May 1978

SERIES IV – RESTORATION OF THE ROOSEVELT HOUSE

23	6-7	A Study for the Rehabilitation of Roosevelt House A Facility of Hunter College, January 4, 1974
	8	The Proposed Renovation of the Sara Delano Roosevelt Memorial House, May 1, 1992
	9	The Case for Roosevelt House at Hunter College, August 9, 1995
	10	Roosevelt House and Hunter College: Preserving History, Creating Change, July 1996
	11	License Agreement among Hunter College, CUNY, Hunter College Student Social, Community and Religious Clubs Association, and the Hunter College Foundation Regarding the Legal Transfer of the Roosevelt House to Hunter College, October 15, 1997
	12	Appraisal of the Sara Delano Roosevelt Memorial House: Request for Proposal, November 1997

SERIES IV – RESTORATION OF THE ROOSEVELT HOUSE

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
23	13	Details of Residence at 47- 49 East 65 th Street, June 28, 2000 A Proposal to Restore the FDR Presidential Library in Historic Roosevelt House, September 19, 2000 A Proposal to Restore the Historic East 65 th Street Home of Franklin and Eleanor Roosevelt and Create a State-of-the-Art Academic Conference Center, September 28, 2000-November 13, 2000 Roosevelt House and Hunter College: Preserving A Legacy, November 2000 Roosevelt House and Hunter College: Preserving A Legacy: A Proposal to Renew the Historic East 65 th Street Home of Franklin and Eleanor Roosevelt, November 9, 2000; November 17, 2000
24	1	Dunlap, David W. "Fixing the Moment To Mother-in-Law." <i>The New York Times</i> , March 18, 2003, n.p. Roosevelt House and Hunter College: The Story of Franklin and Eleanor's New York City Home, 2009 Roosevelt House: Public Policy Institute at Hunter College, n.d. Committee for the Restoration of Roosevelt House, 2 1998 - 2001 3 Correspondence, October 2000 - June 2001 4 Roosevelt House Prospects - Individuals, April 2000 Correspondence 5 Hunter College, March 1990 - February 2001 6 Hunter College Foundation, March 1990 - July 2005 Miller, Claire C. 7 Incoming, August 1990 - September 2005 8 Outgoing, March 1990 - August 2006 9 Memoranda, October, 1993, February 2000 - March 2001 10 Miscellaneous Materials 11 Roosevelt House Oral History Project, ca. 2001 12 Brochures and Information, 2008

BIBLIOGRAPHY

- Gray, Christopher. "The Roosevelt Townhouse 47-49 East 65th Street." *Kips Bay Boys and Girls Club Decorator Show*, April-May 1994, p. 71 - 75.
- The Hunter College Foundation, Inc., Hunter College of the City University of New York.
Appraisal of the Sara Delano Roosevelt Memorial House, November 1997.
- Landmarks Preservation Commission. Number 2-LP-0702, September 25, 1973.
- Laws of New York, Chapter 140: An Act to Incorporate Hunter College Student Social, Community and Religious Clubs Association, 1943.
- Luetz, Edna Wells, ed. *The Sara Delano Roosevelt Memorial House at Hunter College*. New York: Comet Press, Inc., 1943.
- Miller, Claire G. "Roosevelt House: Jewel in the Crown." *At Hunter* (Winter 1991): 1.
- Rendt, Margaret N. "The Nineteenth Year of Sara Delano Roosevelt Memorial House," n.d.
- Rendt, Margaret N. "Roosevelt House." *Here at Hunter*, January 1959.
- Roosevelt, Curtis. Proposed Renovation of the Sara Delano Roosevelt House, n.d.
- Saunders, Rubie. "Twenty Years at Roosevelt House." *Hunter Alumni Quarterly* (June 1963): 15-16.
- Shuster, George N. "Sara Delano Roosevelt House in New Toggs." *The Alumni News* No. 8 (November 1943).
- Stone, May N. "From Presidential Home to Campus Center and Now, A City Landmark." *NewsHunter* 3.2 (December 1973): 10-11.
- Tuttle, Charles H. Address at the Dedication of the Sara Delano Roosevelt Memorial House, November 22, 1943.