

Grover C. Dillman Papers MTU-021

Finding aid prepared by Elizabeth Russell, initially revised
by Rachael Bussert, further revised by Lindsay Hiltunen

Michigan Tech
Create the Future

NATIONAL
ARCHIVES

NATIONAL HISTORICAL
PUBLICATIONS
& RECORDS COMMISSION

Funding for the arrangement and description of this collection was provided by the National Historical Publications and Records Commission (NHPRC).

This finding aid was produced using the Archivists' Toolkit
September 16, 2015
Describing Archives: A Content Standard

Michigan Technological University Archives and Copper Country Historical Collections
5/26/2010
1400 Townsend Drive
Houghton, Michigan, 49931
906-487-2505
copper@mtu.edu

Table of Contents

<u>Summary Information</u>	3
<u>Biography</u>	5
<u>Collection Scope and Content Summary</u>	5
<u>Arrangement</u>	5
<u>Administrative Information</u>	6
<u>Controlled Access Headings</u>	7
<u>Collection Inventory</u>	9
<u>Series I, General Records Series</u>	9
<u>Series II, Michigan State Highway Department</u>	10
<u>Series III, General University Records</u>	12
<u>Series IV, Committees</u>	27
<u>Series V, Auditor General and Budget Material</u>	32
<u>Series VI, Correspondence</u>	33
<u>Series VII, Diaries and Planners</u>	41
<u>Series VIII, Papers and Addresses</u>	43
<u>Series IX, University Events</u>	44
<u>Series X, Awards and Honors</u>	48
<u>Series XI, Mining and Engineering</u>	48
<u>Series XII, Library of A.E. Seaman</u>	50
<u>Series XIII, Alumni Foundation</u>	51
<u>Series XIV, Scrapbooks</u>	52

Summary Information

Repository	Michigan Technological University Archives and Copper Country Historical Collections
Creator	Dillman, Grover C., (Grover Cleveland), 1889-1979
Title	Grover C. Dillman Papers
Date [bulk]	Bulk, 1915-1961
Date [inclusive]	1868-1974
Extent	25.99 cubic feet; 21 paige boxes, 6 manuscript boxes (5 letter and 1 half letter), 1 flat box, 2 map drawers
Language	English
Language of Material	English
Mixed materials [Box]	18-25
Mixed materials [Box]	1-17
Mixed materials [Drawer]	105-106
Abstract	Papers, 1845-1974 1868-1974 (bulk 1915 - 1961), of Grover Cleveland Dillman, the fourth president of the Michigan College of Mining and Technology (now Michigan Technological University) in Houghton, Michigan. Includes papers, correspondence, scrapbooks, diaries and photographs from Dillman's career both prior to and including his presidency at the Michigan College of Mining and Technology.

Preferred Citation

MTU-021, Grover C. Dillman Papers, Michigan Technological University Archives and Copper Country Historical Collections, Houghton, Michigan.

Biography

Grover Cleveland Dillman was born in Bangor, Michigan in 1889. He graduated from Michigan Agricultural College (now Michigan State University) with a degree in civil engineering. He joined the Michigan State Highway Department shortly after graduation in 1913 and rose rapidly in the ranks to Deputy State Commissioner in 1922, Chief Engineer in 1924 and State Highway Commissioner in 1929. In 1933 he became Director of Public Service for the city of Grand Rapids and in early 1935 he became Director of the State Welfare Department. He was appointed to the presidency of the Michigan College of Mining and Technology (now Michigan Technological University) in August 1935. President Grover C. Dillman (1935-56) oversaw dramatic changes in the college, including the establishment of a branch campus 250 miles east in Sault Ste. Marie. Also noteworthy was the creation of the Memorial Union Building, which (now remodeled) remains the center of campus, with a cafeteria, bowling, billiards, meeting rooms, student organization offices, and lounges. The college also procured the village of Alberta, Michigan, with its sawmill and 4,000-acre forest from the Ford Motor Company and added the golf course and ice rink (in downtown Houghton) for the NCAA Division I Hockey Huskies. Post-war enrollment blossomed and in 1948 was 1,789 in Houghton and 384 at the Sault branch, and temporary housing was established for the influx of veterans. Programs added during this era included engineering administration, physics, and geological engineering. Active in the community and professionally, Dillman was also an honorary member of the Michigan Tech Alumni Association, a member of Michigan Tech Fund Board of Trustees and a charter member of the President's Club at Michigan Tech. Grover C. Dillman passed away in 1979.

Collection Scope and Content Summary

Papers, speeches, correspondence, scrapbooks, diaries and photographs from Grover C. Dillman's career both prior to and including his presidency at the Michigan College of Mining and Technology.

Arrangement

MTU-021 has been arranged into fourteen series with series 4 further arranged into four subseries as follows:

1. General Records Series 2. Michigan State Highway Department 3. General University Records 4. Committees 4.1 General Committees Series 4.2 University Committees 4.3 Michigan State Planning Commission 4.4 Forest Products Research Committee 5. Auditor General/ Budget Material 6. Correspondence 7. Diaries and Planners 8. Papers and Addresses 9. University Events 10. Awards/ Honors 11. Mining and Engineering 12. Library of A.E. Seaman 13. Alumni Foundation 14. Scrapbooks and Ephemera

Administrative Information

Publication Information

Michigan Technological University Archives and Copper Country Historical Collections 5/26/2010

Revision Description

This collection was processed during the NHPRC funded Detailed Processing Project. The last revision added additional materials and updated relevant notes and subjects. 11/18/2013; 9/16/2015

Conditions Governing Access

Available for use in the Michigan Technological University Archives and Copper Country Historical Collections. FERPA restrictions are applicable to a small number of folders contained in this collection. Please contact the University Registrar's office to request access to affected records as noted in the collection inventory.

Conditions Governing Use

Various copying restrictions apply. Guidelines are available from Michigan Technological University Archives & Copper Country Historical Collections.

Acquisition

A donation was made by Mrs. John H. (Helen) Reid on August 1, 1974 consisting of two packages containing commencement, inauguration, and dedication speeches and programs and six scrapbooks. Another donation was made from Dr. Grover Dillman through Mrs. Reid on August 2, 1976 consisting of three boxes of 40 volumes and folders, which contained scrapbooks, personal correspondence of years with State Highway Department and M.C.M.T. A donation consisting of eleven page boxes of presidential files was made by Raymond Smith on February 26, 1979. The most recent donation consisted of two page boxes described as containing Grover Dillman files was donated on July 7, 1994 by Michigan Technological University's Office of the President.

Controlled Access Headings

Corporate Name(s)

- Ford Forestry Center (L'Anse, Mich.).
- Michigan College of Mining and Technology.
- Michigan. State Highway Commission.

Genre(s)

- Correspondence
- Diaries
- Maps (Documents)
- Photographs
- Scrapbooks
- Speeches

Geographic Name(s)

- Houghton (Mich.)

Personal Name(s)

- Brucker, Wilber Marion, 1894-1968
- Fitzgerald, Frank D., (Frank Dwight), 1885-1939
- Green, Fred W., (Fred Warren), 1872-1936
- Hotchkiss, William Otis, 1878-1954
- Kelly, Harry F., (Harry Francis), 1895-1971
- Murphy, Frank, (William Francis), 1890-1949
- Osborn, Chase S., (Chase Salmon), 1860-1949
- Seaman, A. E., (Arthur Edmond), 1858-1937
- Steinman, D. B., (David Barnard), 1886-1960
- Vandenberg, Arthur H., (Arthur Hendrick), 1884-1951

Subject(s)

- Civil engineering
- Roads--Design and construction--Michigan
- Speeches, addresses, etc., American--19th century
- Universities and colleges--Administration

Series I, General Records Series

Collection Inventory

1 Series I, General Records Series 1913; 1946-1954 (Bulk, 1946-1954)

Scope and Contents

General records relating primarily to Dillman's interests outside of Michigan Technological University.

	Box	Folder
Department of Economic Development 1954	1	1
Grover C. Dillman's Copies of Research Reports Jan. 10, 1947	1	3
Michigan Dept. of Economic Development Aug., 1947 -Jan., 1954	1	5
Michigan's Mystic Dunes 1936	1	6
Michigan Engineer Undated	1	7
News Kit -Mackinaw Bridge 1957	1	9
Study on Industrial Advantages of UP 1951	1	13
Thesis: Hydro-Electric Development of the Black River at Bangor, MI 1913	1	15

Series II, Michigan State Highway Department

UP Advisory Committee of Dept. of Economic Dev. 1951-1953	1	16
City and Village Information Undated	2	1a
City and Village Information Undated	2	1b
Data on Ebasco Services Report 1952 - 1953	3	1
Washington D.C Feb. 7, 1946	3a	10
Essentials of Infantry Training Undated	8	4
Photos from Mrs. Helen A. Dillman Undated	10	24
Dillman Photographs Undated	10	25
19th Joint Civilian Orientation Conference Photographs Oct. 8, 1954	10	26
Appraisal of Masonic Temple, Grand Rapids, MI -Folder 1 of 2 Jun. 1949	12	1
Appraisal of Masonic Temple, Grand Rapids, MI -Folder 2 of 2 Jun. 1949	12	2
Masonic Building, Grand Rapids, MI 1949 -1950	12	3

2 Series II, Michigan State Highway Department 1918-1933; 1954 (Bulk, 1918-1933)

Scope and Contents

Series II, Michigan State Highway Department

Correspondence, reports, and other documents related to Dillman's career as a civil engineer for the Michigan State Highway Department.

	Box	Folder
Highway Construction Cost Data 1927 -1932	2	9
		Drawer
Index and Standard of Road Construction		106
Index and Standard of Bridge Construction		106
	Box	Folder
Michigan State HW. Dept. Correspondence 1919 -Apr. 1, 1933	2	10
Report of U.P District 1918 -1919	2	14
Summary of Winter Program 1931 - 1932	2	15
Trunkline Atlas, Road, and Bridge Types 1954	2	16
Northern MI Road Builders Association 1 Undated	8	14
Northern MI Road Builders Association 2 Undated	8	15
Wilber M. Brucker Undated	8	16
William O. Hotchkiss Undated	8	17

Series III, General University Records

3 Series III, General University Records 1879-1967 (Bulk, 1938-1967)**Scope and Contents**

Correspondence, photographs, minutes, reports and general records regarding the Board of Control, Ford Forestry Center, the Executive Committee, the Division of Continued Education, accreditation, campus buildings the Graduate Council, and faculty.

	Box	Folder
Board of Control -Membership and Meetings Undated	8	18
Forum of Phi Eta Sigma v.25 Undated	9	5
Legislative Appropriations-M.C.M.T. 1885-1957	9	6
M.C.M.T.-Number of Graduates, Enrollment 1886-1956	9	7
Petition to Honor Soc. Of Phi Kappa Phi 1955	9	8
Photos - Ford Forestry Center of M.C.M.T - Alberta 1954	10	3
Photos - Progress of Construction at the M.U.B 1950 - 1951	10	4
Photos- Michigan Technological University Campus Undated	10	27
ASCE -ECRC -NSF -Survey of Engineering Colleges Undated	13	18
Organization Chart Undated	14	22

Series III, General University Records

College Organization February 20, 1959 -June 10, 1960	14	23
Colorado School of Mines Aug. 15, 1960	14	24
Dee Stadium 1943	14	42
Dormitories 1939, 1940, 1952, 1950	15	5
J. M. Donnelly -Board Meeting Jul. 12, 1957	15	13
Judge Donnelly's Resolution Dec. 15, 1955	16	1
Listing of Boxes in Storage for Dr. Dillman Jan. -Jun. 1879 - 1956	16	2
Log Lake (Randall) Tract Jan. 31,1961 -Jan. 18,1963	16	3
Fenlon, James J. (Judge) Undated	16	4
Foley House Undated	16	5
Ford Forestry Center 1 Undated	16	6
Ford Forestry Center 2 Undated	16	7
Ford Forestry Center 1961 -1963	16	8
Ford Forestry Center -Alberta Property -Ford M. Comp Undated	16	9

Series III, General University Records

Ford Forestry Center -Prison Labor Undated	16	10
Ford Forestry Center -Transfer of Land from Dept. of Conservation to F.F.C Undated	16	11
Ford Forestry Center -Youth Conservation Camp Undated	16	12
Gifts Undated	16	15
Healy (Hubbard) House Undated	16	18
Historical Files -Postcards 1887 -1908	16	19
Historical Materials -Report of Audit Acc. 1902 -1904	16	20
Hotchkiss Engineering Building Undated	16	21
Institute of Extension Services Undated	16	24
Intoxicating Beverage Problems Undated	16	25
Language Laboratory Undated	16	32
Lovell, Endicott and Martha Undated	16	34
L Miscellaneous Undated	16	35

Series III, General University Records

MCMT Undated	16	36
MCMT -Attorney General Undated	16	37
MCMT -Budget Division Undated	16	38
MCMT -Press Undated	16	39
MCMT -Service Employees Union Undated	16	40
loose Material Undated	17	1
Building Division -Department of Admin. 1941 - 1960	17	14
Chancellor -J. R. Van Pelt 1965 -1968	17	15
Department of Administration -Controller 1950 - 1963	17	16
Department of Public Instruction 1944 - 1960	17	17
State Administration Board 1949 - 1962	17	18
Michigan College of Mining and Technology Undated	18	6
Michigan Legislative Study Committee on Higher Education Undated	18	1
Michigan Secretary of State 1959	18	2

Series III, General University Records

Michigan Tech Lode Undated	18	7
Memorial Union Undated	18	8
Postwar Public Works Program for Capital Improvements Undated	18	13
Asst. Dean of Faculty Discussion 1965	19	1
Carbon Copies-Correspondence Undated	19	2
Dean of Faculty 1953 -1960	19	3
Dean of Faculty 1961 - 1963	19	4
Dean of Faculty 1964 - 1965	19	5
Dean of Students 1955 - 1960	19	6
Dean of Students - Foreign Students 1959	19	7
Dean of Students -Placement 1959 - 1960	19	8
Dean of Students -Proposal for Teaching Aide 1958	19	9
Division of Continued Education -MDTA Programs 1963 - 1966	19	10

Series III, General University Records

Division of Continued Education -Correspondence -G. R. Noble 1961 -1963	19	11
Division of Continued Education -Assistant Dean of Faculty -J. Neilson 1959 - 1963	19	12
Division of Continued Education -Teacher Exchange -Dr. Weinkauff of Humanities and Mr. Graichen of Germany 1963 - 1964	19	13
Division of Continued Education -Minutes of Meetings of College Relations and Extension Ser. 1960	19	14
Division of Continued Education -Extension Advisory Committee 1960	19	15
Division of Continued Education -Technical Institute Program 1960	19	16
Electrical Engineering 1960 - 1962	19	17
Engineering Mechanics 1958 -1960	19	18
Forestry 1941 -1962	19	19
Frank Kerekes -Biographical Sketch 1963 - 1965	19	20
Geological Engineering Curricula -Committee on Engineering Content Undated	19	21
Geology Accreditation 1963	19	22

Series III, General University Records

Geology and Geological Engineering 1956 -1959	19	23
Graduate Studies 1960	19	24
Library Undated	19	25
Mathematics 1947 -1956	19	26
Materials Processing Undated	19	27
Metallurgical Processing 1 Undated	19	28
Metallurgical Processing 2 Undated	19	29
Minutes of Meetings of Mechanical Engineering Department 1952 -1961	19	30
Orr -Voigt Library Report 1960 -1961	19	31
Teaching Loads 1962 - 1964	19	32
Canadian Transfer Credits Undated	20	1
Department of Physics Undated	20	2
Department of Physics - Minutes 1947 - 1956	20	3
Fund Raisers Institute -Mackinac Island Undated	20	4

Series III, General University Records

Institute of Mineral Research 1 Undated	20	5
Institute of Mineral Research 2 Undated	20	6
Institute of Mineral Research 3 Undated	20	7
I.M.R -Carbon Copies 1 Undated	20	8
I.M.R -Carbon Copies 2 Undated	20	9
Mine Engineering Undated	20	10
Mineral Dressing Undated	20	11
Physical Education Undated	20	12
Placements -Reports and Statistics Undated	20	13
Register Undated	20	14
ROTC -Air force Undated	20	15
ROTC - Army 1938 -1959	20	16
ROTC -Army 1960 - 1963	20	17
ROTC -Joint Undated	20	18

Series III, General University Records

ROTC -Summer Camp, Ft. Leonard Wood Jul. 1961	20	19
Sault Branch -Activation and Equipment Undated	20	20
Sault Branch -Advisory Board Undated	20	21
Sault Branch -Army desire S.B property Undated	20	22
Sault Branch -Budget and Financial Undated	20	23
Sault Branch -Buildings and Grounds Undated	20	24
Sault Branch -Curriculum Expansion Undated	20	25
Sault Branch - Miscellaneous Undated	20	26
Sault Branch -Personnel Undated	20	27
Sault Branch -Resolutions Undated	20	28
Sault Branch -ROTC Undated	20	29
Sault Branch -Terminal Programs Undated	20	30
Sault Branch -Transfer of Army Property to MCMT Undated	20	31
Sault Branch -Utilization Reports Undated	20	32

Series III, General University Records

Vice President of Development 1962 - 1964	20	33
Vice President of Development 1965 - 1967	20	34
Vice President of Development -Development Undated	20	35
Vice President of Development -Dr. Williams Undated	20	36
Lansing State journal, series of Articles by W. Baird Undated	20	37
Proposed Constitution of the Student Organization 1959	21	1
Research Corporation 1945 -1963	21	2
Retirement 1953 -1955	21	3
Ripley Ski Hill 1 of 2 1960 -1964	21	5a
Ripley Ski Hill 2 of 2 1960 -1964	21	5b
Ski Tow 1952 -1960	21	15
Steinman, David B. Undated	21	17
Student Disturbance at St. Joseph Hospital	21	18
Conditions Governing Access		

Series III, General University Records

FERPA applies. Please contact the University Registrar's Office to inquire about access.		
Students Enrolled -Correspondence Concerning 1952 - 1960	21	19
Student Enrollment 1958 -1960	21	20
Student Fees and Tuition 1952 -1953	21	21
Swanson Associates Inc. 1 Undated	21	22a
Swanson Associates Inc. 2 1958 -1959	21	22b
Upper Midwest Research and Developmental Control 1960	21	28
Upper Peninsula Power Company 1958 -1960	21	29
U.S Bureau of Mines 1956 -1959	21	30
U.S Department of Health, Welfare, and Education 1945 -1960	21	31
War Training Program 1 of 2 1943 -1946	21	38a
War Training Program 1 of 2 1943 -1946	21	38b
All Departments 1951 -1955	22	1
Board Agenda 1964 -1965	22	2

Series III, General University Records

Board of Control 1957 -1960	22	3
Board of Control -Interm Reports 1 1962 - 1964	22	4
Board of Control -Interm Reports 2 1962 - 1964	22	5
Board of Control -General Correspondence 1964	22	6
Campus Planning Undated	22	7
Central Heating plant 1955 -1960	22	8
Civil and Geological Building 1960	22	9
Hubbell Hall Undated	22	11
James Fisher Hall 1956 -1960	22	12
Lands to be Acquired Undated	22	13
Library 1954 -1960	22	14
Married Student Housing 1 1958 -1961	22	15
Married Student Housing 2 1958 -1961	22	16
Memorial Union Building 1957 -1959	22	17

Series III, General University Records

Michigan Tech Golf Club 1945 -1950	22	18
Michigan Tech Golf Course 1952	22	19
Ores Research Building. Dedication Benedict Library 1956	22	20
President's Residence Undated	22	21
Wadsworth Hall Addition 1963	22	22
Board of Control -General Correspondence 1961 -1963	23	1
Board of Control -Meetings Mar. 7-8, 1958	23	2
Board of Control -Meetings Apr. 25-26, 1958	23	3
Board of Control -Meetings June 13 and 14, 1958	23	4
Board of Control -Meetings Oct. 3 and 4, 1958	23	5
Board of Control -Meetings Dec. 12 and 13, 1958	23	6
Board of Control -Meetings Jan. 10 and 11, 1958	23	7
Board of Control -Meetings Jan. 30 and 31, 1959	23	8
Board of Control -Meetings May 1 and 2, 1959	23	9

Series III, General University Records

Board of Control -Meetings May 26, 1959	23	10
Board of Control -Meetings Aug. 7-8, 1959	23	11
Board of Control -Meetings Oct. 9 -10, 1959	23	12
Board of Control -Meetings Oct. 27, 1959	23	13
Board of Control -Meetings Dec. 11-12, 1959	23	14
Board of Control -Supporting Data 1960	23	15
Business -Engineering Administration Undated	23	16
Chemical Eng. Faculty and Chemistry Faculty Meeting 1946 -1951	23	17
Chemistry and Chemical Engineering Undated	23	18
Civil Engineering Undated	23	19
College Bookstore Undated	23	20
College Relations 1958 -1960	23	21
Controller 1959 -1960	23	22
Executive Committee -Minutes 1957 -1962	23	23

Series III, General University Records

Faculty Association 1 1961 -1962	23	24
Faculty Association 2 1961 - 1962	23	25
Administrative Council 1 of 2 1950 -1955	23	26
Administrative Council 2 of 2 1950 -1955	23	27
Advisory Committee 1960	23	28
Executive Committee Minutes 1955 -1957	23	29
Executive Committee General 1 of 2 1955 -1961	23	30
Executive Committee General 2 of 2 1955 -1961	24	1
Executive Committee General 1955 -1961	24	2
Faculty Research Committee	24	3
Graduate Council -Minutes 1952 -1962	24	4
Graduate Council and Graduate Study 1 of 2 1961	24	5
Graduate Council and Graduate Study 2 of 2 1961	24	6
Student -Administrations Relations Board 1960 -1962	24	14

Series IV, Committees

Student Art Loan Collection Undated	24	15
The Effect of Mining Minerals and Metals on Society by R. L. Smith 1997	24	16
Order Book 1897-1903	24	17
4 Series IV, Committees 1936-1963		
Scope and Contents		
Correspondence, research and reports relating to committees in which Grover Dillman served.		
4 Forest Products Research Committee 1945-1960		
Scope and Contents		
Correspondence, research and reports relating to miscellaneous committees in which Grover Dillman served.		
	Box	Folder
Forest Products Research Committee Mar. 1, 1945 -Jun. 30, 1945	1	2
Forest Products Committee Jul 1, 1946 -Dec. 1, 1946	2	2a
Forest Products Committee Jul 1, 1946 -Dec. 1, 1946	2	2b
Forest Products Committee 2 Jul. 1, 1946 -Dec. 1, 1946	2	3

Forest Products Research Committee

Forest Products Research Committee Mar., 1945	2	4a
Forest Products Research Committee Mar., 1945	2	4b
Forest Products Research Committee Jul. 1, 1945 - Jul. 1, 1946	2	5a
Forest Products Research Committee Jul. 1, 1945 - Jul. 1, 1946	2	5b
Forest Products Research Committee 2 Jul. 1, 1945 - Jul. 1, 1946	2	6
Forest Products Research Committee Jan. 1, 1947	2	7a
Forest Products Research Committee 2 Jan. 1, 1947	2	8a
Forest Products Research Committee 2 Jan. 1, 1947	2	8b
Forest Products Research Committee Jan. 1, 1947	2	7b
Forest Products Research Committee -MI 1 Dec. 1, 1946	3a	6
Forest Products Research Committee -MI 2 Dec. 1, 1946	3a	7
Madison Conference on Forest Products Research 1 1946	3a	8
Madison Conference on Forest Products Research 2 1946	3a	9

General Committees

Recommended Allocations from the Proposed State Building Fund Undated	18	17
---	----	----

Research -Copper Fittings 1956 - 1960	18	18
---------------------------------------	----	----

Research -Forest Products Research 1 1956 - 1960	18	19
--	----	----

Research -Forest Products Research 2 1956 - 1960	18	20
--	----	----

1 General Committees 1943-1959

Scope and Contents

Correspondence, research and reports relating to university committees in which Grover Dillman served.

	Box	Folder
Michigan Defense Product Council 1951	1	4
Task Force Committee 1950-1951	1	14
U.P. Technical and Industrial Committee -Subcommittee 1 1945	3	2
U.P. Technical and Industrial Committee -Subcommittee 2 1945	3	3
U.P. Technical and Industrial Committee -Advisory 1 1946	3	4
U.P. Technical and Industrial Committee -Advisory 2 1946	3	5

Michigan State Planning Commission

U.P Technical and Industrial Committee - Subcommittee Oct., 1943 -Jul., 1944	5	9
U.P Technical and Industrial Committee - Subcommittee Oct., 1943 -Jul., 1944	5	10
Michigan Dept. of Economic Expansion Undated	16	45
Michigan Historical Commission Undated	16	46
Michigan Natural Resource Council Undated	16	47
Research -Institute of Mineral Research Industrial Advisory Committee 1958 - 1959	18	21

3 Michigan State Planning Commission 1936-1946

Scope and Contents

Correspondence, research and reports relating to Grover Dillman's service on the Michigan State Planning Commission.

	Box	Folder
Michigan State Planning Commission Jul. 11, 1945 -Jan. 1, 1946	1	8
Michigan State Planning Commission 1936 -1941	2	11a
Michigan State Planning Commission 1936 -1941	2	11b

Michigan State Planning Commission

Michigan State Planning Commission -Correspondence, Reports Jan. 1, 1945 -Jun. 1, 1946	2	12a
Michigan State Planning Commission -Correspondence, Reports Jan. 1, 1945 -Jun. 1, 1946	2	12b
Michigan State Planning Commission 1942	2	13
A Model Township Building Code Undated	5	1
Michigan State Planning Commission Jan. -Aug., 1943	5	2
Michigan State Planning Commission Sep. -Dec., 1943	5	3
Michigan State Planning Commission Jan. -Dec., 1944	5	4
Michigan State Planning Commission Jan. -Jul., 1945	5	5
Michigan State Planning Commission Jan. -Aug., 1946	5	6
Michigan State Planning Commission Aug. -Nov., 1946	5	7
Michigan State Planning Commission (fldr.1 of 2) Nov., 1946	5	8a
Michigan State Planning Commission (fldr.2 of 2) Nov., 1946	5	8b
Michigan State Planning Commission Undated	18	4

University Committees

2 University Committees 1952-1963**Scope and Contents**

Correspondence, research and reports relating to Grover Dillman's service on the Forest Products Research Committee.

	Box	Folder
Planning Committee -Minutes 1 of 2 1952 - 1959	24	11
Planning Committee -Minutes 2 of 2 1952 - 1959	24	12
Radiation Safety Committee 1963	24	13

5 Series V, Auditor General and Budget Material 1938-1961

Scope and Contents

Correspondence and general financial records relating the University Budget and Auditor General.

	Box	Folder
Attorney General 1938 -1960	17	2
Auditor General 1 Undated	17	3
Auditor General 2 Undated	17	4
Budget and Financial 1948 -1954	17	5

Series VI, Correspondence

Budget Material 1951 -1953	17	6
Budget Material 1953 -1955	17	7
Budget Material 1955 -1957	17	8
Budget Material 1 1957 -1959	17	9
Budget Material 2 1957 -1959	17	10
Budget Material 1 1959 -1961	17	11
Budget Material 2 1959 - 1961	17	12
Budget Requests and Allotments -State Administrative Board Undated	17	13

6 Series VI, Correspondence 1922; 1930-1961 (Bulk, 1930-1960)

Scope and Contents

This series contains general correspondence that has been arranged alphabetically.

	Box	Folder
Arthur H. Vandenberg Undated	8	5
Chase S. Osborn Undated	8	6
Douglas Houghton Undated	8	7

Series VI, Correspondence

Dr. David B. Steinman Undated	8	8
Frank D. Fitzgerald Undated	8	9
Frank F. Rogers Undated	8	10
Frank Murphy Undated	8	11
Fred W. Green Undated	8	12
Hon. Harry F. Kelly Undated	8	13
A.S.C.E -Correspondence, Book 1 (1) 1922; Jun. 10, 1938	12	4
A.S.C.E -Correspondence, Book 1 (2) 1922; Jun. 10, 1938	12	5
A.S.C.E -Correspondence, Book 2 (1) Jun. 10, 1938 -Jan. 1, 1946	12	6
A.S.C.E -Correspondence, Book 2 (2) Jun. 10, 1938 -Jan. 1, 1946	12	7
Michigan Section -A.S.C.E Correspondence 1936 -1945	12	8
Records of Trans. Committee -A.S.C.E 1941 - 1947	12	9
M.E.S - Correspondence 1914 -1925	12	12
M.E.S - Correspondence 1926	12	13

Series VI, Correspondence

M.E.S - Correspondence 1927	12	14
M.E.S - Correspondence 1928	12	15
M.E.S - Correspondence 1929	12	16
M.E.S - Correspondence 1930 - 1935	12	17
Abrams, Talbert (Dr.) Undated	13	10
Algoma Steel Corporation Undated	13	11
Atomic Energy Commission 1960	13	19
Behre Dolbear and Company 1962	13	20
A Misc. Undated	14	1
Argonne National Laboratory Undated	14	2
Benedict, C. Harry Undated	14	3
Bennett, Earl W. Undated	14	4
Bennett, John B. Undated	14	5
Bosch, Katherine M. Undated	14	6

Series VI, Correspondence

Brown, Prentiss Sr. Undated	14	7
B Misc. Undated	14	8
Callaghan, Eugene Dr. Undated	14	9
Camp Pori Undated	14	10
Correspondence and Studies 1957 - 1960	14	40
C Miscellaneous 1957 -1962	14	41
Department of Defense Award 1957	15	1
Dillman, G. C. 1939, 1950, 1956, 1958,	15	2
Donnelly, Joseph M. 1 1956 - 1961	15	3
Donnelly, Joseph M. 2 1952 - 1955	15	4
Dow Chemical Company Undated	15	6
General Correspondence 1944, 1951, 1958, 1960	15	7
D Miscellaneous 1944, 1951, 1958, 1960	15	8
Ebasco Services Inc. 1 1952	15	9

Series VI, Correspondence

Ebasco Services Inc. 2, Ebasco Services Inc. (3) Aug. 1952, Jun. 1953	15	10
Eggleston, G. Curtis Mar. 24, 1958	15	11
E Miscellaneous 1945, 1956, 1958	15	12
F Miscellaneous Undated	16	13
General Electric Company Undated	16	14
G Miscellaneous Undated	16	16
Harding, Harold F. (Dr.) Undated	16	17
H Miscellaneous Undated	16	22
Inland Steel Company Undated	16	23
I -J Miscellaneous Undated	16	27
Knoll, W. A Undated	16	28
Koerper, E. C. Undated	16	29
K Miscellaneous Undated	16	30
LaCroix, Morris F. Undated	16	31

Series VI, Correspondence

Logan, Henry H. Undated	16	33
Meyerhoff, Howard A. (Dr.) Undated	16	41
Michigan Bell Telephone company Undated	16	42
Michigan Commission on Coll. Accreditation Undated	16	43
Michigan Council on Education Undated	16	44
M Miscellaneous Undated	16	48
Department of Conservation 1937 -1960	18	1
Department of Corrections 1956 -1960	18	2
Governor Undated	18	3
Institute of Mineral Research 1955 - 1956	18	4
Legislative Material Undated	18	5
State Highway Department 1960	18	3
Michigan State University 1958 -1959	18	5
Michigan State University -Commencement Address 1958	18	6

Series VI, Correspondence

Osborn, George A. Undated	18	9
O Miscellaneous Undated	18	10
Phi Eta Sigma 1959 -1960	18	11
Portland Cement Association 1958	18	12
Prohazka, Donald W. Undated	18	14
P -Q Miscellaneous Undated	18	15
Rice, John W. (Jack) 1956 - 1960	21	4
Robbe, George B. Undated	21	6
Robinson, D. L. (Mrs.) Undated	21	7
Roy, Leo H. Undated	21	8
R Miscellaneous 1956 -1960	21	9
Sawyer, Ralph A. Undated	21	10
Service Recognition 1949 -1959	21	11
Scholarships 1947 -1960	21	12

Series VI, Correspondence

Secret, Fred G. Undated	21	13
Sigma Gamma Epsilon 1957 -1958	21	14
Staff Personnel Policies Undated	21	16
S Miscellaneous 1955 -1957	21	23
Theta Tau Fraternity 1943	21	24a
Thornton, P. M 1 Undated	21	24b
Thornton, P. M 2 Undated	21	25
Tod, W. Parsons Undated	21	26
T Miscellaneous 1957 -1958	21	27
U.S Department of the Interior 1960	21	32
Van Evera, J. Wilbur (Dr.) Undated	21	33
Veterans Administration 1952 -1959	21	34
U -V Miscellaneous 1958 -1960	21	35
Wallace, Robert C. Undated	21	36

Series VII, Diaries and Planners

Walker, Harold L. Undated	21	37
Weed, H. Carroll Undated	21	39
Westinghouse Educational Foundation 1958 -1960	21	40
Worth, Jean Undated	21	41
Wayne University 1945 -1960	22	23
Williams, Clyde Undated	22	24
Wright, Charles Will Undated	22	25
W Miscellaneous 1960	22	26
Wi Miscellaneous 1958 -1960	22	27
Yellowstone -Bighorn Research Association, Inc. Undated	22	28
XYZ Miscellaneous Undated	23	29

7 Series VII, Diaries and Planners 1914-1956

Scope and Contents

The diaries and planners of Grover Dillman are found in this series.

Box

Folder

Series VII, Diaries and Planners

Diaries and Planners 1914 -1920	11	1
Diaries and Planners 1921 -1923	11	2
Diaries and Planners 1924 -1929	11	3
Diaries and Planners 1930 -1932	11	4
Diaries and Planners 1929 - 1930	11	5
Diaries and Planners 1931 -1932	11	6
Diaries and Planners 1931 -1932	11	7
Diaries and Planners 1933, 1935	11	8
Diaries and Planners 1936 -1937	11	9
Diaries and Planners 1938 -1939	11	10
Diaries and Planners 1940 -1941	11	11
Diaries and Planners 1942 -1944	11	12
Diaries and Planners 1945 -1947	11	13
Diaries and Planners 1948 -1949	11	14

Series VIII, Papers and Addresses

Diaries and Planners 1950 -1951	11	15
Diaries and Planners 1952 -1953	11	16
Diaries and Planners 1954 - 1955	11	17
Diaries and Planners 1956	11	18

8 Series VIII, Papers and Addresses 1914-1956

Scope and Contents

This series contains the papers and addresses of Grover Dillman.

	Box	Folder
Papers and Addresses Of Grover C. Dillman 1914 -1926	10	9
Papers and Addresses Of Grover C. Dillman 1927 -1931	10	10
Papers and Addresses Of Grover C. Dillman 1932 -1934	10	11
Papers and Addresses Of Grover C. Dillman 1935 -1937	10	12
Papers and Addresses Of Grover C. Dillman 1938 -1939	10	13
Papers and Addresses Of Grover C. Dillman 1940 -1941	10	14
Papers and Addresses Of Grover C. Dillman 1942 -1944	10	15

Series IX, University Events

Papers and Addresses Of Grover C. Dillman 1945 -1947	10	16
Papers and Addresses Of Grover C. Dillman 1948 -1950	10	17
Papers and Addresses Of Grover C. Dillman 1951 -1952	10	18
Papers and Addresses Of Grover C. Dillman 1953 -1954	10	19
Papers and Addresses Of Grover C. Dillman 1955 - 1956	10	20

9 Series IX, University Events 1936-1963; 1978 (Bulk, 1936-1978)

Scope and Contents

This series consists primarily of programs and photographs from commencement, dedication ceremonies, Orientation Week, and inauguration ceremonies for Grover Dillman and Raymond Lloyd Smith.

	Box	Folder
Commencement Jun. 5, 1950; Jun. 11, 1951	6a	1
Commencement Jun. 8, 1952; May 30, 1953	6a	2
Commencement May 23, 1954; Jun. 5, 1955	6a	3
Commencement- Honors Day Convocation Jun. 5, 1956; May 29, 1953	6a	4
Honors Day Convocation May 21, 1954; Jun 3, 1955	6a	5

Series IX, University Events

Honors Day Convocation; Dedication Memorial Union Jun. 7, 1952; Jun. 1, 1956	6a	6
Dedication Hotchkiss Engineering Building; Dedication Ores Research Building Oct. 29, 1955; Aug. 8, 1956	6a	7
Commencement Jun. 4, 1936; Jun. 4, 1937	6a	8
Commencement Jun. 2, 1938; Jun. 2, 1939	6a	9
Commencement Jun. 7, 1940; Jun. 6, 1941	6a	10
Commencement Jun. 1, 1942; Jun. 5, 1943	6a	11
Commencement Jun. 20, 1946; Jun. 16, 1947	6b	1
Commencement Jun. 7, 1948; Jun. 6, 1949	7	2
Inauguration of Grover C. Dillman as President Aug. 6, 1936	7	3
Photos- Commencement at the Dee Stadium Jun. 5, 1955	10	1
Photos- Commencement at M.C.M.T. Jun. 11, 1955	10	2
Photos- Commencement and Honors Convocation Undated	10	21
Photos- Meetings, Press, and Dinners Undated	10	22

Series IX, University Events

Photos- General Undated	10	23
Commencement 1939	14	11
Commencement 1951	14	12
Commencement 1952	14	13
Commencement 1953	14	14
Commencement 1954	14	15
Commencement 1955	14	16
Commencement 1956	14	17
Commencement 1957	14	18
Commencement 1958	14	19
Commencement 1959	14	20
Commencement 1960	14	21
Commencement Nov.1949 -Jun. 5, 1958	14	25
Commencement 1938	14	26

Series IX, University Events

Commencement 1940	14	27
Commencement 1941	14	28
Commencement 1942	14	29
Commencement 1943	14	30
Commencement 1945	14	31
Commencement 1946	14	32
Commencement 1947	14	33
Commencement 1948	14	34
Commencement 1949	14	35
Commencement 1950	14	36
Commencement 1961	14	37
Commencement 1962	14	38
Commencement 1963	14	39
Dedication Ceremonies 1957	22	10

Series X, Awards and Honors

Inauguration of Raymond Lloyd Smith as President of Michigan Technological Univ. Apr. 6, 1955	24	7
Talk to General Faculty by R. L. Smith May 11 1978	24	8
Orientation Week 1952 -1959	24	9
Posthumous Degrees 1954	24	10

10 Series X, Awards and Honors 1927, 1952, 1956**Scope and Contents**

This series consists mainly of degrees and honors bestowed upon Grover Dillman.

	Box	Folder
Appts, Comms, Degrees, etc. Undated	10	5
Doctor of Engineering Jun. 14, 1952	10	6
Doctor of Laws Jun. 10, 1956	10	7
Hon. Degree- Master of Highway Engineering Jun. 10, 1927	10	8

11 Series XI, Mining and Engineering 1868, 1922, 1930, 1952, 1953**Scope and Contents**

Series XI, Mining and Engineering

Exploration maps, rock tests, land surveys, U.S. Field Notes, correspondence, and general records relating to mining and engineering.

	Box	Folder
Results of Tests of Rock Apr. 1, 1922?	1	10
Rock Deposits of Michigan and Adjacent States May 1, 1922?	1	11
Special Committee on Copper Production 1952-1953	1	12
Cross -Section -Books 1 and 2 Undated	7	4
Cross -Section -Books 3 and 4 Undated	7	5
Cross -Section -Books 5 and 6 Undated	7	6
Cross -Section -Books 7 and 8 Undated	7	7
Cross -Section -Books 9 and 10 Undated	7	8
Cross -Section -Books 12 and 14 Undated	7	9
Cross -Section -Books 15 and 16 Undated	7	10
Cross -Section -Books 18 and 21 Undated	7	11
Cross -Section -Books 22 and 23 Undated	7	12

Series XII, Library of A.E. Seaman

Surveys of Land Undated	7	28
U.S Field Notes -Houghton County Undated	7	29
W-2 Report on the Internal Statistics of the World Apr. 22, 1930	7	30
Commissioner of General Land Office 1868	8	1
Economic Geology 1 - 3 Undated	8	2
Economic Geology 4 -5, Corals Undated	8	3
Isle Royal Copper Company Undated	16	26
Quincy Hoist Undated	18	16
12 Series XII, Library of A.E. Seaman Undated		
Scope and Contents		
Course notes, field notes, and books from the Library of A.E. Seaman.		
	Box	Folder
Crystallography Undated	7	13
Crystallography 2 Undated	7	14
Economic Geology and Field Book Undated	7	15

Series XIII, Alumni Foundation

Field Notes Undated	7	16
Lithology Undated	7	17
Mineralogy Undated	7	18
Notes on Crystallography Undated	7	19
Notes on the Iron Ore Deposits in the Lake Superior District Undated	7	20
Notes on the Iron Ore Deposits in the Lake Superior District Undated	7	21
Notes on Microscopic Study of Rocks and Minerals Undated	7	22
Notes on Mineralogy Undated	7	23
Paleo - Zoology Undated	7	24
Petrography, By A.E Seaman Undated	7	25
Zoology Undated	7	26
Zoology, No. 3 Undated	7	27

13 Series XIII, Alumni Foundation 1947-1958

Scope and Contents

Series XIV, Scrapbooks

Trust Agreement and Articles of Incorporation, By Laws, correspondence, minutes, and agendas created by or relating to the Alumni Foundation.

	Box	Folder
Alumni -Misc Undated	13	12
Alumni -Reunions Undated	13	13
Alumni Foundation -Meeting Agendas Undated	13	14
Alumni Foundation -By Law Undated	13	15
Alumni Foundation -Trust Agreement and Articles of Inc. Undated	13	16
Alumni Foundation -Minutes -Boards of Trustees 1947 -1958	13	17

14 Series XIV, Scrapbooks 1915-1974 (Bulk, 1928-1957)

Scope and Contents

Scrapbooks and newspaper clippings relating to the career of Grover Dillman.

	Box	Folder
Scrapbook 2 1929 - 1930	4	36
Scrapbook 3 1930 - 1931	4	40
Scrapbook 4 1931- 1932	4	39

Series XIV, Scrapbooks

Scrapbook 5 1932 - 1933	4	38
Scrapbook 6 1933- 1934	4	37
Scrapbook 1 1928 - 1929	6	1
Scrapbook 7 1939 - 1940	6	2
Clippings - Dr. Grover C. Dillman V. 1 1935 -1940	8	19
Clippings - Dr. Grover C. Dillman V. 2 1941 -1948	8	20
Clippings - Dr. Grover C. Dillman V. 3 1949	8	21
Clippings - Dr. Grover C. Dillman V. 4 1950	8	22
Clippings - Dr. Grover C. Dillman V. 5 1951	8	23
Clippings - Dr. Grover C. Dillman V. 6 1952	8	24
Clippings - Dr. Grover C. Dillman V.7 1953	8	25
Clippings - Dr. Grover C. Dillman V. 8 1954	8	26
Clippings - Dr. Grover C. Dillman V. 9 1955	9	1
Clippings - Dr. Grover C. Dillman V. 10, 1 1956	9	2

Series XIV, Scrapbooks

Clippings - Dr. Grover C. Dillman V. 10, 2 1956	9	3
Clippings - Dr. Grover C. Dillman V. 11 1957 - 1974	9	4
Clippings 1 1945	12	10
Clippings 2 1945	12	11
Clippings 1 1915 -1934	13	1
Clippings 2 1915 -1934	13	2
Clippings 1 1935 -1936	13	3
Clippings 2 1935 -1936	13	4
Clippings 1937 -1938	13	5
Clippings 1939	13	6
Clippings 1 1940 -1942	13	7
Clippings 2 1940 -1942	13	8
Clippings 1943 - 1944	13	9

Series XIV, Scrapbooks

Photograph, Public Market Grand Rapids, MI, built 1934, G.C. Dillman Public Service Director App. 1933-1935	25	1
Dr. Grover C. Dillman Scrapbook of Newspaper Clippings 1933-1935	25	2