

ARCHIVES

Cranbrook Educational Community, Assistant to the President

Records, 1970-1989
6.5 linear feet

Acquisition Number: 1990-20

Acquisition: Transferred by the President's Office to the Archives in 3 separate lots in January, July, and October of 1990.

Access: Access to the collection is unrestricted.

Copyright: Copyright to this collection is held by the Cranbrook Educational Community.

Microfilm: This collection has been microfilmed. The microfilm is available at the Cranbrook Archives.

Processing: Carolyn Texley, February 1989 (inventory)
James M Luzenski, December 1990

History

The records of the Assistant to the President were created and maintained by Diane Shane Stupka, who held that position from June 1981 to December 1987. As part of her duties, she served as recording secretary to the Board of Trustees and special projects coordinator. These files were transferred by the President's Office to the Archives in 1990.

This collection covers the presidential terms of :

- Arthur Kiendl (6 June 1973 - 4 December 1978)
- Edward Lerchen (acting president - 4 December 1978 - 17 June 1980)
- Dan M. Martin (17 June 1980 - 6 February 1984)
- Lillian Bauder (acting president - 6 February 1984, president 31 October 1984 -)

The files contain information regarding the Board of Trustees and their committees, the different divisions of the Cranbrook Educational Community (CEC) and their committees, and other groups related to Cranbrook. Some items from the Cranbrook Foundation era (1927-73) are included, but the majority of the collection deals with the reorganization of the Cranbrook Foundation into the Cranbrook Educational Community and related governance and administrative issues from 1973 until 1988.

Scope and Content of Collection

The Cranbrook Educational Community, Assistant to the President Records contain correspondence, media and public relations materials, meeting minutes, and reports and studies dealing with the CEC. The collection has been arranged into three (3) series--BOARD OF TRUSTEES, CEC DIVISIONS, and GENERAL INFORMATION--based mainly on the folder heading divisions used by Diane Shane Stupka. Each series is organized to reflect the different committees or groups appropriate to particular CEC divisions. In addition, an Index is provided.

The BOARD OF TRUSTEES series deals with the duties, administrative/governance issues and concerns, and committees of the Board. The series includes correspondence, meeting minutes, proposals, studies, reports, and other materials.

The CEC DIVISIONS series contains materials sent from or pertaining to the divisions of the CEC and their administration and Boards of Trustees or Governors. The series includes correspondence, meeting minutes, reports, studies, and other related items.

The GENERAL INFORMATION series contains informational files kept by Diane Shane Stupka. These files deal with various Cranbrook-related events and issues that did not necessarily involve the Board of Trustees or the CEC institutions. This series contains reports and studies, agendas, minutes, correspondence, and brochures.

Related Collections

Researchers interested in collections related to this one should consult the following:

Cranbrook Educational Community, Board of Trustees	Acc'n # 1990-03
Cranbrook House and Garden Auxiliary	Acc'n # 1995-11

Box Number--Description

Box 1

BOARD OF TRUSTEES

- 1-2. Administration & governance documents (1980's).
3. Agreement for Cranbrook Reorganization (1973).
4. Articles of Incorporation & By-Laws; correspondence (1974, 1977-79, 1984).
5. Articles of Incorporation & By-Laws; correspondence (1985-86).
6. Articles of Incorporation; amendments & revisions (1973-86).
7. Articles of Incorporation & By-Laws; reports & studies (1977, 1984).
8. Articles of Incorporation & By-Laws; Christ Church Cranbrook resolutions (21 May 1973).
9. Board Member Directory (May 1974).
10. Board Member Directory; correspondence, drafts & worksheets (1980).
11. Board Member Directory; correspondence, drafts & worksheets (1981).
12. Board Member Directory (May 1981).
13. Board Member Directory; correspondence, drafts & worksheets (1982).
14. Board Member Directory; correspondence, drafts & worksheets (1983).
15. Board Member Directory; correspondence, drafts & worksheets (1984).
16. Board Member Directory; correspondence & worksheets (1985).
17. Board Member Directory; correspondence, draft & worksheets (1986).
18. By-Laws; amendments & revisions (1970's).
19. By-Laws; amendments & revisions (1980's).
20. By-Laws & revisions; CAA; correspondence & drafts (1977-85).
21. By-Laws & revisions; CIS; correspondence & drafts (1974-83).
22. By-Laws & revisions; CKS; correspondence & drafts (? 1980, 1985).
23. CEC Annual Report & Honor Roll (1980-81).
24. CEC Operating Plan; Duties & Responsibilities; correspondence, interdepartmental mail & reports (1977).
25. Common Fund; proposal & portfolio (1986).
26. correspondence & interdepartmental mail (1972, 1974, 1977-78).
27. correspondence & interdepartmental mail (1979-81).
28. correspondence & interdepartmental mail (1982-83).
29. correspondence, interdepartmental mail & reports (1984).
30. correspondence & interdepartmental mail (1985).
31. correspondence & interdepartmental mail (1986).
32. correspondence & interdepartmental mail (1987).
33. Development & PR; Organizational Plan (c. 1984).
34. Evening News Association (ENA); correspondence, memos & news articles (Jan-Aug 1985 & previous).
35. ENA stock sale; correspondence, memos & news articles (Sep 1985 - Jan 1986).
36. Governance & Reorganization; plans & programs (1969, 1974-79).

37. Review of the Organizational Arrangement of the Cranbrook Institutions; Heald, Hobson & Assoc. (Jun 1969).
38. Presidents Annual Report (28 Jun 1976).
39. Presidents Annual Report ;draft copy (1987).
40. Price/Waterhouse; financial statements (1982,84).
41. Price/Waterhouse; financial statement (1985).
42. Reproduction of Art Objects; correspondence, legal papers & reports (1984-86).
43. Scudder, Stevens & Clark; correspondence (Jan - Sep 1979).
44. Scudder, Stevens & Clark; correspondence (Oct - Dec 1979).
45. Scudder, Stevens & Clark; correspondence (Jan-Mar 1980).
46. Scudder, Stevens & Clark; correspondence (Apr-Jun 1980, 1981).
47. Scudder, Stevens & Clark; Deferred Maintenance; correspondence (1979-81).
48. Scudder, Stevens & Clark; Irving Trust Co.; Deferred Maintenance; correspondence (1976-81).
49. Scudder, Stevens & Clark; Deferred Maintenance statements (1980-81).
50. Scudder, Stevens & Clark; financial statements (1979).
51. Scudder, Stevens & Clark; financial statements (1980).

Box 2

1. Scudder, Stevens & Clark; financial statements (1981).
2. Semerad Associates Inc.; Cranbrook Institute for Policy Studies: A Planning Prospectus (7 May 1981).
3. Signature Cards; related materials (1976-80).
4. Trustees & Committees; member lists (1978-79, 1981-87).
- 5-6. Trustee Manual & Directory; worksheets & drafts (c. 1981).
7. Trustee Manual (1985-86).
8. Trustee Manual; correspondence & manual (1986-87).
9. Trustee Manual (1987-88).
- 10-11. Trustee Manual (1990-91).
12. Administration & Governance Comm.; correspondence & reports (1972, 75, 77).
- 13-14. Administration & Governance Comm.; correspondence & reports, 1979 reorganization (1977-79).
15. Administrative Council; meeting related materials (Jun - Sep 1984).
16. Administrative Council; meeting related materials (Sep - Nov 1984).
17. Administrative Council; meeting related materials (Jan - Feb 1985).
18. Administrative Council; meeting related materials (Apr - Jul 1985).
19. Administrative Council; meeting related materials (Jul - Nov 1985).
20. Administrative Council; meeting related materials (Nov 1985).
21. Administrative Council; meeting related materials (Dec 1985).
22. Administrative Council; meeting related materials (Dec 1985 - Apr 1986).
23. Administrative Council; meeting related materials (May - Sep 1986).
24. Administrative Council; meeting related materials (Nov - Dec 1986).

25. Administrative Council; meeting related materials (Jan - Feb 1987).
26. Administrative Council; meeting agenda & related materials (18 Feb 1987).
27. Administrative Council; meeting agenda & related materials (1 Apr 1987).
28. Building & Grounds Comm.; statement of purpose & related documents (c. 1970's - 80's).
29. Building & Grounds Comm.; correspondence, reports & related materials (1981-83).
30. Building & Grounds; financial statements & reports (10 May 1983).
31. Committees; general information (1981-86).
32. Compensation Comm.; correspondence, meeting minutes & mission statement (1984-86).
33. Cultural Properties Comm.; organization & responsibilities documents (1973-85).
34. Cultural Properties Comm.; correspondence, meeting minutes & reports (1982-86).
35. Development Comm.; annual report (1981-82).
36. Development Comm.; correspondence, financial reports & related materials (Sep 1981 - May 1983).
37. Development Comm.; correspondence, financial reports & related materials (Jun 1983 - May 1986).
38. Executive Comm.; correspondence (1973-76).
39. Executive Comm.; correspondence & reports (1978).
40. Executive Comm.; member list & related documents (1986-87).
41. Executive Comm.; SCUUL proposal (20 Feb 1987).
42. Finance Comm.; articles & reports (1976-77, 1979, 1981-84).
43. Finance Comm.; budgets (1980-82).
44. Finance Comm.; correspondence & financial statements (1973-81).
45. Finance Comm.; correspondence (1982-83).
46. Finance Comm.; correspondence (1984-85).
47. Finance Comm.; Chart of Accounts Format (Aug-Sep 1984).
48. Finance Comm.; Manufacturers National Bank ; correspondence (1979-81).

Box 3

1. Finance Comm.; Manufacturers National Bank; financial statements 1980-81).
2. Finance Comm.; Manufacturers National Bank; presentation to CEC Investment Comm. (13 Jun 1986).
3. Finance Comm.; National Bank of Detroit; annual report, common fund & pooled income fund materials (1980).
4. Finance Comm.; National Bank of Detroit; correspondence (1979).
5. Finance Comm.; National Bank of Detroit; correspondence (1980-81).
6. Finance Comm.; National Bank of Detroit; financial statements (1980).
7. Finance Comm.; National Bank of Detroit; financial statements (1981).
8. Finance Comm.; Scudder, Stevens & Clark Investment Portfolio (1982).

9. Finance Comm.; Scudder, Stevens & Clark Investment Portfolio (17 May 1983).
10. Finance Comm.; Scudder, Stevens & Clark Investment Portfolio (15 May 1984).
11. Independent Comm. on Admissions Policies in Cranbrook School; report & related materials (1984-85).
12. Long Range Planning Comm.; correspondence & interdepartmental mail (Nov 1984 - Aug 1986).
13. Long Range Planning Comm.; 5 Year Financial Forecast (12 Sep 1985).
14. Nominating Comm.; correspondence, meeting minutes & related materials (1980, 1986).
15. Organization/Structure Comm.; correspondence, interdepartmental mail & reports (1969, 1977, 1983).
16. Organization/Structure Comm.; correspondence, interdepartmental mail & reports (1984).

CEC DIVISIONS

17. CAA; Academy Handbook (Mar 1979).
18. CAA; Annual & Comm. meeting minutes (1975-83).
19. CAA; Annual Report & related materials (May 1980).
20. CAA; Board of Governors; meeting minutes & related materials (1981).
21. CAA; Board of Governors; meeting minutes & related materials (Aug 1973 - Dec 1974).
22. CAA; Board of Governors; meeting minutes & related materials (Apr 1975 - Dec 1976).
23. CAA; Board of Governors; meeting minutes (1975).
24. CAA; Board of Governors; meeting minutes & related materials (1976).
25. CAA; Board of Governors; meeting minutes & related materials (1977).
26. CAA; Board of Governors; meeting minutes (1978).
27. CAA; Board of Governors; meeting minutes (1979).
28. CAA; Board of Governors; meeting minutes & related materials (1980).
29. CAA; Board of Governors; meeting minutes & related materials (1982).
30. CAA; Board of Governors; meeting minutes & related materials (1983).
31. CAA; Board of Governors; meeting minutes & related materials (1984).
32. CAA; Board of Governors; meeting minutes & related materials (1985).
33. CAA; Board of Governors; meeting minutes & related materials (1986).
34. CAA; Board of Governors; meeting minutes & related materials (1987).
35. CAA; Board of Trustees; meeting minutes (1972-73).
36. CAA; By-Laws (26 Jun 1973).
37. CAA; By-Laws & revisions (1974-76).
38. CAA; correspondence & interdepartmental mail (1978-79).
39. CAA; correspondence & interdepartmental mail (1980-86).
40. CAA; DeSalle Auditorium; correspondence, legal papers & reports (1984-86).
41. CAA; Design in America Exhibit; correspondence & brochures (1983).

Box 3 (cont'd)

42. CAA; Educational Policies Analysis-Eliel Saarinen (12 Jan 1942).
43. CAA; Employment Opportunity Policy (16 Apr 1981).

44. CAA; Governors Space Study (1984).
45. CAA; Institution Data (1978-79, 1979-80).
46. CAA; Institutional Data Annual Report (1980-81, 1981-82).
47. CAA; Institutional Data Annual Report (1982-83).
48. CAA; Institutional Data Annual Report (1983-84).
49. CAA; Institutional Data Annual Report (1985-86).
50. CAA; Long Range Planning Report & correspondence (Jan 1985).
51. CAA; Members meeting minutes (1978-86).
52. CAA; The Cranbrook Academy of Art Museum: A Brief Introduction-Gayle Brookfield (25 Nov 1980).
53. CAA; Museum Operational Guidelines; correspondence & reference (1980-81).

Box 4

1. CAA; NASAD Accreditation; correspondence & background information (1979-86).
2. CAA; newspaper & magazine articles (1978, 1980-87).
3. CAA; Nominating Comm.; correspondence & meeting minutes (1980-87).
4. CAA; Presidential Annual Reports (1978-79).
5. CAA; Presidential Annual Reports (1980-82).
6. CAA; Presidential Annual Reports (1984-87).
7. CAA; public relations materials & press releases (1980-86).
8. CAA; President; correspondence, resume & vitae (1977).
9. CAA; studio renovation & expansion 1976-1986 (11 Apr 1986).
10. CIS; Board of Governors & Members; meeting minutes & related materials (Jun 1980-82).
11. CIS; Board of Governors, Executive Comm. & Members; meeting minutes & related materials (Mar 1983 - Sep 1987).
12. CIS; By-Laws (1983).
13. CIS; Facility Program Report; Hellmuth, Obata & Kassabaum (Aug 1984).
14. CIS; Institutional Plan; Bentz, Whaley, Flessner & Associates, Inc. (Mar 1985).
15. CIS; Public Relations; press releases & coverage (1982-83).
16. CIS; Public Relations; press releases & coverage (1984-85).
17. CIS; Renovation/New Wing Project; background & studies (1981-85).
18. CKS; Ad-Hoc Comm.'s; correspondence & reports (1975-81).
19. CKS; Admissions Comm.; correspondence & meeting minutes (1977, 1979-80).
20. CKS; Board of Governors; Performing Arts Facility Report (7 Jan 1983).
21. CKS; Board of Governors/Trustees; correspondence (1973-75, 1977, 1982-86).
22. CKS; Brookside School Board of Governors; correspondence, reports & related materials (1971-82).
23. CKS; Brookside School Comm.; meeting minutes (1970-81).
24. CKS; Budget & Finance Comm.; correspondence & meeting minutes (1982-83).

Box 4 (cont.)

25. CKS; Budget & Finance Comm.; pre-meeting packet (8 Mar 1984).
26. CKS; Competitive Positioning Study; Touche Ross (Nov 1985).
27. CKS; correspondence, reports & related materials (1979-84).

28. CKS; Cranbrook/Kingswood reorganization; correspondence & reports (1984).
29. CKS; Cranbrook School Comm.; correspondence, reports & related materials (1971-82).
30. CKS; Cranbrook School Comm.; meeting minutes (1971-82).
31. CKS; Development/Goals Comm.; correspondence, meeting minutes & reports (1977-81).
32. CKS; Education Comm.; correspondence & meeting minutes (1979-82).
33. CKS; Executive Comm.; correspondence & reports (1973-75).
34. CKS; Executive Comm.; correspondence & reports (1976-79).
35. CKS; Executive Comm.; meeting minutes & reports (1975-82).
36. CKS; The Great Restoration; correspondence & booklet (1980-?0).
37. CKS; Finance Comm.; meeting agendas & minutes (1971-73).
38. CKS; Horizons Upward Bound (HUB) Program; correspondence, grant proposal & press releases (1982-85).
39. CKS; HUB program; correspondence, press releases & reports (1985-86).
40. CKS; Kingswood School Comm.; correspondence, reports & related materials (1970-82).
41. CKS; Kingswood School Comm.; meeting minutes (1970-75).
42. CKS; Kingswood School flood damage; correspondence & study (1970, 1981, 1984).
43. CKS; Long Range Planning Comm.; correspondence, meeting minutes & related materials (1979-83).
44. CKS; Long Range Planning Comm.; reports (1982-84).
45. CKS; Public Relations; press releases & coverage (1982-84).
46. CKS; Public Relations; school brochures & curriculum (1984-85).
47. CKS; Reorganization Articles of Incorporation, By-Laws & related materials (1973-74).
48. CKS; Reorganization; meeting minutes (1973-74).
49. CKS; Vaughan School Acquisition; correspondence & reports (May 1979 - Apr 1980).
50. CKS; Vaughan School Acquisition; correspondence & reports (Jun 1980 - Dec 1983).

GENERAL INFORMATION

Box 5

1. Administrative Appointments/Resignations; correspondence, resumes & related materials (May-Jun 1986, Feb-Mar 1987).
2. Administrative Council; correspondence (Nov 1980 - Oct 1981).
3. Administrative Council; meeting agendas & minutes (Dec 1980 - May 1981).

Box 5 (cont'd)

4. Administrative Council; meeting agendas & minutes (12 Aug 1982 - 23 Jun 1983).
5. Administrative Council; meeting agendas & minutes (17 Jul 1984 - 26 Feb 1985).
6. Administrative Council; meeting agendas & minutes (12 & 26 Mar 1985).

7. Administrative Council; meeting agendas, minutes & related materials (9 & 23 Apr 1985).
8. Administrative Council; meeting agendas & minutes (7 May 1985 - 24 Sep 1986).
9. Administrative Council; meeting minutes & related materials (8 Oct 1986).
10. Administrative Council; correspondence & interdepartmental mail (Jun 1985 - Mar 1987).
11. Administrative Heads/Management Comm.; correspondence (Sep 1980 - Apr 1982).
12. Administrative Heads/Management Comm.; meeting agendas & minutes (1980-81).
13. AIA House Tour; correspondence & brochure (Apr-Oct 1982).
14. Alumnae in Residence Program; correspondence & related materials (Feb-Nov 1987).
15. American Artist Series; correspondence & related materials (1982-84).
16. Annual & Development Reports (1978-81, 1982-83).
17. Apollo Loan/Bloomfield Hills 50th Anniversary; correspondence (Aug, Nov 1982).
18. Arboretum Symposium; correspondence & reports (1968, 1980-82).
19. architectural repairs & renovations; policies & procedures (n.d.).
20. Association of Independent Michigan Schools (AIMS) Workshop; correspondence & related materials (May-Nov 1982).
21. Margaret Ayers Host Fund; correspondence (Jun-Aug 1987).
22. Henry S Booth birthday celebrations; correspondence, memo's & related materials (Jun-Aug 1987).
23. CEC; event calendars (1981-84, 1987).
24. Case Conference on Organizational Change; correspondence & related materials (1986).
25. Case Conference on Organizational Change; speech, Lillian Bauder (14 Dec 1986).
26. Central Staff Budgets (1976-80).
27. Changes & choices in the American Family lecture; correspondence & lecture copy (Mar 1984).
28. Christ Church Cranbrook; correspondence & related materials (1973, 1982-84).
29. Cranbrook Flags; correspondence (1982-83).
30. Cranbrook House; conference center study; correspondence, reports & related materials (1983).
31. Cranbrook House; conference center study; University of Illinois Division of Conferences & Institutes services booklet (n.d.).

Box 5 (cont'd)

32. Cranbrook House; calendar of events (1987-88).
33. Cranbrook House; correspondence, guidelines & inventory (1973-75, 1982-86).
34. Cranbrook House & Gardens Auxiliary; correspondence & related materials (1975-87).

35. Cranbrook House & Gardens Auxiliary; correspondence & rental information (1981-82, 1988).
36. Cranbrook Identification Program; correspondence & related materials (1972, 1981-85).
37. Cranbrook Institute for Policy Studies; Semerad report (7 May 1981).
38. Cranbrook Living Arboretum; Johnson report & notes (Mar 1982).
39. Cranbrook Music Guild; correspondence & related materials (1974, 1976, 1981-87).
40. Cranbrook Plan/Blue Sky Long Range Plan; correspondence, reports & related materials (1980-84).
41. Cranbrook PM; programs (1987-88)
42. Cranbrook PM; In Celebration of Women; correspondence & lecture papers (Mar 1987).
43. The Cranbrook Vision:A Community Perspective; correspondence & distribution lists (Jan, Jun 1987).
44. Cranbrook Writers Guild; correspondence & related materials (1976, 1982-87).
45. Detroit Lions 50th Anniversary Luncheon; correspondence & related materials (Aug-Oct 1985).
46. Divisional resource information & special projects; correspondence, memos & reports (1979, 1980-87).
47. elitism & education; related materials (1985).
48. Employee Benefit Program; correspondence, reports & related materials (1977-78, 1980-85).
49. employee picnics; related materials (1982-86).
50. Energy Conservation Program; Hoyem Report (1976).
51. Environmental Scan Report; United Foundation (Aug 1982).
52. Evening News Association; correspondence, financial reports & related materials (1974, 1979-83, 1985-86).
53. Executive Comm.; correspondence, memos & reports (1980-81).
54. Executive Comm.; meeting agendas & minutes (1980-81).
55. Executive Comm.; correspondence & related materials (1982).
56. Executive Comm.; correspondence & related materials (Jan-Apr 1983).
57. Executive Comm.; correspondence, meeting minutes & related materials (May-Jun 1983).

Box 6

1. 5 Year Financial Forecast (18 Apr 1986).
2. Founders Day Reception; correspondence, guest list & related materials (1987-88).

Box 6 (cont'd)

3. Founders Society/Founders Day Brunch; correspondence & related materials (May 1981).
4. Fundraising events; guidelines & general information (1980's).
5. Case/NAIS Conference; general information (11 Dec 1986).
6. Governance structure; correspondence (Dec 1978 - Mar 1979).

7. Governance structure; information & related materials (1986).
8. Governance structure; information & related materials (1986).
9. Governor/Staff/Trustee; birthday lists.
10. Grant proposals; correspondence & information (1981-82, 1985-86).
11. Historical information; Cranbrook Institutions.
12. Institute for Advanced Pastoral Studies; correspondence & related materials (1973, 1980, 1983-84).
13. Insurance coverage; correspondence & related materials (1978-80, 1982-83).
14. Investment objectives & guidelines; correspondence & reports (1979-80).
15. Investment policies; correspondence & reports (1971, 1977, 1979-81, 1983).
16. Invitations; samples (1980's).
17. Leadership Detroit VIII; keynote address (8 Dec 1987).
18. Leadership Detroit VIII; related materials (Jan-Feb 1987).
19. Major Donor Event; correspondence & related materials (Sep 1985, May-Aug 1986).
20. Major Donor Event; correspondence, guest list & related materials (Jun-Sep 1987).
21. Major Donor Reception; correspondence, donor list & related materials (Aug-Sep 1983).
22. Major Donor Reception; correspondence, donor list & related materials (Jul-Nov 1984).
23. Major Donor Recognition Program; general information (1985).
24. Major Donor Reception; correspondence, donor lists & related materials (1985).
25. Master Plan; correspondence, reports & related materials (1985-86).
26. Master Plan Document; correspondence, draft copies & related materials (Oct-Nov 1986).
27. Master Plan Operating Cost Analysis; reports (Nov 1985).
28. Master Planning Services; Hellmuth, Obata & Kassabaum, Inc.; correspondence & reports (1984-85).
29. Miscellaneous Quotations.
30. National Register of Historic Places; correspondence & information (1973).
31. Northern Access; correspondence, meeting minutes & reports (1985-86).
32. Ohio University International Symposium Tour; agenda, correspondence & tour information (Mar-Oct 1986).
33. Edward H Perkins Jr Memorial; correspondence (Jul 1987).
34. Edward H Perkins Jr Memorial; correspondence (Jul- Dec 1987).
35. Personnel Policies; Handbook & drafts (1983,1986).
36. Photo Essay; Balthazar Korab; correspondence & notes (Aug-Oct 1984).

Box 6 (cont'd)

37. Planning Report; Dober & Associates, Inc. (1983).
38. Position advertisement/searches; general information (1982-86).
39. Presidents Reception/Dinner; correspondence & related materials (Dec 1982 - Feb 1983).
40. Presidents personal file; Lillian Bauder (1983-1987).
41. Presidents Speeches; Lillian Bauder (1984,1986-87).

42. Presidents Essays; Lillian Bauder (1978, 1982, 1984).
43. Presidents Council Retreat (18-20 Aug 1988).
44. Presidents Office; Special Events; expense & revenue (1985-87).
45. Presidents Office Staff Meetings; correspondence, memos & minutes (Aug 1985 - July 1987).
46. Presidential Announcement; correspondence & related materials (Nov 1984 - Mar 1985).
47. Private/Public Access; correspondence, meeting minutes & related materials (1974, 1980-84).
48. Public Relations; correspondence & information (1984-86).
49. Public Relations/Press Coverage; media articles (1935, 1981).
50. Public Relations; media articles (1982-83).
51. Public Relations; media articles (1986-87).

Box 7

1. Public Relations; This Month at Cranbrook Newsletters (1981-85).
2. Racial Discrimination; guidelines (1975).
3. Relocation of Central Administration Proposal (Sep 1973).
4. Report of the Administration (Oct 1979).
5. Report of the Administration (Oct 1980).
6. St. Dunstans Theatre Guild; correspondence & historical information (1981-87).
7. Maja Schjolin Memorial Service; correspondence & related materials (Apr-Aug 1982).
8. Signage; correspondence & ordinance (1973, 1978, 1982).
9. Mallory M Simpson Appointment; correspondence & related materials (Jan-Apr 1987).
10. Special Events; general information (1979, 1982-84).
11. Special Events; CEC; correspondence & related information (1981-82).
12. Special Events; CEC; correspondence & related materials (1984-87).
13. Special Events; general; correspondence & related materials (1982-84).
14. Special Events; general; correspondence & related materials (1985-86).
15. Special Societies/Donor recognition Picnic; correspondence & related materials (19 Sep 1982).
16. State of American Education Speech; Lillian Bauder; correspondence, drafts & research materials (Jun-Oct 1987).
17. Study on Wealth & Philanthropy; Paul Schervish; correspondence & related materials (Jul-Sep 1985).
18. Transition Report; George Kaludis Associates, Inc. (Jul 1980).
19. Trustee Dinner Parties; correspondence & related materials (1986-87).
20. Women Decision Maker Symposium; correspondence & keynote address (Feb-May 1987).

Index

- Administration & Governance, 1:1-2
 - Administration and Governance Comm., 2:12-14
- Administrative Council-CEC, 5:2-10
- Administrative Heads/Management Comm., 5:11-12
- Administrative Computer System, 2:15-17,19,27
- Administrative Council-Board of Trustees, 2:15-27
- Admissions Committee
 - SEE CKS Admissions Comm.
- Admission Procedures-Cranbrook Schools, 3:11
- Advancement of the Creative Arts and Humanities (US Senate), 2:20
- Agreement for Cranbrook Reorganization, 1:3
- AIA House Tour, 5:13
- AIDSand AIDS Education, 2:21,26
- Allocation Process Study Proposal, 2:46
- "Alumnae in Residence" Program, 5:14
- American Artist Series, 5:15
- Americana Foundation Visit, 2:34
- Apollo Head Loan, 2:34 5:17
- Arboretum
 - SEE ALSO Cranbrook Living Arboretum
- Arboretum symposium, 5:18
- Architectural Repairs and Renovations Policies & Procedures, 5:19
- Art Objects-Reproduction, 1:42
- Association of Independent Michigan Schools (AIMS), 5:20
- Ayers Host Fund, 5:21
- Bach at Cranbrook
 - SEE Cranbrook Festival
- Bauder, Lillian, 1:35 2:21,46 3:11,15 6:40-42
- Benner, Raymond, 4:21
- Bentz, Whaley, Flessner & Associates, Inc., 3:12 4:14
- Beresford Farm, 2:45
- Beresford Farm
 - SEE ALSO Cranbrook Living Arboretum, Arboretum Symposium
- Blanchard, John W., 2:13
- Blue Sky Plan
 - SEE Cranbrook Plan
- Blue Ribbon Benefit Management Services, 2:16
- Booth, Henry Scripps, 1:27,30 2:12 5:22,30
- Booth Communications, 2:18,21
- Bowen, Robert N., 1:21 2:13,39
- Brookfield, Gayle, 3:52
- Brookside School, 4:22-23
- Building and Grounds Comm., 2:28-30

Butzel, Long, Gust, Klein & Van Zile, 1:4,26,28,42 2:12 3:16

CAA

- Annual report, 3:19
- By-Laws, 1:20 3:36,37
- Institutional Data Annual Report, 3:45-49
- Long Range Planning Report, 3:44,50
- Museum History, 3:52
- NASAD Accreditation, 4:1
- Nominating Comm., 4:3
- Presidential Annual Report, 4:4-6
- Rare Book Room, 3:39
- Studio Renovation and Expansion 1976-1986, 4:9

Cable TV Ministration, 2:18,21-23

CASE/NAIS, 6:5

CASE Conference on Organizational Change, 5:24-25

CATV Service Agreement, 2:18

CEC

- Energy Conservation Preliminary Analysis, 5:50
- Agreement, 5:48
- Annual Report, 1:23 5:16
- Articles of Incorporation, 1:4-8
- Board Member Directory, 1:9-17
- By-Laws, 1:4-5,7-8,18-19
- Development Report, 5:16
- History, 6:11
- Master Plan, 6:25-27
- Operating Plan, 1:24

Central Expense, 2:22

"Changes and Choices in the American Family", 5:27

Christ Church Cranbrook, 1:8 5:28

CIS

- Board of Governors, 4:10-11
- By-Laws, 1:21 4:12
- Executive Comm., 4:11
- Facility Program report, 4:13
- Institutional Plan, 4:14
- New Wing Project, 4:17

CKS

- Accreditation SEE U of M Bureau of School Service Accreditation
- Admissions Comm., 4:19
- Articles of Incorporation, 4:47
- Budget & Finance Comm., 4:24-25
- By-Laws, 1:22 4:47
- Committees, 4:18
- Development/Goals Comm., 4:31
- Education Comm., 4:32

- Executive Comm., 4:33-35
- Finance Comm., 4:37
- Inventory Recommendations, 2:34
- Long Range Planning Comm., 4:43-44
- Mission and Profile, 3:11
- Organizational Arrangement Report, 1:37
- Parent Mail Survey, 4:35
- Profile, 4:44
- Reorganization, 4:47

Clark, Klein, & Beaumont: 1:34

Clippert, Charles F., 4:43

Code of Conduct-CEC, 2:22

Commencement issue

- SEE Kingswood Commencement Issue

Common Fund, 1:25

Community Cable Liaison Comm., 2:22

Compensation Comm., 2:32

Competitive Positioning Study, 4:26

Composarium, 1:30

Coopers & Lybrand, 2:46

Cranbrook Duties and Responsibilities, 2:39

Cranbrook Endowment Fund, 2:44

Cranbrook Festival, 4:21

Cranbrook House and Gardens Auxiliary, 5:34-35

Cranbrook House

- Conference Center Study, 5:30-31
- Inventories, 5:33

Cranbrook Identification Program, 5:36

"Cranbrook in Michigan", 5:46

Cranbrook Institute for Policy Studies, 2:2 5:37

- Organizational Arrangement Review, 1:37

Cranbrook Living Arboretum, 5:38

- SEE ALSO Arboretum Symposium

Cranbrook Music Guild, 5:39

Cranbrook Operating Plan, 1:36 2:13,39

Cranbrook Pilgrimage, 3:38

Cranbrook Plan, 5:40,57

Cranbrook P.M., 5:41-42

Cranbrook Reorganization Plan, 1:36

Cranbrook School, 4:28-30

Cranbrook Schools

- SEE CKS

Cranbrook Theatre School, 4:29

"The Cranbrook Vision; A Community Perspective", 5:43

Cranbrook Writers Guild, 5:44

Cripps Award, Wallace T., 4:22

Cultural Properties Comm., 2:33-34

Dahlberg, Leroy W., 2:38

Deferred Maintenance, 1:27,47-49

Denio, Jock

SEE Denio, John P.

Denio Fund, John P., 4:22

Denio, John P., 2:13 4:22,33

DeSalle Auditorium, 3:40

"Design in America", 2:46

Detroit Lions, 5:45

Development Office Reorganization, 3:16

Development Comm., 2:37

Development and PR Policies and Procedures, 2:22

Dickinson, Wright, Moon, Van Dusen & Freeman, 1:2,4,30 2:19,21,24-25

Dober and Associates, Inc., 6:37

Donor Recognition Program, 2:36-37

Education Committee

SEE CKS Education Comm.

Educational Policies Analysis-Eliel Saarinen, 3:40

Elitism and Education, 5:47

Employee Benefits, 2:16-17 5:48

Employment Relationship Policy, 2:25

Energy Conservation, 5:50

Environmental Scan Report, 5:51

Equal Opportunity Policy, 3:43

Evening News Association, 1:30,34-35 2:46 5:52

Executive Comm. Board of Trustees, 2:38-41

Executive Comm. CEC, 5:53-57

Federal Mogul, 2:12

Finance Comm., 2:42-48

Food Service, 2:19

Founders Day, 6:2

Founders Society, 6:3

Fox, Virginia, 3:12 4:33

Fundraising Events

Guidelines, 6:4

Gannett Foundation, 6:10

Governance, 1:36 6:6-8

Governors Space Study-CAA, 3:44

Grant Proposals, 6:10

Great Restoration

SEE "The Great Restoration"

"The Great Restoration", 4:36
Guy Fawkes Ball, 3:39

H.U.B. Program

SEE Horizons Upward Bound

Harper, Lucy, 3:39
Hartmann, E.J., 1:4
Hartmann, Pat, 1:29 2:34,36
Haven, T. Kenneth, 2:12-13
Heald, Hobson and Associates, Inc., 1:37
Hellmuth, Obata, & Kassabaum, 4:13 6:28
Herbst, George, 2:25
Hertz, Richard C., 3:38 5:30
Horizons Upward Bound, 4:38-39
Hoyem Associates Inc., 5:50

Implementation-Development and Financial, 2:23

"In Celebration of Women", 5:42
Independent Comm. on Admissions Policies in Cranbrook Schools, 3:11
Institute for Advanced Pastoral Studies, 6:12
Insurance Subcommittee, 2:22
Insurance Coverage, 6:13
Investment Policies, 6:14-15

James, William R., 3:15 4:34

Jefferson, Arthur, 4:39
Johnson, Johnson & Roy/inc., 2:23
Johnson Associates Inc., 5:38
Jones, Ernest A., 3:38

Kaichen, John A., 4:38

Kiendl, Arthur, 2:38-39 3:15,38 4:33-34

Kingswood School, 4:28,40-43
--Commencement Issue, 4:34
--Alumni Relations Comm., 4:35

Kipp, Robert C., 1:42

Korab, Balthazar, 2:16 6:36

"Leadership Detroit VIII", 6:17-18

Leavitt, Thomas W., 3:39

Lerchen, Edward H., 1:21,26 2:12-13,31,33,38-39 3:5 4:33,39

Long Range Planning Comm., 3:12,13

Long Range Plan

SEE ALSO Cranbrook Plan

Major Donor Reception, 6:21-24

Major Donor Event, 6:19-20

Management Comm.

SEE Administrative Heads/Management Comm.

Manufacturers National Bank, 2:46 3:1,2

Martin, Dan M., 1:28-29 2:29,34,45 3:15-16 4:39 5:13

Master Plan, 1:30

Master Plan Feasibility Study, 3:12

Master Plan

SEE ALSO "The Cranbrook Vision; A Community Perspective"

Master Plan Operating Cost Analysis, 2:19-20 6:27

Matson, Robert, 1:26

Matthaei, F.C., Jr., 2:38

McMath, Francis C., 4:34

Metamora Farm

SEE Beresford Farm

Mission Statement-CEC, 2:17

Mitchell, Wallace, 2:38

Mize, Ralph, 5:46

Moore, Herbert B., 1:28 4:43

Moore, Eugene Arthur, 1:4 3:16 4:22

Muench, Nils L.,

Nash, Frederick C., 1:4 4:33

National Bank of Detroit, 3:3-7

National Register of Historic Places, 6:30

Nominating Comm.-Board of Trustees, 3:14

Northern Access, 1:30 2:21,23 5:9 6:31,47

Northern Access

SEE ALSO Private/Public Access

Ohio State University International Symposium Tour, 6:32

Organization/Structure Comm., 3:15,16

Performing Arts Facility Report, 4:20

Perkins, Edward H., Jr., 1:4,28 2:12

Perkins Memorial, 6:33-34

Personnel Policies, 2:16-17,19,23,26 6:35

Personnel Policy Advisory Comm., 2:15

Peterson, Donald E., 1:4 2:38

Picnics Employee, 5:49

Plenary Session, 1:32

Pollack, Frank G., 2:39

Position Advertisement/Search, 6:38

Prescott, William C., Jr., 2:13

Presidents Council retreat, 6:43

Presidents Dinner

SEE Presidents Reception
Presidents Office, 6:44-45
Presidents Reception, 6:39
Presidents Annual Report, 1:38-39
Price/Waterhouse, 1:40-41 2:42
"Pride of Place", 6:48
Public/Private Access, 6:47
Public Access
 SEE Public/Private Access
Public Access
 SEE ALSO Northern Access
Public Relations; 6:48-51

Quotations, 6:29

Radiation Hazard in Mineral Collection Summary, 1:31
Reorganization Cranbrook/Kingswood School
 SEE CKS Reorganization
Reorganization, 1:36
Reproduction Of Art Objects
 SEE Art Objects-Reproduction
Rose, Leslie, 1:20,24
Roth, Kathleen K., 1:32

Saarinen, Eliel, 3:39
Salas, Samuel A., 4:33 5:46
Sanders, Fred M., 2:13
Sanders, John M., 3:15 4:38
Schjolin Plant Conservation Garden Development Plan, 5:46
Scudder, Stevens and Clark, 1:43-51 2:1,42,45 3:8-10
SCUUL Proposal, 2:27,41
Security, 2:16-17
Sehkmet Sculpture, 2:34
Semerad Associates Inc., 2:2 5:37
Silva, Dennis, 2:16
Skillman Foundation, 4:38 6:10
Slade, Roy, 2:13,39 3:15,38,39 4:8
Smith, F. Alan, 1:30
Snyder, Ben M., 4:39
Spence, Michael W., 4:19
Stafanac, Judy, 1:31
Structure Comm., 1:7
Stupka, Diane Shane, 1:20 5:14
Swanson, J. Robert F., 3:39
Swanson, Robert Saarinen, 5:13
Swanson, Ronald S., 1:42

Switzer, Steve, 4:22

Taft Corporation, 3:12

Targeted Community Projects Proposal, 2:20

Taubman Property

SEE Northern Access

Taubman, A. Alfred, 1:30

Thornlea Endowment, 1:30

TIAA/CREF, 2:22,26

Touche Ross, 4:26

Toussaint Policy, 2:24

Trust Estate, 1:27

Trustee Manual, 2:5-11

U of M Bureau of School Service Accreditation, 4:29

Union Negotiations, 5:7

United Foundation, 5:51

Vaughan School, 4:48-50

Wallace, Richard B., 1:2 3:14

Weir, Charles R., 4:34

Williamson, Jack, 3:38

Wint, Dennis M., 2:21 3:15

Zombeck, Jo, 2:21