

THE PAPERS OF NORMAN DAVIDSON

SERIES I: CORRESPONDENCE

Box 1

- 1.1 Abramson, Stephen B. 1968, 1972-1974
1.2 Abrash, Henry 1967-1968
1.3 Adelberg, E. A. 1973
1.4 Aloni, Yosef 1971-1972
1.5 Alberts, Bruce 1968-1969, 1974
1.6 August, J. T. (Tom) 1969
1.7 A Miscellaneous
- 1.8 Baine, Peter 1962-1964, 1968
1.9 Baldwin, Robert L. 1964-1967, 1971-1972
1.10 Bangerter, Benedict W. 1967-1968, 1970, 1973
1.11 Bauer, Simon H. 1966, 1970, 1974
1.12 Bauer, William R. 1967-1968, 1972
1.13 Beer, Michael 1964, 1969, 1974
1.14 Benzer, Seymour 1974
1.15 Ben-Zvi, Ephraim 1963-1966
1.16 Berg, Doug 1973-1974
1.17 Berg, Paul 1965, 1972, 1974
1.18 Bernstein, Elliot R. 1964, 1966, 1970
1.19 Billing, Ronald J. 1972
1.20 Birnstiel, Max L. 1969, 1971, 1973
1.21 Bloomfield, Victor 1963, 1968
1.22 Blout, Elkan 1963, 1974
1.23 Boice, Lucille 191
1.24 Botstein, David 1974-1975
1.25 Bovey, Frank 1974
1.26 Brooks, Philip R. 1966, 1974
1.27 Brown, Edmund [California governor] 1966
1.28 Brown, Harold 1969
1.29 Bunker, Don L. 1959, 1963-1964, 1967
1.30 Burns, George 1966-1968
1.31 B Miscellaneous Ba – Ben
1.32 B Miscellaneous Ber - Bu

Box 2

- 2.1 Chan, Lai-Man 1967
- 2.2 Chan, Sunney I. 1967-1969
- 2.3 Clayton, David A. 1969-1970, 1972
- 2.4 Cole, Terry 1968, 1972
- 2.5 Compton, John lee 1973-1975
- 2.6 Crothers, Don M. 1964, 1969, 1971
- 2.7 C Miscellaneous Ca - Ch
- 2.8 C Miscellaneous Cl - Cz

- 2.9 Dahlquist, Frederick, W. 1968-1970
- 2.10 Daniell, Ellen 1972-1973
- 2.11 Delbrück, Max 1973-1974
- 2.12 Delius, Hajo 1973
- 2.13 D Miscellaneous

- 2.14 Eichhorn, Gunther L. 1964-1965
- 2.15 E Miscellaneous Ea - Dl
- 2.16 E Miscellaneous Dm - Ey
- 2.17 Felsenfeld, Gary 1966-1967, 1974-1975
- 2.18 Fernandez-Moran, Humberto 1963
- 2.19 Freifelder, David (M.D.) 1969-1970, 1972
- 2.20 Fung, Bing-Man 1965-1966, 1968
- 2.21 F Miscellaneous

Box 3

- 3.1 Gabbay, Edmond J. 1968-1969
- 3.2 Galley, William C. 1966-1968
- 3.3 Geiduschek, E. Peter 1963-1964, 1966, 1968
- 3.4 Gellert, Marty 1964-1966, 1972
- 3.5 Gillen, Keith 1968-1969
- 3.6 G Miscellaneous Ga - Gl
- 3.7 G Miscellaneous Go - Gu

- 3.8 Hall, Lawrence H. 1965, 1969-1971
- 3.9 Hammond, George S.
- 3.10 Hearst, John E. 1966, 1969

- 3.11 Hogness, David 1965
- 3.12 Homyk, Theodore, Jr. 1971-1972
- 3.13 Hopgood, David 1967
- 3.14 Hunt, Larry 1969, 1973
- 3.15 Huskey, Robert J. 1973
- 3.16 H Miscellaneous Ha - Ho
- 3.17 H Miscellaneous Hs - Hu

BOX 4

- 4.1 J Miscellaneous
- 4.2 K Miscellaneous
- 4.3 L Miscellaneous
- 4.4 M Miscellaneous
- 4.5 N Miscellaneous
- 4.6 Pauling, Linus [including correspondence re Caltech appointment]
- 4.7 P Miscellaneous
- 4.8 R Miscellaneous
- 4.9 S Miscellaneous
- 4.10 T Miscellaneous
- 4.11 Wu, Cheng-Wen
- 4.12 W Miscellaneous
- 4.13 Y Miscellaneous
- 4.14 Z Miscellaneous
- 4.15 Unidentified and multi-signature
- Awards
- 4.16 Herbert Newby McCoy Award 1971

- 4.17 Haagen-Smit, Arie Jan [Nobel Prize, nomination 1970, 1972]
- Colleges and universities
- 4.18 Arizona, University of 1968
- 4.19 Carnegie-Mellon University 1967-1968
- 4.20 Colorado, University of 1968
- 4.21 Cornell University 1972
- 4.22 Georgia, University of 1970
- 4.23 Haverford College 1963, 1966
- Miscellaneous
- 4.24 Study Abroad Program report;
application for Health Sciences Advances Award (draft);
answers to an exam question;
paper towel poetry
- 4.25 Clinical chemistry
- Publishers
- 4.26 *Accounts of chemical research*
- 4.27 *Advances in chemical physics*
- 4.28 *Annual review of biochemistry*
- 4.29 *Annual review of genetics*
- 4.30 *Annual reviews*
- 4.31 Benjamin, William A. (re macromolecules monograph)
- 4.32 *Biopolymers* (re: editorial board)
- 4.33 Harper and Row; Harvard University Press

Box 5

Publishers re: Linus Pauling

- 5.1 "The interconversion between the linear and circular forms of DNA" manuscript 1965
- 5.2 Linus Pauling article for *Encyclopedia Britannica* 1957
Linus Pauling's *Festschrift* volume
- 5.3 Correspondence 1966
- 5.4 Contributors 1966
- 5.5 W. H. Freeman and Company 1966-1967
- 5.6 Rich, Alexander 1965-1967
- Research grants
- Biomedical Sciences Support Grant
- 5.7 Chem 443 - FR 07003 1966-1967
- 5.8 Progress report FR 07003-02 1966-1972
1966-1973

- 5.10 Camille and Henry Dreyfus Teacher-Scholar Grants
1970-1971
- 5.11 Camille and Henry Dreyfus Foundation, Inc.
- 5.12 re: Jack L. Beauchamp application Apr. 1971
- 5.13 Laboratory of Cell Biology and Chemistry 1974
- 5.14 re: NMR mass spectrometer 1972
- 5.15 re: mass spectrometer 1968-1970
- 5.16 re: NMR spectrometer 1968-1969

Box 6

National Science Foundation (NSF)

- 6.1 Fiscal 1971 NSF ceiling allocation
- 6.2 Ceiling budget 1968-1969
- 6.3 Instrument program 1967-1972
- 6.4 Proposal 1969
- 6.5 Proposals and grant reports 1958-1959, 1962
- 6.6 Research instruments program 1970
- 6.7 President's proposal 1970
- 6.8 President's fund proposal 1970-1974
- 6.9 D. Mohr proposal 1970-1971
- 6.10 President's report 1971-1972
- 6.11 Research business
 Phillips Microanalyzer 1969
- 6.12 Equipment and supplies; staff reports 1967-1968
- 6.13 Notes 1967-1968
- 6.14 DuPont chromatograph ca 1960s
- 6.15 Sloan Foundation applications 1966-1970

Box 7

Societies and organizations

- 7.1 Advisory Council on College Chemistry 1966
- 7.2 American Chemical Society
 1966
- 7.3 Meeting, Division of Physical Chemistry, New York
 Sept. 12-16, 1966
- 7.4 American Society of Biological Chemists 1971-1973
- 7.5 American Society of Microbiology 1973-1974
- 7.6 The Biophysical Society 1968-1973
- 7.7 National Academy of Sciences 1961-1968

Seminar notes

7.8	1964
7.9	1965
7.10	1966
7.11	1967-1968

SERIES II: CALIFORNIA INSTITUTE OF TECHNOLOGY

Box 8

Gates Laboratory

8.1	6/25/71 – 7/30/71
8.2	8/5/71 – 9/30/71
8.3	10/4/71 – 10/28/71
8.4	11/1/71 – 6/14/72
8.5	Space allocation

Box 9

Chairman of the Faculty

9.1	Correspondence 1967-1969
9.2	Memoranda 1967-1969

Faculty committees

Ad Hoc Committees on the Freshman and Sophomore Years

9.3	Jan.- Aug. 1967
9.4	Oct. 1967-Feb. 1968

Ad Hoc Committees on Potential Campus Disruption 1969

Academic Policies Committee

9.6	1966-May 1967
9.7	June 1967-1969
9.8	1970

Committee on Aims and Goals

9.9	1967
9.10	Jan.-June 1968
9.11	July 1968-1969

Committee on Minority Group Students

9.12	1968
9.13	Jan. 1969
9.14	Feb.-Mar. 1969

Box 10

10.1	May 1969-1970
10.2	Minority Affairs Committee 1969; Miscellaneous – Girls Committee (Caltech YMCA) 1966-1967 Memoranda concerning central file for educational Research 1969
	Chemistry division
	Budget
	Fiscal years
10.3	1964-1965
10.4	1968
10.5	1969
10.6	1970
10.7	1971
10.8	1972
10.9	1973-1974
10.10	Possible economies
10.11	Staff 1968-1974
10.12	Correspondence 1965-1966
10.13	Discretionary funds 1966-1970 Executive officer
10.14	Correspondence 1968-1973 Memoranda
10.15	1967-1970

Box 11

11.1	1971-1972
11.2	1973
	Memoranda
11.3	1962-1967 Concerning personnel
11.4	1963-1968
11.5	1969-1973
11.6	Concerning search for chairman 1970-1972
	Minutes
11.7	Annual meetings 1962-1965
11.8	Meetings of full and associate professors 1958-1965
11.9	Meetings of full professors 1959-1965

- 11.10 Staff meetings 1962-1964
- Division committees
- 11.11 Chemistry-Geology Committee 1965
- Curriculum Revision Committee
- 11.12 1965-Jan. 1966
- 11.13 May 1966-Jan. 1967
- 11.14 Inorganic Chemistry 1958-1970
- 11.15 Noyes Appointment Committee 1959-1971
- 11.16 Organic Chemistry 1957
- 11.17 Physical Chemistry 1962-1966

SUPPLEMENT: 2000

- 11.18 Papers relating to Linus Pauling
- 11.19 Miscellaneous personal papers