Shippensburg Residence Hall History Project Contributor Information & Release Form
Please provide the following information as appropriate. You may complete these forms electronically and submit them as attachments, or cut and paste them into the body of an email message with your recollections.  Or, you may print and mail this form to Dr. Steven Burg, Department of History, 1871 Old Main, Shippensburg, PA 17257
Name:  
Mailing Address:  

State:

           


 Zip Code:  


Email Address:
Telephone Number:

Years You Entered and Graduated from Shippensburg: 


Where Did You Live While Attending Shippensburg (Residence Hall[s]):
What was Your Major/Degree Earned:

Your  Gender:
Your Race:

Military Service (Dates of Service/Branch and/or Unit):

Did You Belong to Any College or University Athletic Teams (List teams/positions played):

Did You Join Any Clubs, Organizations, Musical Groups, Religious Organizations, Sports Clubs, Fraternities or Sororities.  Were you active in student government? (Please List):

Other information:
Would you be interested in being interviewed by a Shippensburg University student about your experiences in person or over the telephone?   
□ NO □ YES, please contact me about arranging a time and/or place for an interview
IMPORTANT:  WE WILL ONLY BE ABLE TO ACCEPT MATERIALS IF ACCOMPANIED BY THE RELEASE FORM BELOW: 
Shippensburg University Archives & Special Collections

Shippensburg University Archives Deed of Gift

In order to help preserve the history of student life at Shippensburg State College and Shippensburg University, I have voluntarily contributed my recollections in writing to be included in the Shippensburg University Residence Hall Project collection at the Shippensburg University Archives, and I understand that these materials will become a permanent part of the Shippensburg University Archives collections. I recognize that my participation in this project will allow future historians, students, and alumni gain a greater understanding of Shippensburg’s rich and interesting history.
My submission of material constitutes my permission for, and consent to, its dissemination and use in connection with the Shippensburg University Archives in all media in perpetuity, and use by student, faculty, and public researchers. Copyright to the material is included with this gift. 

I, _____________________________________________________ (your name) hereby unconditionally give, donate, and bestow to Shippensburg University Archives & Special Collections, Ezra Lehman Memorial Library, Shippensburg University, Shippensburg, Pennsylvania, the recollections of my experiences at Shippensburg University written on 
_________________________ (date) and the property described below (or on the attached sheets), to be used and/or disposed of by Archives & Special Collections, Ezra Lehman Memorial Library, Shippensburg University, at its unrestricted discretion; and, I waive all present or future rights in, to, or over said property, its use or disposition. 

Description of materials (or attach additional sheets):
 

Signature__________________________________________ (donor) Date___________
(If submitted electronically, my typed name will constitute my legal signature)
Signature__________________________________________(SU Archive) Date___________
Karen Daniel
Archives & Special Collections Librarian
My Recollections of Life in the Shippensburg Residence Halls and Campus Life: 
Feel free to use this space below, or to write your recollections by hand, or in the body of an email message.
Consider sharing your recollections on one or more of the following topics:
Residence Life—What was it like living in each of the dorms or apartments where you resided?  What were the rules in the dorms?  How were these rules enforced?   How did you choose to live there? Did you know other people before you moved in, or did you meet other people?  How did it compare to what you were used to back home?  What was it like having a roommate? How and where did the students living in the dorms interact with each other? Did you have more or less freedom in the dorms that you had at home?   Are there any events or incidents that you remember as being especially striking or noteworthy during your time in the dorms or your time on campus?  What memories, if any, do you have of saying goodbye to family members when you first arrived  

Going Co-Ed:  Do you remember when the dorms changed from single sex to co-ed?  Was that a big deal? Did you prefer to remain in a single-sex dorm, or did you want to be in a co-ed dorm? Why? Was the change controversial? Was there any prestige or stigma attached to the co-ed dorms?  How did the university handle the change? What did parents think of co-ed dorms? 
Campus Social Life—What did you do for fun? Where did students “hang out” on campus? What kinds of off-campus social activities existed?  What were the big social events on campus? Did many students work?  What role, if any, did alcohol and/or drugs appear to play in the social lives of students?  
Clubs, Organizations, and Greek Life—Were you involved in any organizations, clubs, or groups when you were on campus? What kinds of activities did they do? Were you active in a fraternity or sorority? If so, why did you join? How did being in a Greek organization influence your time at Shippensburg?  What role did Student Government play on campus?  What impact did extracurricular activities have on your social and academic life? 
Veterans and Active Military Personnel on Campus—What was it like to be a military veteran on campus?  What were the challenges that veterans faced? What type of support or organizations were there for veterans? 

Campus Athletics—What was it like to be a student-athlete on campus?  How did you balance athletics and academics? Who was your coach? What was he or she like? Were there any interesting stories, events, or competitions that you can recall?  What role did collegiate athletics and athletic-associated activities such as Homecoming play in the social life of campus? 

 Impact of Wars and National and World Events on Campus—How did major national or international events impact  your time on campus (Civil Rights Movement, Vietnam War, 9/11, etc.)? Do you remember the impact of things like the draft, campus protests, or speakers who came to campus to talk about world events?  Did you participate in any events (such as campus protests), or have feelings about events taking place on campus or in the world?  Did you discuss such events in the dorms?  

 Race Relations and Civil Rights:  What were race relations like during your time in the campus? In the residence hall? Did white and African-American students socialize together? What activities and organizations do you think played an important role in supporting students of color on campus?  What organizations, activities, and resources encouraged interracial understanding and encouraged interracial interactions?  Did white and African-American students date? For students on campus during the 1960s, to what extent did the events of the Civil Rights movement impact campus? What differences, if any, did you notice in the experiences of different racial or ethnic groups? 
Women on Campus:  Did you notice any differences between the experiences of men and women on campus?  Any differences in their treatment?  Were there any significant changes in the role of women during your time on campus? Since you left campus? Do you remember the role of any particular women on campus—staff, faculty, or administrators?  What role did women’s organizations   or the Women’s Center play in your campus experience? 

The Town of Shippensburg: What are your memories of the town of Shippensburg?  What was the relationship between students and the local community like?  What places off campus played important roles in the social and professional lives of students?   

Interaction of Student and Professors—Were there any professors who were particularly memorable? What role did professors and administrators play in your social life and in your development as a person?  Did students and professors interact outside of class? Were there any classes that were particularly memorable? 

Technology on Campus--What technology did you use when  you were a student on campus? How did the technology change while you were on campus—electric typewriters, telephones, computers, pagers, cell phones. Do you remember any big changes or new changes that occurred while you were a student?   How did you schedule for classes? Did you feel that Shippensburg was technologically advanced, or behind the times?  

Relations with Parents and Family: How often did you communicate or see your family? How did you communicate? What did you talk about? Do you remember any interesting conversations with your parents?  What concerns did they have about your life at college? 

Your Experience:  What was the college experience like for you? Did any big changes take place in your life?  What do you remember most vividly about your time at Shippensburg? Your life in the residence halls? Any interesting events during your time at Shippensburg?  
Friends: Who were your friends? How did you meet them? What did you do together? Did you keep in touch after college? 
Romance:  What was dating like on campus? Where did people go for dates? Did you know anyone who was having a long-distance relationship, or had a boyfriend or girlfriend back home?  Do you remember any interesting stories about romance or dating in the dorms? 

 Residential Life Staff (Resident Assistants): Why did you choose to become an Resident Assistant? What did you like best about your work as a resident assistant? What was the hardest part about being a resident assistant? Do you remember any interesting stories from your time as a resident assistant? 

 

What do you think are the greatest differences in your life as a student and the lives of current students at Shippensburg University? 

