

Register of the

HUMAN RELATIONSWORKSHOP RECORDINGS

Collection 179

ADVENTIST HERITAGE CENTER
James White Library
Andrews University
Berrien Springs, Michigan 49104-1400
1992

Human Relations Workshop Recordings Collection 179

Scope and Content

In the late 1960s and 1970s, there was much interest in the question of human relations as it related principally to race relations. Dr. Charles C. Crider of the Andrews University Department of Behavior Sciences developed a workshop to help various groups understand and work better with those of other races. Originally designed for ministers and seminarians, it was expanded to include lay people as well. After about four years, roughly half of the workshops were entitled Family Enrichment Seminars (FES). Most of the early workshops took place on the Andrews University campus. After the first year, more of the workshops were conducted away from the Andrews campus.

A printed report is available for most workshops. These are located in the Adventist Heritage Center at call number HM 133 .A53. Some workshops were not large enough for a printed report to be prepared. If less than five sessions were held, a report was not prepared. These reports appear comprehensive, though not a verbatim transcript.

Following is a list of the Human Relations Workshops and Family Enrichment Seminars conducted. Due to technical reasons best understood by Dr. Crider and his staff, the dates do not always follow in exact chronological sequence.

<u>No.</u>	<u>Date:</u>	<u>Location:</u>	<u>Participants:</u>	<u>Purpose:</u>
1	Mar 19-25, 1969	AU campus	b/w ministers	Black/White (b/w) relations
2	Jan 29-Feb 4, 1970	AU campus	b/w ministers	b/w relations
3	Feb 19-23, 1970	AU campus	students	b/w relations
4	Mar 17-21, 1970	AU campus	b/w ministers	b/w relations
5	May 21-31, 1970	Detroit, MI	b/w laymen	b/w relations
6	Jul 21-26, 1970	AU campus	b/w educators	b/w relations
7	Aug 7-9, 1970	AU campus	b/w laymen	b/w relations
8	Fall Quarter 1970	Niles, MI	teachers	use of groups in learning
9	Sep 22-24, 1970	AU campus	Nursing faculty	Integrate decision-making process
10	November 1970	AU campus	students	b/w relations
11	Nov 25-29, 1970	Tall Timbers	b/w laymen	b/w relations
12	Dec 21-Jan 1, 1970	AU campus	b/w ministers	b/w relations
13	Jan 28-29, 1971	AU campus	b/w students	b/w relations
14	Feb 18-21, 1971	AU campus	b/w students	b/w relations
15	November 4, 1971	AU campus	b/w students	b/w relations
16	April 21, 1972	AU area	Seminarians	b/w relations
17	Jul 30-Aug 6, 1972	Takoma Park, MD	ministers	b/w relations
18	Aug 20-24, 1972	Timber Ridge	Ministers retreat	
19	Sep 28-Oct 1, 1972	Camp Michiana	Seminary	b/w relations
20	Oct 28-Nov 5, 1972	Takoma Park, MD	b/w laymen	b/w relations
21	Apr 19, 1973	Camp Michiana	Seminary	study group process
22	Oct 5-7, 1973	Camp Michiana	Seminary	group process and the

				ministry
23	Jan 18-20, 1974	AU campus	Seminarians	groups & ministry
24	Jun 8-Jul 22, 1973	AU campus	laymen	family enrichment (FES 1)
25	Sep 26-Nov 28, 1973	Berrien Sp Ch	laymen	family enrichment (FES 2)

(FES 3 (Au Sable) and FES 4 (AU campus) not reported in this series.

26	Apr 12-May 23, 1974	Berrien Sp Ch	laymen	family enrichment (FES 5)
27	May 27-Jun 1, 1974	Grand Rapids	laymen	family enrichment (FES 6)
28	Apr 19-21, 1974	AU campus	Seminarians	groups and ministry
29	Jun 8-15, 1974	Tampa, FL	laymen	family enrichment (FES 7)
30	June 21-23, 1974	Charlotte, NC	laymen	family enrichment (FES 8)
31	Jul 12-14, 1974	Port Jervis, NY	laymen	family enrichment (FES 9)
32	Jul 19-21, 1974	Queens, NY	laymen	family enrichment (FES10)
33	Jul 26-28, 1974	Muscatine, IA	laymen	family enrichment (FES11)
34	Aug 2-4, 1974	Lincoln, NE	laymen	family enrichment (FES12)
35	Oct 18-20, 1974	AU campus	Seminarians	groups and ministry
36	Nov 1-3, 1974	AU campus	Seminarians	groups and ministry
37	Aug 10-11, 1974	Albuquerque, NM	laymen	family enrichment (FES13)
38	Sep 13-15, 1974	Gresham, OR	laymen	family enrichment (FES14)
39	Sep 26-30, 1974	Loma Linda, CA	students	group methods
40	Nov 8-16, 1974	Lansing, MI	laymen	family enrichment (FES15)
41	Jan 17-19, 1975	AU campus		
42		Eau Claire, MI	laymen	family enrichment (FES16)
43	February 1975	AU campus	Seminarians	family enrichment (FES17)
44	Feb 27-Mar 3, 1975	Avon Park, FL	laymen	family enrichment (FES18)
45	April 1975	Bloomington, IN	laymen	family enrichment (FES19)
46		AU campus	Seminarians	family enrichment (FES20)
47	May 8-11, 1975	AU campus		family enrichment (FES21)
48	July 1975			family enrichment (FES22)
49	October 1975			
50	Oct-Nov 1975			
51	January 1976			
52	February 1976			
53				
54	June 1976			
55	September 1976			
56	November 1976			
57	January 1977			
58	April 1977			family enrichment (FES)
59	April 1977			
60	October 1977			
61	Jan 13-15, 1978(?)			

Portions of the workshops were recorded on video tape, and in some cases on reel to reel audio tape and cassette tape as well. The recordings comprising this collection do not constitute a complete set. Many additional tapes were received at the Adventist Heritage Center, but they lacked any form of identification. It was obvious that a number of the tapes were blank since they were still in their original sealed wrapper. The recordings which included some form of identification constitute this collection.

It is uncertain what portion of the workshops were videoed. It does seem quite clear that this collection does not possibly constitute a complete recording of every workshop represented, nor is there a complete recording of any one seminar.

Arrangement

The recordings are arranged by seminar number. As indicated on the inventory pages, each seminar represented may have one or more recording tapes. It is difficult to tell what is contained on most of the recordings since the labeling is so poor. It will be up to the researcher to deduce the content.

Provenance

The recordings were prepared under the direction of Charles C. Crider and those associated with him in the presentation of the Human Relations Workshops/Family Enrichment Seminars. The recordings were stored in the Behavioral Sciences Department of Andrews University and in the Custodial Warehouse until September, 1992 when they were transferred to the Adventist Heritage Center.

Use

All users of this collection will be required to complete the "Application to Use Unpublished Records," and to observe the regulations specified in the "Patron's Agreement" and "Researcher's Code of Conduct."

All records in this collection are open for viewing. However, discretion must be exercised by the researcher in the use of participants names. The researcher assumes all responsibilities for gaining clearance from those involved.

Citation for this collection:

Human Relations Workshops, collection 179, Adventist Heritage Center,
James White Library, Andrews University, Berrien Springs, MI 49104-1400.

Technological Issues

Due to the nature of electronic format media, as time goes by the format and equipment can make drastic changes. This is the situation with this collection. The bulk of the collection is in reel format video tape, either 1 inch or 1/2 inch. As of the date of processing, playback equipment for these reel to reel video tapes is not readily available. Playback equipment for audio reel to reel tapes and the cassette tapes is available in the Adventist Heritage Center. Equipment to play the U-matic format tapes is available in The Multi-Media Center (TMC) of the James White Library. This may not always be the case.

It is the responsibility of the researcher to make adequate arrangements for playback that is acceptable to the Adventist Heritage Center.

INVENTORY:

Note: All tapes are reel format unless specified.

<u>HRW #</u>	<u>Media</u>
2	1 audio 3 video (1")
3	3 audio 3 video (1")
4	2 audio 6 video (1")
5	6 video (1")
6	1 audio 4 video (1")
9	2 video (1")
11	2 video (1")
12	4 video (1")
14	1 video (1")
15	1 video (1")
16	1 video (1")
21	1 U-matic video
22	1 U-matic video
25	1 audio
27	3 video (1/2")
30	1 U-matic video
31	1 video (1/2")
32	1 video (1/2")
33	1 video (1/2")
34	1 video (1/2")
36	2 video (1/2")
37	1 video (1/2")
38	1 video (1/2")
39	2 video (1/2") 7 audio cassettes
40	1 audio cassette 2 video (1/2")
43	1 U-matic video
45	3 video (1/2")
47	5 U-matic video
50	3 video (1/2")
51	1 video (1/2")
54	1 video (1/2")
57	2 video (1/2")
61	1 video (1/2") 3 video (1/2") Seminarians Workshop, October 22, 1976 1 video (1") Human Relations Council I, pre-session, May 17, 1970.

— END —