

University of Miami Special Collections

Finding Aid - B. Kursunoglu papers (ASM0466)

Generated by Access to Memory (AtoM) 2.4.0 Printed: May 22, 2018

Language of description: English

University of Miami Special Collections

1300 Memorial Drive

Coral Gables

FL

United States

33146

Telephone: (305) 284-3247

Fax: (305) 284-4027

Email: asc.library@miami.edu

<https://library.miami.edu/specialcollections/>

<https://atom.library.miami.edu/index.php/asm0466>

B. Kursunoglu papers

Table of contents

Summary information	3
Scope and content	3
Notes	5
Access points	6
Series descriptions	6

Summary information

Repository:	University of Miami Special Collections
Title:	B. Kursunoglu papers
ID:	ASM0466
Date:	1967-1978 (date of creation)
Physical description:	Boxes
Language:	English
Dates of creation, revision and deletion:	

Scope and content

Dr. Behram Kursunoglu was the Chairman of the Board for the Center for Theoretical Studies at the University of Miami. The papers consist of letters of communication between Kursunoglu and the professors that lectured at the Center to faculty and students, research plans, video-cassettes and audio-cassettes of the lectures, and publications containing the text of the lectures. Many of the lectures concerned high energy physics, theoretical chemistry, neurosciences, nuclear physics, and issues pertaining to energy problems. Among notable participants were the physicists and Nobel Laureates Albert Einstein, Richard Feynman, Robert Oppenheimer, Francis Crick, and Murray Gell-Mann; the member of the Florida House of Representatives Dante Fascell; and Richard Kennedy, the U.S. Ambassador At Large for Nuclear Energy.

The following is a list of visiting professors that are represented in the collection:

(* = Nobel Laureate

The numbers after the names signify the number of files.)

*Nikolai Basov, Russian Academy of Sciences, Lebedev Institute

*Hans A. Bethe, Cornell University

Gregory Breit, Yale University

Nikolai Bogolubov, Soviet Academy of Sciences, Moscow University

*Walter H. Brattain, Columbia University

Jocelyn Bell Burnell, Cambridge University

H.B.G. Casimir, Phillips, Eindhoven, Netherlands

Britton Chance, University of Pennsylvania

*Leon Cooper, Brown University

Jean Couture, Former Sec. of Energy for France

*Francis H.C. Crick, Salk Institute

Richard Dalitz, Oxford University

*Hans G. Dehmelt, University of Washington

*Max Delbruck, of California Tech

*P.A.M. Dirac (16), Cambridge University
Freeman Dyson (2), Institute for Advance Studies, Princeton
*John C. Eccles, University of Buffalo
*Gerald Edelman, Rockefeller University, NY
*Manfred Eigen, Max Planck Institute Gottingen
*Albert Einstein (2), Institue for Advance Studies, Princeton
*Richard Feynman, of California Tech
*Paul Flory, Stanford University
*Murray Gell-Mann, of California Tech.
*Donald Glaser, Berkeley, UniversityCal
Thomas Gold, Cornell University
Marvin Goldberger, Princeton University
Gerson Goldhaber, Berkeley, University of California
Maurice Goldhaber, Berkeley, University of California
*Gerhard Herberg, NRC of Canada
*Robert Hofstadter, Stanford University
Fred Hoyle, Cambridge University
Erdal Inonu, Ankaro University, Turkey, Currently Foreign Minister of Turkey
Leopold Infeld, Warsaw, Poland
D. Ivanenko, Moscow University
Max Jammer, Bar Ilan University, Israel
Nicolas Kemmer, University Edinburgh
Richard Kennedy, US Ambassador At Large for Nuclear Energy
*Tjallingq Koopmans, Yale University
Alan D. Krisch, University of Michigan
*Willis Lamb, Jr. (2), Yale University
Joseph E. Lannutti, Fla. State University
*Leon Lederman, Ferni Laboratory
Benjamin W. Lee, Ferni Laboratory
J.G. Linhart, ISKRA, Italy
Bernard Lipman (2), Harvard University
Franklin Long, Yale University
Sydney Meshkov, US Bureau of Standards
Elliott Montroll, Rochester University, NY
*Robert S. Mulliken, University of Chicago
Yoichiro Nambu, University of Chicago
*Louis Neel, Grenoble University, France
Kazuhiko Nishijima, Chuo University, Japan
*Lars Onsager, Yale University
Robert Oppenheimer, Former Director of Institute for Advance Studies, and principal architect of the first US atomic bomb
Henry Primakoff(2), University of Pennsylvania
*A.M. Prokhorov, Russian Academy of Sciences, Lebedev Institute
*Theodore I. Rabi, Columbia University
George Rathjens, Massachusetts Institute of Technology
*Norman F. Ramsey, Harvard University

Dixie Lee Ray, Former Governor of the State of Washington, former Chairman of U.S. Atomic Energy Commission
Frederick Reines, University of California, Irvine
Tullio Regge, University Torino, Italy
*Abdus Salam (3), Director, Int'l Center for Theoretical Physics, Trieste, Italy
Edwin E. Salpeter, Cornell University
*Arthur Shavlow, Stanford University
*Julian Schwinger (2), Harvard University
Dennis W. Sciama, Cambridge University
*Glenn T. Seaborg, Former Chairman of US Atomic Energy Commission
Frederick Seitz, Rockefeller University, Former President of the National Academy of Sciences
Robert Serber, Columbia University
Lord Charles P. Snow (4), distinguished author, London
E.C.G. Sudarshan, University of Texas
Edward Teller (4), Known as the father of the hydrogen bomb
*Charles H. Townes, University of California at Berkeley
Stanislav Ulam, University Colorado
Georges A. Vendryes, One of the principal architects of the Nuclear Energy Program for France
*George Wald, Harvard University
*Steven Weinberg, University of Texas
Victor F. Weisskopf, Massachusetts Institute of Technology
John A. Wheeler, Princeton University
*Eugene P. Wigner (3), Princeton University
*Kenneth Wilson, Cornell University
Lord Solly Zuckerman, former Chief Scientist to British Government, and distinguished zoologist
Vladimir Zworykin (3), Inventor of TV picture tube, Honorary Vice President of RCA

Notes

Title notes

Restrictions on access

This collection is open for research, but is kept in an off campus storage facility. Please allow up to 72 hours for delivery of requested materials.

Conditions governing use

Kursunoglu, B. Papers Finding Aid © 2009 University of Miami. All rights reserved. Requests to reproduce or publish materials from this collection should be directed to asc.library@miami.edu.

Other notes

- **Publication status:** Published
- **Description identifier:** ArchonInternalCollectionID:813

Access points

- University of Miami. Center for Theoretical Studies
- Crick, Francis, 1916-2004. (subject)
- Einstein, Albert, 1879-1955 (subject)
- Fascell, Dante Bruno (subject)
- Feynman, Richard P. (Richard Phillips), 1918-1988 (subject)
- Gell-Mann, Murray (subject)
- Kursunoglu, Behram, 1922- (subject)
- Oppenheimer, J. Robert, 1904-1967 (subject)
- Audiocassettes (documentary form)
- Drafts (documents) (documentary form)
- Essays (documentary form)
- Letters (documentary form)
- Manuscripts (documentary form)
- Periodicals (documentary form)
- Transcripts (documentary form)
- Videocassettes (documentary form)
- Chemistry, Physical and theoretical (subject)
- Neurosciences (subject)
- Nuclear physics (subject)
- Particles (Nuclear physics) (subject)

Series descriptions

Ref code	Title	Dates	Access status	Container
id358111	File - Papers and Bound Periodicals	1967-1978		1
id358112	File - Videocassettes			2
id358113	File - Videocassettes			3
id358114	File - Videocassettes			4
id358115	File - Videocassettes			5
id358116	File - Videocassettes			6
id358117	File - Videocassettes			7
id358118	File - Audiocassettes			8
id358119	File - Documents pertaining to visitng professors A-E			9
id358120	File - Documents pertaining to visitng professors F-On			10
id358121	File - Documents pertaining to visiting professors Op-Sn			11
id358122	File - Documents pertaining to visiting professors St-Z			12