


UNIVERSITY OF  
WYOMING

AMERICAN HERITAGE  
CENTER

GUIDE TO  
COLLECTIONS  
PORTRAYING  
AMERICAN PERSPECTIVES OF  
ASIA

---


Compiled by Jennifer Murphy, Jacy Xia,  
and Rachael Dreyer, 2012

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### Introduction

The American Heritage Center (AHC) is the University of Wyoming's (UW) repository for historical manuscripts, rare books, and university archives. Internationally known for its historical collections, the AHC first and foremost serves the students and citizens of Wyoming. The AHC sponsors a wide range of scholarly and popular programs including lectures, symposia, and exhibits. A place where both experts and novices engage with the original sources of history, access to the AHC is free and open to all.

Collections at the AHC go beyond both the borders of Wyoming and the region, and support a wide range of research and teachings activities in the humanities, sciences, arts, business, and education. Major areas of collecting include Wyoming and the American West, the mining and petroleum industries, environment and natural resources, journalism, military history, transportation, the history of books, and 20<sup>th</sup> century entertainment such as popular music, radio, television, and film. The total archival holdings of the AHC are roughly 75,000 cubic feet (the equivalent of 18 miles) of material. The Toppan Rare Books Library holds more than 60,000 items from medieval illuminated manuscripts to the 21<sup>st</sup> century. Subject strengths include the American West, British and American literature, early exploration of North America, religion, hunting and fishing, natural history, women authors, and the book arts.

### Organization of the Guide

Entries are arranged alphabetically and include the title, dates, collection number, collection size, and a brief description of the collection's creator and contents. Many of these collections have more in-depth finding aids available online through the Rocky Mountain Online Archive (<http://rmoa.unm.edu>). Catalog records for all collections may be found at <http://uwcatalog.uwyo.edu> (for best results, limit search scope to "American Heritage Center").

### Visitor and Contact Information

Current contact information and visitor information including location and hours of operation for the AHC Reading Room and the Toppan Rare Books Library can be found at <http://www.uwyo.edu/ahc>.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Ackerman, Edward A.**

Papers, 1934-1973.

55.23 cubic ft. (86 boxes)

Acct. #05363

Edward Augustus Ackerman (1911-1973), was a geographer and water resources authority. Ackerman served as a technical advisor on natural resources to U.S. occupational forces in Japan from 1946- 1948 and then was a professor at the University of Chicago from 1948-1955. From 1952-1954, he served as assistant general manager of the Tennessee Valley Authority and became director of a water resources organization, Resources for the Future, from 1954-1958. Ackerman then became director of the Carnegie Institution from 1958-1973.

This collection contains materials relating to Ackerman's work in natural resources, including reports and correspondence on environment, water, and land issues throughout the U.S, Japan, Brazil, and Puerto Rico. There are publications, speeches, and professional conference papers, correspondence, material from conferences and professional organizations, reports and secondary material, and miscellaneous office files.

### **Alk, Isadore G.**

Papers, 1941-1949.

1.cubic ft. (1 box)

Acct. #09918

Isadore G. Alk was a Washington attorney and a chief counsel for the foreign funds control section of the U.S. Treasury Department. He joined the U.S. Treasury Department in 1943 and earned the U.S. Medal of Freedom for his work which concerned the Philippines and Japan. He was also a special legal assistant to the Thai government who assisted with Thailand's settlement of its seized gold and property claims against Japan.

This collection concerns his work with the Thai government regarding its claim against Japan. There are bound and unbound legal documents dealing with Thai gold and property seized by the Japanese during World War II including correspondence, reports, and legal statements between 1941 and 1949.

### **Bakewell, Anderson.**

Papers, 1943-1999

2.82 cubic ft. (4 boxes)

Acct. #09166

Anderson Bakewell (1913-1999) was born in St. Louis, Missouri, graduated from St. Louis University in 1937, joined the Society of Jesus in 1942, and was ordained in 1951. As a priest, Bakewell served communities in India, Maryland, Alaska, and New Mexico. Some of his most notable explorations included mountaineering in the Himalayas and the Yukon, as well as participating in the Rockwell Polar Flight, the first ever round-the-world across both poles.

This collection contains documents detailing Bakewell's life and work. The papers date from 1943-1999,

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

with the bulk of papers detailing his involvement in the 1965 Rockwell Polar Flight. There are also papers from Bakewell's time in Alaska, the Yukon, and Central and South Asia. Of particular interest are his journals from the Rockwell Polar Flight and three 16-mm film strips from 1950 documenting his journeys in Nepal and Tibet, including an exploration of Mt. Everest.

### **Bashore, Harry W.**

Papers, 1867-1971 (bulk 1913-1955)

26.97 cubic ft. (56 boxes)

Acct. #02783

Harry W. Bashore (1880-1973), an engineer, worked for the U.S. Bureau of Reclamation from 1906-1945. Bashore became commissioner of the Bureau in 1943 and retired in 1945 and worked as a consulting engineer. In 1952 he consulted on irrigation projects in Israel and helped to work out a treaty between Pakistan and India over the use of the Indus river.

This collection contains materials relating to Bashore's work as an engineer, including subject files on reclamation projects on the Colorado River Basin and the Missouri River Basin, the Bureau of Reclamation, the National Reclamation Association, and the India-Pakistan water dispute (1938-1965); reports by Bashore on water reclamation and irrigation in Israel and the Colorado River Basin (1943-1968); miscellaneous maps (1943-1968); correspondence (1940-1965); newspaper clippings (1938-1953); and 3 78 rpm phonograph records on Boulder Dam, renamed the Hoover Dam in 1947 with the title *Man is a Giant*.

### **Beaudry, Yvonne.**

Papers, 1945-1993.

5.40 cubic ft. (7 boxes).

Acct. #09957

Yvonne Angelino Beaudry was born in Clairmont, New Hampshire in 1908 and died in New York City on January 14, 1994. She graduated from the University of New Hampshire and Columbia University in Journalism. She worked in the medical history division of the War Department, 1945-1946. She assisted with an economic survey of Western Europe for the U.S. Senate, 1949-1950. She was a member of the Overseas Press Club and the Silurians.

This collection contains original magazines, newspapers, and periodicals with her articles. Beaudry wrote about areas she traveled in: France and Quebec primarily, but also the Western United States, South America, and China. Religious topics like the discovery of the Dead Sea Scrolls and a noted Jesuit priest in Nepal are also included.

### **Berman, Philip I.**

Papers, 1970-1980.

.1 cubic ft. (1 envelope)

Acct. #08939

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

The Philip I Berman collection contains some personal travel reports on China, a Mt. Everest expedition, and parts of America. There is also a speech by E. R. Zumwalt, Jr.

### **Bernfeld, Seymour S.**

Papers, 1934-1975.

15.9 cubic ft. (17 boxes) + artifacts.

Acct. #05276

Bernfeld (1909-1975) was born in New York City and graduated from Fordham University in 1932. Bernfeld worked for the U.S. Office of Price Administration in Cheyenne, Wyoming from 1946-1947. From 1947-1957 he served as a prosecutor for the U.S. military government in the Ryukyus Islands and Okinawa, Japan. He served as a representative of AMAX for the U.S. delegation to the U.N. Committee on Peaceful Uses of the Deep Sea Beds from 1968-1973 and the U.S. State Department Advisory Committee on the Law of the Sea.

This collection contains materials relating to Bernfeld's work as an attorney in Wyoming and Japan and for AMAX from 1934-1975. Bernfeld's AMAX office files consist of reports, correspondence, and legal documents regarding his work as attorney for AMAX copper, lead, and zinc mining in the U.S. and other areas of the world, especially Iran.

### **Boesen, Victor**

Papers, 1908-2003.

18.38 cubic ft. (19 boxes)

Acct. #08290

Victor Boesen (1908-2006) was a journalist and non-fiction writer. Boesen began his writing career in Chicago during the 1930s, and during World War II worked as a press correspondent in the Pacific Theater for *Liberty Magazine*. After the war Boesen worked as a freelance writer and authored several non-fiction books. Topics written about by Boesen included biographies of Bill Lear and Edward Sheriff Curtis, Mercedes-Benz Company, and environment and climate issues.

This collection contains materials documenting the Boesen's career as a journalist, World War II correspondent, and non-fiction writer. Materials include Boesen's research/writing files, professional and personal correspondence, Boesen's World War II journal, notebooks, photographs, and published copies of Boesen's work.

### **Bonnalie, Allan Francis, 1893-**

Papers, 1902-1974.

31.27 cubic ft. (63 boxes) + artifacts.

Acct. #05859

Bonnalie joined the U.S. Signal Corps in 1917 and served as a pilot with the British Royal Air Force during

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

World War I. From 1922-1929, he was a mechanical engineer with Southern Pacific Railroad in San Francisco. He joined United Air Lines in 1930 as a pilot. From 1945-1952, he was general manager of United of Mexico, Lineas Aereas Mexicanas, S.A. (LAMSA).

This collection contains materials relating to Bonnalie's career in aeronautics from 1902-1974, including a log book (1931-1934); correspondence (1921-1973); miscellaneous maps and charts; 8 scrapbooks (1912-1938); materials on Bonnalie's service in World War I (1918-1921); certificates and military orders; manuscripts of writings by Bonnalie; models of airplanes and other miscellaneous artifacts; and journals kept while traveling to Afghanistan, Bolivia and Yugoslavia for U.S. Foreign Operations Administration (1961-1962).

### **Boots, Darwin R.**

Letters, 1898-1899.

2 items.

Acct. #01966

Two letters by Boots while serving with the 1st Montana Infantry during the Spanish-American War to his family in Great Falls, Montana. One of the letters is written from Manila, Philippines, the other from San Francisco.

### **Bowen, Lewis H.**

Papers, 1935-1970.

1.35 cubic ft. (3 boxes)

Acct. #05776

Lewis H. Bowen (1910-1977) worked as a financial reporter for the *New York Herald Tribune* from 1935-1936, *U.S. News* (later *U.S. News and World Report*) from 1936-1937 and the *New York Journal of Commerce* from 1937-1938. He was national publicity director for the American Red Cross from 1940-1945 and later an executive with several fund-raising firms.

This collection contains correspondence regarding his work as a financial reporter and for the American Red Cross (1935-1945); speeches by Bowen on fund-raising (1950-1970); miscellaneous photographs of Bowen; one scrapbook on the Red Cross, a diary kept while on a trip to the Philippines for the Red Cross (1944), and miscellaneous biographical material on Bowen's father, Dr. David R. Bowen.

### **Brines, Russell**

Papers, 1924-1982.

4 cubic ft. (4 boxes)

Acct. #08894

Russell Brines (1911-1982) was an Associated Press journalist who covered World War II in the Philippines and Japan and also the Korean War. He was an expert on Japanese and Asian affairs and author of the book *MacArthur's Japan* (1948).

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

This collection contains personal and professional correspondence (1924-1982); research files on Japan, Vietnam and communist expansion in Asia (1947-1982); 3 scrapbooks; 1 audiocassette tape of a memorial for Brines in Japan (1982); the manuscript for *MacArthur's Japan*; photographs of Brines, the Allied occupation of Japan after World War II, and the Korean War; and miscellaneous memorabilia.

### **Brown, Charles H. (Charles Hopkins), 1913-1975.**

Papers, 1928-1972.

5.37 cubic ft. (11 boxes)

Acct. #06238

Charles Hopkins Brown (1913-1975), a journalist, graduated from Dartmouth in 1935. In 1938 he was a free-lance writer in Palestine before working as a reporter for the *Pittsburgh Post-Gazette* from 1940-1942. Brown served in the U.S. Army from 1942-1945 in North Africa, Sicily, France and Germany. He once served as a vice-president of public relations for International Executive Service Corps, a firm specializing in managerial consulting.

This collection contains personal and professional correspondence (1928-1972), much of it dealing with his service in World War II; diaries and research notebooks while on his travels and in the service (1935-1936, 1938, 1943, 1948-1952); 2 scrapbooks; 1 negative album; 3 photograph albums; photographs of Palestine, Thailand, India and China; negatives of France, North Africa and Sicily during World War II; and miscellaneous maps.

### **Brown, John A., (John Albert) 1885-1944.**

Papers, 1897-1946 (bulk 1928-1944)

2 cubic ft. (4 boxes) + phonograph records.

Acct. #03067

Brown (1885-1944) graduated from Girard College in 1907 and worked for Standard Oil Company of New Jersey as their foreign production manager in Sumatra, Indonesia from 1917-1928. From 1928-1934, Brown served as president of General Petroleum Corporation and then became the president of Socony-Vacuum Oil Company from 1934 until his death in 1944.

This collection contains correspondence (1928-1946); 2 scrapbooks (1930-1944); news clippings (1930-1944); photographs and 2 photograph albums of Sumatra and Bali, Indonesia (1926-1928); photographs and a 9 page manuscript describing a wedding in Sumatra (1928); speeches (1929-1944); photographs and other materials relating to the launching of the oil tankers. Also, it contains materials relating to the Federal Hall Memorial Associates, which helped to establish Federal Hall, the nation's first capitol building, as a national historic site (1939-1940).

### **Burlingham, Lloyd**

Papers, 1953-1970.

7.0 cubic ft. (7 boxes)

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Acct. #09528

Lloyd Burlingham was born in Manila, Philippines around 1911. From 1955 to 1956, he was a research assistant for American University, contributing to books on Cambodia, Laos, and Iran. He joined the United States Information Service (later the United States Information Agency) in 1957 where he worked until 1970. During his government service, he was stationed in Thailand and worked in Buenos Aires and Saigon as well. He served as director of public information for the Southeast Asia Treaty Organization, 1961-1965.

This collection contains unsorted correspondence, newspapers and clippings, periodicals relating to foreign relations, internal memos, press releases, informal field notebooks, and government reports. There are some materials that provide insight into the political and military situation in Southeast Asia during the 1960s and a small series of propaganda materials used against the United States in countries like Thailand, Laos, and Vietnam in the 1960s.

### **Busch, Noel F. (Noel Fairchild)**

Papers, 1922-1981.  
8 cubic ft. (8 boxes)  
Acct. #08885

Noel Fairchild Busch (1906-1985) worked as a reporter for *Time* magazine from 1927-1938 and *Life* magazine from 1938-1952. During World War II, he served as a war correspondent for both magazines in the Pacific. After 1953, he was a representative for the Asia Foundation in Japan and Thailand and wrote several biographies and books on Japan, Thailand and World War II.

This collection contains personal and professional correspondence (1944-1981); subject files used for writing both his books and articles for *Time* and *Life* (1922-1974); 2 scrapbooks (1949-1953); and the manuscripts for several of his works.

### **Bushinsky, Jay.**

Papers, 1966-2001.  
7.4 cubic ft. (27 boxes)  
Acct. #11230

Jay Bushinsky was a journalist. He received an MS from Columbia University in 1963. He worked as a foreign news correspondent for United States newspapers. He was based in Israel from 1966-2005. He was the Middle East Bureau Chief for Washington Broadcasting Company (1966-1977) and Infinity Broadcasting Company (1969-1977). He was CNN's first Jerusalem Bureau Chief (1980-1985).

This collection contains files about Jay Bushinsky's articles for United States and Australian newspapers including correspondence, telexes and drafts of radio broadcasts that he made for United States newspapers regarding wars in the Middle East, armed conflicts between Israel and Palestinians, the Gulf War, Wars in Pakistan, Iran, Iraq, and in the Balkans (1966-2001).

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Cady, Gilbert H. (Gilbert Haven), b. 1882.**

Yunnan papers, 1919-1920.

.45 cubic ft. (1 box)

Acct. #03921

Gilbert Haven Cady (1882-1970), received his Ph.D. in geology from the University of Chicago in 1917. Cady went to China from 1919-1920 to survey the Ming Kwang Mining Area in Western Yunnan Province for the New York Orient Mines Company. He worked as a geologist in Arkansas (1920-1926) and as senior geologist and head of the coal division of the Illinois Geological survey from 1926-1951.

This collection contains materials related to Cady's work in the Yunnan Province of China, 1919-1920: 11 letters; 2 diaries; a field notebook; a notebook containing copies of the diaries and letter, photographs, postcards, and maps; 43 mounted photographs; negatives; and maps.

### **Caidin, Martin**

Papers, 1940-1992.

48.88 cubic ft. (84 boxes)

Acc. # 2946

Martin Caidin (1927-1997) was an American author and aviation expert during the twentieth century. Caidin started his literary career during the early 1940s, working as a writer for several aviation magazines, including *Air News* and *Air Tech* (1943-1945). He later wrote numerous non-fiction books, mostly about aviation topics, as well as numerous novels, mainly about science fiction and aviation topics. In addition to his literary work, Caidin was active in motion pictures and television.

The collection contains manuscripts (originals and copies) of Martin Caidin's non-fiction books, Caidin's personal and business correspondence, subject files (which contain correspondence, clippings, manuscripts, and notes), galley proofs of Caidin's books, unpublished manuscripts written by Caidin, and unproduced motion picture and television screenplays written by Caidin. A few unidentified photographs, miscellaneous clippings and printed materials, and a scrapbook of articles are included as well.

### **Cannings, Fred E.**

Papers, 1933-1978.

.45 cubic ft. (1 box)

Acct. #5470

Cannings (d. 1979) was chief of technical facilities for Western Union Telegraph Company and responsible for installing and maintaining the telegraph circuit that connected the Japanese government and the Japanese embassy in Washington, D.C. in 1941. He conducted research on the topic and often worked with Kilsoo Haan, a Korean national who was an agent for the Federal Bureau of Investigation.

This collection contains newspaper clippings (1941-1974); correspondence by Haan and Cannings with U.S. government officials regarding the Pearl Harbor attack and Japanese activities in Korea; and

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

photographs of the signing ceremony which established the United Nations in 1945.

### **Carter, John J.**

Papers, 1871-1916.  
1.8 cubic ft. (4 boxes)  
Acct. #01295

Carter was born in Ireland in 1842 and emigrated with his sister to the United States and served in the Union army during the Civil War. After the war, John moved to Titusville, Pennsylvania, and opened a clothing store. In 1893, he founded the Carter Oil Company and served as president of that company until his resignation in 1915. In 1906, he went to Japan to examine the property of the International Oil Company Limited. In 1915 the Carter Oil Company opened a western division office and began producing oil in the west.

This collection contains correspondence, diary transcripts, diaries, and notes, documenting Carter's life and work in the petroleum industry. Correspondence (1907-1908) documents Carter's trip to Japan and the diaries and transcripts document the day-to-day happenings in his life.

### **Cary, James**

Papers, 1949-2008.  
1.8 cubic ft. (4 boxes)  
Acct. #05687

James Cary was a journalist and writer. As a journalist, Cary worked for the Associated Press, including the AP's Tokyo Bureau in the 1950s and 1960s, and also covered Nixon's 1972 trip to China. In 1962, Cary published his first book, *Japan Today: Reluctant Ally*.

This collection contains articles and opinion pieces written by Cary (1949-1982), correspondence (1964-1972), materials from his press work on Nixon's trip to China, manuscripts for five novels written by Cary (1992-1998), and copies of his published works.

### **Castro, Joseph**

Papers, 1937-1970.  
4.92 cubic ft. (5 boxes)  
Acct. #09081

Castro (1920- ) enlisted in the U.S. Marine Corps in 1937 and retired with the rank of major in 1969. He served in World War II and the Korean and Vietnam wars. Castro was also stationed in North China from 1945-1946 and in Okinawa from 1961-1962.

This collection contains military records (1937-1970); memorabilia from his military career including correspondence, military insignia patches, programs, newspaper clippings, maps, and other materials; photograph albums; printed materials; and miscellaneous other materials.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Chapline, Eva Behn**

Papers, 1909-1960.  
13.0 cubic ft. (13 boxes)  
Acct. #10438

Eva Behn Chapline was born in 1895 in Prescott, Arizona. Both Eva and her husband, William R. Chapline, worked for the U.S. Forest Service. She was a photographer and traveler and made numerous films of her travels throughout the world, particularly while her husband worked for the Food and Agriculture Organization of the United Nations in Rome. She was a member of the Arts Club of Washington and the Society of Women Geographers.

This collection contains correspondence, loose photographs (some identified), and photograph albums that cover Chapline's life from the 1920s through the 1960s. A second series contains travelogues shot by Eva throughout the world during the 1937 to 1950s, of Rangoon, South America, Europe, the Western United States, and others.

### **Chernoff, Howard L.**

Papers, 1936-1982.  
12.54 cubic ft. (26 boxes)  
Acct. #07837

Howard L. Chernoff (1907-) was a newspaper and radio journalist. After an early career in Ohio newspapers, he became general manager of the West Virginia Network in 1938 and reported by radio from Europe during World War II. In 1965 he became assistant director of the U.S. Information Agency. Chernoff was also president of the San Diego Zoological Society and commissioner general for the U.S. exhibit at Expo 70 in Japan. He took part in U.S. government tours of Vietnam, Outer Mongolia, and Iran.

This collection contains professional and personal correspondence; transcripts of radio broadcasts; photographs; scrapbooks and clippings; and subject files and other materials on zoos, Japan, Vietnam, Outer Mongolia, and Iran.

### **Clark, Sonia Tomara, 1897-**

Papers, 1935-1979.  
2.22 cubic ft. (4 boxes)  
Acct. #07219

Sonia Tomara Clark (1897- ), a journalist, was born in St. Petersburg, Russia and served as a translator for the British military expedition to Russia in 1919 and for British military intelligence in Turkey from 1920-1921. She worked as a reporter for the daily paper *Le Matin* and later the *New York Herald Tribune* in Paris from 1922-1935 and then as a foreign and war correspondent for the *Herald Tribune* in Italy, Poland, the Balkans, India, China, England and Germany from 1935-1950.

This collection contains miscellaneous materials relating to Clark's career as a journalist, including 7 scrapbooks (1935-1948); personal and professional correspondence (1940-1979); miscellaneous

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

photographs of Italy (1935-1936); and 35 mm film negatives of Clark, Italy and Benito Mussolini.

### **Coffman, Eldred Franklin.**

Papers, 1942-1945.

1.4 cubic ft. (2 boxes) + 1 oversized envelope.

Acct. #10744

Eldred Franklin Coffman (1886) served with the 102nd Naval Construction Battalion in the South Pacific during World War II. After the war, he returned to his family in Laramie, Wyoming.

This collection contains World War II memorabilia about the 102nd Naval Construction Battalion in the Philippines, 1942-1945. There is a Christmas menu, 2 pieces mail from home, a dance ticket, 140 snapshots of the Philippine countryside, sheet music for "Song of the Seabees," and a plaster 2nd Battalion Insignia.

### **Colket Family**

Papers, 1845-1998.

.45 cubic ft. (1 box) + artifacts

Acct. #01090

Charles Howard Colket (1859-1924) graduated from the University of Pennsylvania in 1879. Beginning in Beirut, Colket traveled 1,336 miles to Bagdad and back again, passing the ancient cities of Telloh, Corinth, Ninevah, Baalbeck, Tell Billa and Rayy. He also traveled to Damascus, Palmyra, parts of Africa, India, China and Japan. Colket married Almira Little Peterson in April of 1887. The couple had one son, Tristram Coffin Colket II in 1896.

This collection contains a small amount of correspondence; newspaper clippings regarding the collection; a transcript of an interview with Tristram Colket II; photographs of Charles Howard Colket, Tristram Colket II, and the Colket artifact collection; plans for the Colket room at the University of Wyoming; information on the Colket family.

### **Collbran, John S.**

Papers 1892-1970.

.45 cubic ft. (1 box)

Acct. #03131

John S. Collbran was a son of Henry Collbran who developed the Midland Terminal Railroad in Colorado and became the primary concessionaire in Korea, developing railroads, streetcar lines, power companies, and mining properties during the turn of the century. John and his brothers Arthur and Herbert all lived and worked in Korea during the early years of the century.

This collection contains marriage (1872) and death certificates (1925) for Henry Collbran; correspondence (1924-1970); genealogies of the Collbran, Prather, Farish and Martin families; newspaper clippings;

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

photographs of the Farish and Collbran families and Korean subjects; a tape recording of reminiscences by John S. Collbran about his father and Korea; typewritten materials, family stories, reminiscences; an unfinished manuscript of the life of John B. Farish; and miscellaneous materials.

### **Connolly, Joel I.**

Papers, 1957.

0.10 cubic feet (1 oversized envelope)

Acct. #11291

Joel I. Connolly was a mountaineer.

This collection contains a photocopy of a handwritten diary describing his 1957 ascent of Oyama Mountain in Japan.

### **Cotton, John S.**

Papers, 1912-1980.

24.37 cubic ft. (54 boxes)

Acct. #06499

John Sterling Cotton (b. 1901) was a consulting engineer on various water and hydroelectric projects in the United States and abroad. He worked as chief engineer in charge of hydroelectric development in China prior to 1948. Cotton also served as a consultant on projects in Turkey, Korea, Israel, Afghanistan, British Columbia and in the United States.

This collection contains materials relating to Cotton's work as an engineer, including miscellaneous blueprints (1912-1955); news clippings; correspondence (1921, 1930-1974); miscellaneous maps; 3 photograph albums of construction projects; research notebooks on dams, flood control and water resources in Asia and the Middle East (1941-1979); and subject files on water resources, hydroelectricity, flood control, and construction projects (1966-1980).

### **Crampton, Frank A.**

Papers, 1902-1958.

4.25 cubic ft. (11 boxes)

Acct. #07400

Frank A. Crampton was a mining engineer who worked in western mining in the first half of the twentieth century. He spent 1952-1953 in Korea as a mining advisor to President Syngman Rhee to help with the rebuilding of South Korea. Later in his life he wrote of his early mining experiences in a book, *Deep Enough*, published in 1956.

This collection contains the business and personal papers of Frank A. Crampton. There is correspondence that begins in 1918 and covers the years of Crampton's life when he was a mine consultant, an army engineer, a Bureau of Reclamation engineer, and an advisor to President Rhee of Korea.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Crozier, Mary Hoyt Williams.**

Journal, 1920-1922.

.1 cubic ft. (1 folder)

Acct. #11700

This collection contains one travel journal written by Mary Hoyt Williams Crozier during her travels with her husband from Washington, D.C., to Japan and China via San Francisco in 1920-1922.

### **Daly, Beverly C., 1878-1965.**

Papers, 1899-1965.

10 cubic ft. (22 boxes)

Acct. #400073

Beverly C. Daly (Major, U.S.A.), dean of men and professor of military science and tactics, was born in San Francisco in 1878. He enlisted in the Army in 1898, serving in the Philippines from 1899 to 1903 and 1905-1907. He retired from active military service in 1910 and began teaching at the University of Wyoming in 1911, becoming dean in 1932. He retired in 1946.

This collection includes professional and personal correspondence, some concerning his duty in the Philippines; manuscripts; research material on military and diplomatic subjects; personal military documents; photographs, including military installations and events; and printed and manuscript material about the Philippines.

### **Dibble, Arnold B. (Arnold Burt)**

Papers, 1959-1981.

1.45 cubic ft. (2 boxes)

Acct. #08648

Dibble worked as a reporter with United Press International (UPI) from 1938-1975, serving as UPI's news editor for Asia from 1966-1975.

This collection contains correspondence (1959-1981); photographs of Dibble in Tokyo, Japan and the Philippines; miscellaneous artifacts and memorabilia; and one 45 rpm record of the "United Press March."

### **Dickinson, William B.**

Papers, 1904-1982.

7 cubic ft. (14 boxes)

Acct. #07994

William Boyd Dickinson Jr. was born May 18, 1908 in Kansas City, Missouri. He graduated from the University of Kansas in 1929. While working for United Press International, he served as a war correspondent in London from 1941-1944 and in Australia and Japan from 1944-1947. He married Joan

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Younger in 1949, and the two relocated to Philadelphia where he joined the *Philadelphia Bulletin* as an editor until his retirement in 1973. He continued to write and report until his death in 1978.

This collection contains materials relating to William B. Dickinson's career as a journalist. Material includes scrapbooks (1930s-1970s); photographs of Dickinson in Australia, the Soviet Union, and China (1939-1972); news clippings about World War II; correspondence of both personal and professional matters; subject files on various topics including his trips to China and the Soviet Union and his work with the *Philadelphia Bulletin*; and personal and biographical material.

### **Dunham, Edwin L.**

Papers, 1923-1968.  
2.22 cubic ft. (4 boxes)  
Acct. #05875

Edwin L. Dunham (1897-1968) was a radio producer with NBC from 1929-1962. From 1942-1945, he was the producer of the radio show "The Army Hour" while also being a war correspondent in the South Pacific and witnessing the Japanese surrender aboard the U.S.S. Missouri. In 1949, he helped to establish the first commercial radio station in Macao and later worked as a consultant with the U.S. Information Service in introducing television to Pakistan in 1955. He was later a consultant for the U.S. Department of Commerce at the International Trade Fair in Japan.

This collection contains correspondence (1923-1968); subject files relating to the radio show "The Army Hour," his work as a consultant in Japan and Pakistan, and the Broadcast Pioneers Club (1942-1967); 3 diaries kept as a war correspondent and in Macao (1945, 1949); miscellaneous memorabilia; 1 photograph album; 4 scrapbooks; and photographs of Dunham and the Japanese surrender.

### **Eidlitz, Dorothy**

Papers, 1891-1976.  
22.68 cubic feet (25 boxes)  
Acct. #11593

Dorothy Eidlitz (1891-1976) was a women's rights advocate, amateur photographer, and arts patron during the twentieth century. A graduate of Vassar College, Eidlitz lived in Japan for several years during the 1920s, where she served as president of the Kobe Women's Club and worked to reduce the suicide rate of young girls. Eidlitz founded the Sunbury Shores Arts and Nature Center in St. Andrews, New Brunswick, Canada in 1946.

This collection contains photographs, correspondence, publications, and news clippings related to Dorothy Eidlitz's life and career. Some of the materials describe her work for women's rights in Japan in the 1920s and 1930s and her tenure as the president of the Kobe Women's Club. News clippings and publications about Japan describe the country at that time.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Einstein, Lewis, 1877-1967.**

Papers, 1808-1968, (bulk 1900-1968).

11.57 cubic ft. (22 boxes) + artifacts.

Acct. #01116

Einstein, a diplomat, historian, and art critic, began his foreign service career in 1903 as the third secretary of the American Embassy in Paris. He was subsequently posted to positions in Britain, Turkey, China, and Costa Rica, and during World War I served as the American diplomatic representative in charge of British interests in Bulgaria. Einstein completed his diplomatic career as the U.S. Minister to Czechoslovakia from 1921-1930.

This collection contains Einstein's diplomatic career and his involvement in foreign policy matters, particularly in relation to western and central Europe. Correspondence (1901-1968) is both business and personal and includes U.S. Presidents, State Department officials, and diplomats. There are transcripts of numerous letters from Supreme Court Justice Oliver Wendell Holmes and carbon copies of a series of lengthy letters to Secretary of State Cordell Hull analyzing the European political situation throughout the 1930s.

### **Farson, Negley, 1890-1960.**

Papers, 1905-1975 (bulk 1914-1960)

7.7 cubic ft. (15 boxes) + artifacts.

Acct. #07561

Negley Farson was best known for his writing career which spanned from 1924 until his death in 1960. Farson began writing as a foreign correspondent with the *Chicago Daily News* from 1924-1935, serving in India, Egypt and throughout Europe. A prolific writer, he drew on his travel experiences, interest in fishing and the outdoors, his time in the Royal British Air Force during World War I, and his life in England to write numerous non-fiction and fiction books and articles.

This collection includes manuscripts, articles, and scripts written by Farson, as well as reviews relating to his work. Farson's many books are included, along with one by his son, Daniel. The collection also contains many photographs of Farson and his family, as well as travel photographs. The diaries of Farson's wife, Eve, and several manuscripts she authored but never published are also included.

### **Ferguson, John Lord.**

Papers, 1942-1946.

0.5 cubic ft. (1 box)

Acct. #10743

John Lord Ferguson was a U.S. Army Officer who served as a legal attaché to assist the legal team of the Military War Crimes Tribunal. The Tribunal was trying Japanese officers for their treatment of prisoners of war in the Philippines during World War II.

This collection contains a photocopy of a diary of Lt. Col. Roy L. Bodine who was a prisoner of war at the

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Daveo prison camp in the Philippines (1944-1945). There are photographs documenting the treatment of American and Philippine prisoners, and of the Military War Crimes Tribunal (1942-1946). There are also transcripts of the hearing and exhibits of evidence (1945-1946) of the Military War Crimes Tribunal.

### **Fleisher, Wilfred**

Papers, 1902-1967.  
16.85 cubic ft. (35 boxes)  
Acct. #07055

Wilfred Fleisher, a journalist, worked as editor of the *Japan Advertiser*, an English language newspaper in Tokyo, Japan from 1929-1940 and also as a reporter for the *New York Herald* on Asian affairs from 1931-1940. He returned to the U.S. to become a radio announcer for ABC Radio in 1940. Fleisher is also the author of the books *Volcanic Isle* (1941), *Our Enemy Japan* (1942), and *What to Do with Japan* (1945).

This collection contains professional and personal correspondence (1902-1967); extensive subject files on pre and post-World War II Japan and China (1930-1948); the manuscripts for *What to Do with Japan*, *Our Enemy Japan* and *Volcanic Isle*; radio scripts (1942-1943, 1945-1946) and nine scrapbooks (1924-1925).

### **Fletcher, Frank Jack.**

Papers, 1897-1973.  
2.92 cubic ft. (3 boxes)  
Acct. #09793

Fletcher (1885-1973) was a career naval officer who graduated from the U.S. Naval Academy in 1906. While stationed on the U.S.S. Sacramento, he was involved in suppression of the Colorum insurrection in the Philippines in 1924. In 1942 he commanded American naval forces at the Battle of the Coral Sea and was senior task force commander at the Battle of Midway. From November 1942-1945, Fletcher commanded naval forces in the North Pacific from the Alaskan island of Adak. He retired with the rank of Rear Admiral in 1947.

This collection contains correspondence chiefly related to his naval service (1897-1960); photographs (1921-1973) including the Coral Sea and Midway battles and the Adak, Alaska area; speeches and statements by Fletcher and others; subject files; 2 diaries (1956-1966); printed materials; maps; newspaper clippings; biographical information; and miscellaneous other materials.

### **Gardiner, Paul E.**

Papers, 1941-1981.  
4.10 cubic ft. (4 boxes) + 1 envelope.  
Acct. #10879

Paul E. Gardiner was a decorated military pilot and air officer. Gardiner served as a pilot in the U.S. Army Air Forces during World War II and flew P-47 fighter planes in the European theater. After the war, Gardiner served as an officer in the U.S. Air Force and held a number of posts between the 1940s and

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

1960s, including Chief of Combat Air Command Advisory Team, Taiwan (1954-1955) and Director of Operations, Air Force Advisory Group, Vietnam (1965-1966).

This collection contains subject files, which contain correspondence, manuscripts, notes, photographs, clippings, reports, and military orders. Collection also contains photocopies of Gardiner's military decoration records. Photographs, manuals, government documents, transparencies, and notebooks are in this collection as well.

### **Garrett Family**

Papers, 1860-1979.

5.5 cubic ft. (9 boxes)

Acct. #07792

Edmund Henry Garrett (1853-1929) was a landscape artist and author on American Colonial subjects. Julian A. (1910-1979) worked for the U.S. Information Agency in East Pakistan (now Bangladesh) and Nigeria and as a writer for *Voice of America* until retiring in 1972. He was married to Ruby Nell Garrett, who also worked for the U.S. Information Agency.

This collection includes correspondence (1872-1979) of Edmund H., Marietta, Julian, Edmund A., Julian A. and Ruby Nell Garrett; diaries of Marietta and Julian A. Garrett; manuscripts by Edmund H. and Julian A. Garrett; notebooks of Edmund H. Garrett; photographs and negatives, chiefly of Garrett and Goldsmith family members and Clara Pfeiffer Garrett's sculptures; slides, chiefly of Julian A. and Ruby Nell Garrett's foreign travels; photograph albums of Garrett and Goldsmith families; portfolios of drawings by Edmund H. Garrett; sketchbooks; transcripts of a series of meetings of Julian A. Garrett in Japan (1948).

### **Gater, Hubert B.**

Papers, 1941-1979.

.45 cubic ft. (1 box)

Acct. #08053

Gater was stationed with the U.S. Army in the Philippines at the outbreak of World War II and was taken prisoner when Bataan fell to the Japanese in April, 1942. He was interned in Japanese concentration camps in the Philippines and Japan until the end of the war.

This collection contains a diary kept by Gater while he was a prisoner of war; printed copies of his Bataan diary; correspondence related to publication of his reminiscences in the Manchester, New Hampshire *Union Leader* in 1972; copies of the *Union Leader* series of newspaper articles; newspaper clippings related to prisoners of war during the Vietnam War; notes; photographs; biographical information; military service records; and miscellaneous materials.

### **Glaser, Kurt**

Papers, 1942-1982.

47.70 cubic ft. (52 boxes)

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Acct. #08294

Kurt Glaser (1914-1993) was an employee of the U. S. Government and a professor of political science. From 1946-1950, Glaser worked for the Military Government in Germany and as a government affairs officer with the U. S. High Command. After two years as a journalist in Munich, Glaser returned to the United States and pursued a career in academia. He was a professor at Southern Illinois University from 1959-1983 and at Tankang University in Taiwan from 1983-1989.

This collection contains manuscripts, correspondence, clippings, and reports relating to post WW II European politics, intelligence services, and Radio Free Europe. Also included are research material for Glaser's book "Victims of Politics" and lecture notes for courses he taught.

### **Goldschmidt, Arthur**

Papers, 1943-1988.

13.7 cubic ft. (31 boxes)

Acct. #07491

Goldschmidt (1910- ) spent his career in service with the United States government and international organizations. He worked for various federal agencies from 1933 to 1950, including the Federal Emergency Relief Administration (1933-1936) and the Department of the Interior (1940-1950). Goldschmidt was director of technical assistance operations with the United Nations (1950-1967) and was the U.S. representative to the UN Social and Economic Council.

This collection contains correspondence, reports, minutes, conference materials and other items related to work with the UN and other organizations; correspondence, reports, printed materials and an audiotape related to the Mekong River Basin project and reconstruction projects in Southeast Asia; and personal correspondence and memorabilia.

### **Gould, Joseph S.**

Papers, 1926-1976.

28.35 cubic ft. (63 boxes)

Acct. #07302

Joseph S. Gould (1899-1977), an economist, was head of the department of economics and business administration at the University of Delaware from 1929-1946. After World War II, he held various posts with the World Bank, International Monetary Fund and United Nations and served as an economic consultant to countries throughout the Far East.

Collection contains correspondence (1927-1976); subject files including materials on Brunei, Indonesia, Thailand, China, and the University of Delaware; manuscripts of articles, chiefly by Gould; notebooks; photographs; reports; speeches; maps; pamphlets; newspaper and periodical clippings; personal financial and tax records; and miscellaneous other materials.

### **Grant, Merritt Mason.**

Papers, 1904-1972.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

1.5 cubic ft. (2 boxes)  
Acct. #09523

The Grant family was from the Glenrock, Wyoming area. Merritt Grant served with the U.S. Embassy in London during World War II and later as a vice consul in Saudi Arabia, India, Greece, Iran, and Egypt.

Collection consists of newspaper clippings, photographs, and other memorabilia of the Grant family and of Merritt Grant and his service abroad. There are also genealogies of the Grant, Adams, and Lundy families.

**Haley, J. Frederick**  
Papers, 1942-1995.  
.45 cubic ft. (1 box)  
Acct. #10180

J. Frederick Haley fought in Japan and the South Pacific during World War II. Afterwards he became a lawyer, but kept strong ties to the Marine Corps and particularly fellow veterans of the Pacific Island Campaigns. He wrote articles about the fighting on Tarawa, Saipan, and other island battlefields.

This collection contains correspondence, writings by Haley, and photographs related to Haley's experiences during World War II as a lieutenant in the South Pacific. The correspondence consists largely of letters-to-the-editor by Haley in response to articles about the marines and World War II battles. There are photos and negatives that Haley took during Pacific Island Campaigns. These include images of Japanese dead, Amtrak landing craft, and marines under fire.

**Halloran, Paul J.**  
Papers, 1918-1971.  
23.56 cubic ft. (26 boxes)  
Acct. # 04832

Paul J. Halloran (d. 1971) was a prominent naval officer and civil engineer during the twentieth century. From 1943 to 1945, he served in the Pacific Theater and commanded the U.S. After the war, Halloran served as public works officer of the Fifth Naval District in Norfolk, Virginia, and then retired from the U.S. Navy at the rank of rear admiral in 1948. From 1948 to 1958, he was vice president of Foley Brothers Construction in Pleasantville, New York.

This collection contains naval records from Halloran's service (which include correspondence, reports, government documents, and blue prints). There are also a large number of photographs and thirty 16-mm films from Halloran's time in the navy, with the majority stemming from his work on the Norfolk naval base and his time in the Pacific Theater.

**Hamilton, Kingsley W.**  
Papers, 1937-1945.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

0.45 cubic ft. (1 box)  
Acct. #09316

Kingsley W. Hamilton was a Vice Consul for the U.S. Foreign Service in the 1930s and 1940s in Europe and the Far East. He was posted to Budapest, Hungary, 1937-1938; Zurich, Switzerland, 1938-1940; Saigon, Vietnam - Consular Officer, 1940-1942; Washington, D.C. assignments, 1942-1949; State Department - Assistant Under Secretary for Economic Affairs; and French Indochina, 1942.

Collection contains Hamilton's original diary entitled, "A Vice Consul's Journal, Europe and the Far East, 1937-1942". This includes a supplement on the United Nations Conference, San Francisco, 1945. The second item in the collection is a printed Foreign Service report, *Hong Kong Under Japanese Control: A Case Study in the Enemy's Technique of Control* (1943) by Robert S. Ward.

### **Hart, Parker T.**

Papers, 1965-1986 (bulk 1971-1986)  
8.6 cubic ft. (19 boxes).  
Acct. #09026

U.S. Ambassador Parker Thompson Hart was born September 28, 1910 in Massachusetts and was educated at Dartmouth College and Harvard University. Hart began his diplomatic career in 1938 as vice consul in Austria then in Brazil. In 1944, he went to the Middle East and opened the first U.S. consulate in Saudi Arabia at Dhahran, site of newly discovered oil fields. In 1952, he became the Middle East director and then ambassador to Saudi Arabia and then Turkey. He retired from foreign service and became president of the Middle East Institute from 1969 until 1972. Then, for the next 18 years, he worked as a consultant and special representative for the Middle East and North Africa for Bechtel Corporation, and did private consulting work for other large corporations. Hart died in 1997.

This collection contains correspondence, reports, speeches, copies of papers presented, and subject files about development of business possibilities in, and the political climate of, the Middle East for his consulting work with the Bechtel Corporation, RCA, U.S. Steel, and IBM.

### **Hendrix, Vivian L.**

Letters from Pakistan, 1989.  
.1 cubic ft.(1 envelope)  
Acct. #09815

Vivian Hendrix was the wife of University of Wyoming Professor Oscar Hendrix. She served as a secretary to the University of Wyoming President, George "Duke" Humphrey. Her husband was awarded a Fulbright Fellowship so she took time off to travel with him to Pakistan from 1957 to 1958.

This collection contains a spiral bound volume of loosely bound "Letters from Pakistan". After her return from Pakistan, she had her letters and photos from their trip bound in a journal.

### **Herdman, Robert F.**

Papers, 1927-1966.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

16 cubic ft. (16 boxes)  
Acct. #05380

Robert F. Herdman (1890-), an engineer, worked for the U.S. Bureau of Reclamation from 1913-1923 and 1933-1954. He was in charge of construction of Bartlett Dam in Arizona and Yellowtail Dam in Montana from 1936-1938. Herdman also went to Korea in 1950 to study the country's hydroelectric potential and served as project engineer for the Litani River Project in Lebanon from 1952-1954. Herdman retired from the Bureau of Reclamation in 1954 and worked as an engineering consultant to International Engineering Company, Inc.

This collection contains materials relating to Herdman's career as an engineer including correspondence files containing reports, plans and newspaper clippings, mostly regarding the Litani River Project in Lebanon and his trip to Korea (1950-1954); speeches by Herdman on water reclamation and dam construction (1945-1950); maps of Korea (1950); a diary of his trip in Korea (1950); reports by Herdman on water reclamation, Yellowtail Dam, the Litani River Project and hydroelectric power in Korea (1942-1960); photographs of Yellowtail Dam (1966) and Bartlett Dam during construction (1937-1939); and manuscripts by Herdman.

**Hewes, Laurence Ilsley**  
Papers, 1942-1974.  
4.95 cubic ft. (11 boxes)  
Acct. #07327

Laurence Ilsley Hewes Jr. (1902-) graduated from Dartmouth in 1924 and worked as an investment banker in San Francisco from 1925-1933. From 1935-1939 he served as assistant to the administrator of the Farm Security Administration and then was the regional director at San Francisco from 1939-1944. He was the west coast director of the American Council of Race Relations from 1944-1947 and from 1947-1949 he was a land reform advisor in Japan.

This collection contains materials relating to Hewes' work in agricultural administration, including correspondence dealing with the Outdoor Recreation Resources Commission, agriculture in India and publications of articles and books (1964-1974); speeches (1944-1946); newspaper clippings (1942-1974); reports by Hewes on rural development and agricultural production in India (1965).

**Hiestand, John**  
Papers, 1933-1986.  
7.38 cubic ft. (8 boxes)  
Acct. #09624

John (Bud) Hiestand was an announcer and actor in both the radio and television industries between the 1930s and 1980s. A graduate of Stanford University (1930), Hiestand started his radio announcing and acting career during the 1930s. He served in the U.S. Office of War Information during World War II, producing "The Philippine Hour" and eventually became chief of theater operations in the Southwest Pacific. After the war, Hiestand appeared as an announcer and actor on numerous radio shows. Hiestand

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

made numerous radio and television commercials and died in 1987.

This collection contains Hiestand's radio and television career. It contains radio and television scripts, including those for "The Key Kyser Show" and "The Mel Blanc Show". It also holds correspondence, clippings, subject files, and reports. A photo album and two scrapbooks are found in this collection as well.

### **Hiles, Charles C.**

Papers, 1871-1975 (bulk 1929-1979)

24 cubic ft. (50 boxes)

Acct. #01448

Hiles (1896-1979), a career naval officer, served from 1914-1947 and retired with the rank of lieutenant commander. While serving in China as a naval paymaster from 1930-1932, he began the study of cryptography under Captain Laurance F. Safford. After his retirement, he devoted his energies to researching and writing about the events leading up to the Pearl Harbor attack and U.S. entry into World War II.

This collection contains 17 boxes of correspondence chiefly related to Pearl Harbor and World War II; an unpublished book manuscript on Pearl Harbor; manuscripts of articles; notes; files on southern African independence movements; 2 photograph albums, photographs and negatives including of the 1932 Japanese invasion of Shanghai; 3 scrapbooks; newspaper and periodical clippings; speeches; pamphlets; reprints; 3 audiotapes of Hartford Van Dyke concerning Pearl Harbor; artifacts including a Navy dress uniform and 2 swords; and miscellaneous other materials.

### **Hinton, Harold C.**

Papers, 1960-1992.

43.45 cubic ft. (44 boxes)

Acct. #11478

Harold C. Hinton was Assistant Professor of History at Georgetown University from 1950-1957; Training Officer for the Foreign Service Institute, Department of State from 1957-1960; Associate Professor of History, Trinity College from 1960-1964. Then Associate Professor Political Science and International Affairs from 1964-1967, and from 1967-1992 he was professor of Political Science and International Affairs at the George Washington University. He was a founder of the post-war expansion of American China studies. His fields included Chinese politics, Chinese foreign policy, and China's relations with America and its East Asian neighbors.

The collection contains a notebook of biographical information about Harold C. Hinton and his library, files relating to his Asian studies, research files, related printed material and a scrapbook.

### **Hodges, Charles, 1894-**

Papers, 1933-1948 (bulk 1933-1936)

2.5 cubic ft. (4 boxes)

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Acct. #09337

Hodges (1894-1964) was a professor of political science at New York University from 1919-1936 and also a writer and journalist for the New York Daily Investment News. He took a world tour in 1933 and 1936 to report on the world's changing politics.

This collection contains miscellaneous correspondence, mostly on his world tour and newspaper publishing while in China and Moscow (1933-1936); photographs of Hodges and the Soviet Union; and 22 16mm films of Europe (1933-1936, 1948).

### **Hunt, John Hunt, Baron**

Papers, 1935-1963.

.45 cubic ft. (1 box)

Acct. #02218

Hunt, a British international mountain climber, led the first expedition to reach the summit of Mt. Everest in 1953.

This collection contains miscellaneous material including correspondence and diary extracts relating to Hunt's mountaineering including expeditions in Europe, Asia, Greenland, and the Himalayas.

### **Jerstad, Luther Gerald, 1936-**

Papers, 1961-1963.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

.45 cubic ft. (1 box)  
Acct. #02352

Jerstad was one of the first Americans to climb Mt. Everest.

This collection contains notes and other miscellaneous materials relating to Jerstad's mountaineering including expeditions to Mt. Everest and in Alaska and Canada. There are also audiotape recordings made at base camps during Mt. Everest ascents.

**Kiefer, Charles F.**  
Papers, 1940-1976.  
5 cubic ft. (5 boxes)  
Acct. #09016

Charles F. Kiefer (1911-1979) was an economist with the U.S. Department of Agriculture from 1934-1966. From 1966-1970, he was executive director of the Civil Aeronautics Board. Kiefer also worked as a management consultant for the Ford Foundation to the government of India from 1964-1965, the government of Thailand from 1973-1974 and for the World Bank to the government of Kenya from 1972-1973.

This collection contains miscellaneous biographical information (1951-1966); professional correspondence (1939-1965); subject files regarding wool growing, agricultural economics, the U.S.D.A. and the Civil Aeronautics Board (1940-1976); speeches on the U.S.D.A. and the Civil Aeronautics Board (1958-1968); and miscellaneous papers relating to his consulting work in India, Thailand and Turkey (1963-1974).

**Kirk, Donald**  
Papers, 1965-1984.  
8 cubic ft. (8 boxes)  
Acct. #09097

Mainly subject files on the Vietnam War and Asian affairs for this journalist who covered Southeast Asia for the *Chicago Tribune* from 1965-1974. There is also some correspondence; memorabilia and the manuscript for the book *Tell It to the Dead*.

**Kleinpell, Robert Minssen, 1905-**  
Papers, 1836-1987 (bulk 1930-1986)  
70 cubic ft. (70 boxes)  
Acct. #09383

Robert M. Kleinpell (1905-1986) was a geologist specializing in stratigraphic paleontology Kleinpell was a senior geologist for the National Development Company of the Philippines in December 1941 when he was trapped in the Japanese attack on the Philippines. He was a prisoner of war until 1945 and was interned at the agricultural college at Los Baños from 1943-1945, where he helped organize and teach college level

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

classes to other prisoners of war. In 1946, he was appointed to the faculty of the University of California at Berkeley, and remained there until his retirement in 1973.

This collection includes chiefly personal correspondence (1844-1985); correspondence related to politics and history (1950-1986); manuscripts (1946-1976); 2 boxes of sheet music (1863-1941); 2 scrapbooks; a small amount of professional correspondence; 52 boxes of books, periodicals, pamphlets and photocopies, chiefly related to historical revisionism, anti-Semitism, anticommunism and political conservatism; and miscellaneous other materials.

### **Knight, Reed, 1905-**

Papers, 1928-1975.

1.77 cubic ft. (3 boxes)

Acct. #06019

Knight served with the U.S. Army Air Corps from 1932-1935 as an advisor to the Chinese government. From 1946 to 1965 he was a pilot with Chicago and Southern Air Lines and Delta Air Lines.

This collection contains miscellaneous materials relating to his service in China, correspondence, photographs, newspaper clippings and artifacts.

### **Knox, Donald**

Papers, 1942-1981.

2.0 cubic ft. (3 boxes)

Acct. #11597

Donald Knox (1936-1986) was a historical writer during the second half of the twentieth century. Knox was the author of the historical work *Death March: The Survivors of Baatan* (1981), which concerns the experiences of American prisoners of war who survived the Bataan Death March and captivity in Japanese POW camps during World War II.

This collection consists of Donald Knox's research materials for his book *Death March: The Survivors of Baatan*. It contains Knox's audio cassette tapes and transcript files (containing transcripts, correspondence, clippings, notes, and printed materials) of his interviews with survivors of the Bataan Death March and Japanese POW camps. Collection also holds Knox's research files, including correspondence, clippings, photographs, notes and printed materials.

### **Kolbig, Lothar**

Papers, 1922-1984.

7.89 cubic ft. (12 boxes)

Acct. #10707

Lothar Kolbig was a mountaineer, and a noted whitewater rafter. He was on the executive committee of the Angeles Chapter of the Sierra Club and founded the Chicago Mountaineering Club. He also invented the

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Corner-Paddle Modification for paddles used in whitewater rafting.

This collection consists primarily of 16mm films (1932-1967) and 35mm slides (1922-1984). The films document his many back packing trips in Canada, Colorado, and Wyoming; whitewater rafting down rivers in Canada, California, and Peru; mountain climbing in Alaska, Africa, Afganistan, the Alps, the Canadian Rockies, the High Sierras, India, Mongolia, Nepal, New Zealand, Pakistan, and Tibet. The slides are of the landscapes where he traveled.

### **Kuhn, Irene**

Papers, 1919-2000.

32.53 cubic ft. (36 boxes + 1 Artifact)

Acct. #08536

Irene Corbally Kuhn (1900-1995) began her 50 year career as a journalist in 1919. During the 1920s, she worked in Paris, Shanghai, and Hawaii. Kuhn worked for NBC from 1940 to 1949 as a war correspondent in the China-Burma-India Theater. She also hosted radio programs including, "Irene Kuhn's Feature Page," and later, "The Kuhns," with her daughter, Rene Kuhn Bryant. She wrote articles about communism and socialism in America for publications such as *The American Legion* and *American Mercury*.

This collection documents Irene Kuhn's work as a writer, journalist, and radio show host. Writings include magazine and newspaper articles, drafts of books and articles, and typed manuscripts. Other materials related to her work include awards, date books, field research notebooks, and correspondence. In addition, there are several photographs and slides documenting Kuhn's work and personal life.

### **Lambert, Thomas**

Papers, 1939-1977.

4.75 cubic ft. (11 boxes)

Acct. #03395

Tom Lambert was a newspaper correspondent for the Associated Press, *Time*, the *New York Herald Tribune* and the *Los Angeles Times* from 1942-1977. He was stationed in Korea, Moscow, South Africa and London among other places. He covered a great number of news projects including national and foreign politics, economics and the Korean War.

This collection contains some correspondence and stories and newspaper articles covering the Korean War, Moscow and Johannesburg. Includes one folder of stories from Moscow that were censored.

### **Lank, David M.**

Surely the gods live here [manuscript,] ca. 1980-ca. 1982.

.45 cubic ft. (1 box)

Acct. #08716

Manuscript and galley proofs of the 1982 book describing a 1980 trek to Sikkim.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Levy, Walter J.**

Papers, 1911-1988.

41 cubic ft. (102 boxes)

Acc. #08428

Levy was born in Hamburg, Germany and received a doctorate in law from Kiel University in 1933. He emigrated to New York in 1941 and worked briefly as a petroleum writer for *Fortune* magazine. In 1942, he joined the U.S. Office of Strategic Services as a petroleum advisor to the Joint Chiefs of Staff. From 1948 to 1949 he was chief of the petroleum branch of the Economic Cooperation Administration, an agency of the Marshall Plan. In 1949, Levy established his own oil consulting firm, W.J. Levy Consulting Corp., in New York City. Levy served as an advisor to envoy W. Averell Harriman from 1951 to 1953 after Iran nationalized its oil facilities in 1951. In 1963, Levy served as an advisor to Kentucky Lieutenant Governor Wilson Wyatt to negotiate an agreement between the government of Indonesia and oil companies from the United States.

This collection contains materials dealing with Levy's work in the petroleum industry and trade, international finance, economics, world politics, and foreign relations between the U.S. and Middle Eastern countries and in Asia, particularly Iran and Indonesia from 1911-1988. Also includes speeches (1936-1988); correspondence relating to his work for the U.S. government and with various countries, especially Iran and Indonesia (1933-1987); extensive reports completed by Levy's consulting firm on world oil production, oil markets, oil policy and trade, and individual refineries (1941-1988); and scrapbooks (1911-1983) with photographs, news clippings, and awards.

### **Little, Silas**

Papers, 1936-1972.

6.23 cubic ft. (14 boxes)

Acct. #07393

Little (1910-1977) worked as an aviation official for the U.S. Federal Aviation Administration from 1935-1960. From 1960-1973, he worked for the Agency for International Development in Cairo, Egypt and in Thailand.

This collection contains correspondence (1936-1972); diaries (1941, 1971); materials relating to his work in Cairo and Thailand; photographs; subject files on aeronautics; miscellaneous artifacts; maps and charts; and miscellaneous other materials.

### **McConnaughey, John**

Papers, 1957-1958.

1.0 cubic ft. (1 box)

Acct. #11411

John "Jack" McConnaughey was born in Sheridan, Wyoming on December 1, 1929. He was schooled in

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Wyoming and graduated from the University of Wyoming, and a Master degree from Middle Tennessee State University. As a career officer in the U.S. Army he served in both Korea and Vietnam.

This collection contains two scrapbooks relating to McConnaughey's visits to the Ryukyus Islands, Japan, and Vietnam.

### **McGee, Gale W. (Gale William)**

Papers, 1938-1981.

17.02 cubic ft. (26 boxes + 2 folders)

Acct. #09800

Gale McGee (1915-1992) was a Wyoming U.S. senator who served from 1959 to 1977. Originally from Nebraska, he received his Ph.D. in history from the University of Chicago in 1946 and began teaching American history at the University of Wyoming. The following year he became chair of the University's Institute of International Affairs. Active in Democratic politics, McGee left the University in 1958 to run for U.S. senator. During his senatorial tenure, McGee served on the Interstate & Foreign Commerce, Appropriations, Foreign Relations, and Post Office & Civil Service Committees.

This collection contains postcards from constituents, a transcript of an interview with McGee by Charles T. Morrissey, campaign commitments, chapters for a book, material relating to China, Korea, Asia, scrapbooks, photographs of McGee with several prime ministers, reel to reel tapes of Senator McGee, along with other senators, files relating to trips and speeches, photo albums, slides, films of South America, China, Germany, Vietnam, Africa, Europe, the Pacific, hunting expeditions, a phonograph record of McGee, press clippings, and a film entitled *8 of the Alliance*.

### **McNamara, Joseph**

Papers, 1978-1983.

1 cubic ft. (1 box)

Acct. #08634

McNamara served aboard the destroyer U.S.S. Anthony in the Pacific theater in World War II.

This collection contains an annotated typescript, proof sheets and bound copy of McNamara's privately published diary account of his World War II service, "Tin Can Duty in the Pacific." Also includes a photograph of the Anthony, a 40th year reunion pamphlet for the Anthony (1983), a genealogical book on the McNamara family, and books on World War II.

### **Mermel, T.W.**

Papers, 1926-1994 (bulk 1955-1980).

18.45 cubic ft. (19 boxes)

Acct. # 10525

Thaddeus "Ted" Walter Mermel (1907-2000) was a civil engineer for the Bureau of Reclamation. He began

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

his career with the Interstate Commerce Commission but transferred to the Bureau of Reclamation in 1933. There he worked on major water projects in the United States from 1933 until 1973, when he retired as Assistant to the Commissioner for Scientific Affairs. He was also a consulting engineer for the Bureau and the World Bank during the 1970s and 1980s, inspecting foreign governments' electric power projects. Some of these countries included Syria, Pakistan, and Saudi Arabia. He was given the Distinguished Service Award by Secretary Stewart Udall in 1965, the highest honor given by the Department of the Interior.

This collection contains subject files, studies, reports, research files, photographs, and slides concerning dams and hydroelectric power in the United States and abroad.

### **Miller, Frank E.**

Papers, 1942-1944.  
0.92 cubic ft. (1 box)  
Acct. #09759

Frank E. Miller, a resident of Wyoming, was a service man in the U.S. Army Air Force's 43rd Bombardment Group during World War II. He served in the Pacific Theater and was stationed in New Guinea from 1942 to 1944.

This collection consists of eight photograph albums of images taken (probably by Miller) in the Pacific Theater during World War II. They also contain images of American and Japanese aircraft, American aircraft nose art, airfields, and U.S. Army Air Force personnel. There are a number of combat photographs taken during U.S. Army Air Force bombing raids on Hollandia.

### **Molenaar, Dee.**

Papers, 1890-1978.  
.25 cubic ft. (1 box)  
Acct. #03777

This collection contains photographs, reminiscences and miscellaneous other materials related to this mountaineer's expeditions in the Karakoram Range (K2) in the Himalaya Mountains, and in California, Washington, and Alaska.

### **Moore, Evelyn**

Papers, 1917-1975.  
1 cubic ft. (1 box)  
Acct. #06400

Evelyn Rigby Moore lived most of her adult life in Panama where she was a newspaper feature writer, trade magazine editor, and author of magazine articles. She was also involved in after World War II relief and adoption efforts in Japan.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

This collection includes correspondence (1934-1961); typed diary transcript for 1959; manuscripts; certificates; newspaper clippings; 2 pen and ink drawings; and miscellaneous other materials. Portions of the collection are in Spanish and Japanese.

### **Moudy, Alice Maud**

Papers, 1949-1960.  
4.05 cubic ft. (9 boxes)  
Acct. #00204

Alice Maud Moudy was a sister of Wyoming State Chemist Ross B. Moudy. She graduated from the University of Wyoming and then went to Europe to study French and German. She taught foreign language at Winthrop College in Rock Hill, South Carolina, and at Heidelberg College, Tiffin, Ohio. She traveled extensively, making three trips around the world as well as numerous trips to Europe and died in 1961.

This collection contains notes and over 6000 slides from Moudy's extensive travels.

### **Nolan, Arthur B.**

Photographs, 1934-1938.  
.1 cubic ft. (1 folder)  
Acct. #02665

Arthur B. Nolan was a Pan American Airlines radio operator. He was a member of the crew that constructed radio stations to guide planes across the Pacific and was stationed in Guam in 1934-1935. Pan American Airlines' China Clipper made its first transpacific crossing in November-December, 1935. The Martin M-130 flew from California to Manila and back. Stops were made at Honolulu, Midway, Wake, and Guam.

This collection contains photographs and other material from a scrapbook about the Pan American Airlines' first transpacific expedition. Most of the photographs were taken by Arthur B. Nolan in 1934-1935.

### **Norris, Frank T.**

Papers, 1939-1987.  
2.45 cubic ft. (3 boxes)  
Acct. #10416

Frank T. Norris Jr., 1916-1987, was a U.S. Navy officer and medical doctor his entire career, beginning at the Portsmouth Naval Hospital in 1939. In World War II, he served at Guadalcanal and as senior medical officer, heavy cruiser Chester, was responsible for the medical inspection of the area around the Ominato Naval Base in Northern Japan in September, 1945. He was chief medical officer, Camp Lejeune, 1947-1950; served in the 2nd Medical Battalion in the Korean War; was commander, Camp Lejeune Naval Hospital, 1962-1965, and inspector general of the Navy Medical Corps until retirement in 1972.

This collection contains correspondence from 1942 forward, photograph albums from Norris' war service, orders, awards, clippings, and memorabilia that reflect his lifetime of service in the U.S. Navy, 1939-1972.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Oppenheimer, Harold L.**

Papers, 1931-1976.

935.79 cubic ft. (961 boxes)

Acct. #02899

Harold L. Oppenheimer (1919-1985) was a cattle rancher and chairman of Oppenheimer Industries, Inc., a cattle and land management and investment company (agricultural services) in Kansas City, Missouri. He was a retired brigadier general in the U.S. Marine Corps Reserves, having served in World War II, Korea, and Vietnam. He compiled his combat experiences in his book, *March to the Sound of the Drums* (1967). He was an authority on cattle investments and author of five books on agriculture including *Cowboy Economics* (1976) and *Land Speculation: An Analysis and Evaluation* (1972).

This collection contains the business records (1958-1973); Harold Oppenheimer's military files and numerous photographs; awards and certificates (1940-1972); 74 class notebooks; correspondence (1938-1972); scrapbooks and scrapbook material, 1946-1969; periodicals such as the *Marine Corps Gazette*, 1948-1955; articles, and manuscripts.

### **Partridge, Elizabeth S.**

Papers, 1923-1970.

2.5 cubic ft.

Acct. #02082

Elizabeth S. Partridge (1902-1974) was a mountaineer, writer, photographer, and lecturer. In 1958, she married Air Force General Earle E. Partridge. Her mountaineering career began with ascents of Colorado and Swiss mountains in 1933, and continued until a 1970 trip to Nepal. She was a member of Charles Houston's 1950 expedition to Mount Everest. Partridge wrote numerous mountaineering articles, and gave lectures and slide shows on her expedition.

This collection includes articles (mostly written under the name Elizabeth S. Cowles); diaries of Sierra Nevada de Santa Marta (Colombia, 1941), Mount Everest (1950), Africa (1967-1968), Caribbean Circle (1969), and Himalayan (1970) trips; seven photograph albums of her trips; two cases of color slides of Mount Everest, Kathmandu, and the Swiss Alps; and scrapbooks.

### **Pinney, Edward S.**

Trip to China [manuscript,] 1937-

1 item.

Acct. #10037

Edward S. Pinney (1898-1978) was a corporate attorney.

This collection contains manuscript of a diary-style narrative of Pinney's 1937 trip to China.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Poos, Robert V.**

Papers, 1960-1980.  
4 cubic ft. (4 boxes)  
Acct. #09567

This collection contains scrapbooks with his early AP reporter clippings. It also has dispatches from his days as a war correspondent in central Vietnam. There are some awards, photographs, and periodicals as well.

### **Pressler, Jean W.**

Papers, 1920-1986.  
14 cubic ft. (14 boxes)  
Acct. #09295

Jean William Pressler (1915-1986) a mining engineer and metallurgist, managed the Six Mile Chromite Company mines in Oregon before going to Korea for the U.S. Agency for International Development as a minerals advisor in the 1960s. He was later consultant to International Mining Corporation for their bauxite mines in Turkey and a metallurgical advisor for the U.S. Bureau of Mines in Turkey and Jordan.

This collection contains materials relating to Pressler's mining and consulting career, including field notes on mining and mill work in Oregon and Turkey (1936-1957, 1970-1974); subject files with correspondence, reports, maps and research notes on the U.S. AID Mission to Korea and Korean mining, International Mining Corporation's bauxite mines in Turkey, and Pressler's metallurgical advising for the U.S. Bureau of Mines in Turkey and Jordan (1920-1986); and miscellaneous maps of Oregon and Korea (1932-1962).

### **Price, Reginald C.**

Papers, 1937-1974.  
41.7 cubic ft. (92 boxes)  
Acct. #07351

Reginald Carrier Price (1911-), an engineer and economist, served with the U.S. Department of the Interior as the director of its water and power division from 1950-1953. From 1954-1957 he was an economic advisor for the United Nations' Bureau of Flood Control and Water Resources Development in Thailand. Price was the director of California's Department of Water Resources from 1961-1966 and a water resources advisor to the U.N.'s Mekong Project in Thailand from 1968-1972.

This collection contains correspondence (1942-1974); maps of Thailand and California; research notebooks on water resources development; reports written by Price on water quality, irrigation flow, the Mekong River Basin and water resources in California (1937-1970); speeches on water resources, the Mekong River, and water resources in California (1951-1967); subject files on groundwater, the Mekong River, and flood control (1948-1971); and newspaper clippings (1955-1970).

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Prouty, Margaret Jo.**

Papers, ca. 1927-1991.

5 cubic feet (10 boxes)

Acct. #09896

Margaret Jo Prouty graduated from the University of Nebraska Medical School in 1942. She worked as a pediatrician from 1943 to her retirement in 1973 at Jackson Clinic in Madison, Wisconsin. Prouty was a licensed Rocky Mountain National Park climbing guide and graduate of the Swiss School of Mountaineering. She was the physician for the Cordillera Blanca Expedition to Peru, 1958, and was the unofficial expedition physician on a trek from Darjeeling, India, to the borders of Tibet, Sikkim and Bhutan, 1978.

This collection (1952-1978) contains several of Prouty's mountain climbing trips. There are photographs and scrapbooks beginning in the 1920s and ending in 1991 that visually document her mountaineering experiences with diaries and journals describing her times and mountain treks. Countries covered include Mexico, Peru, Africa, New Zealand, Austria, Nepal, Yugoslavia, Switzerland, Canada, Trans Siberia, Antarctica, Tibet, locations in South America and the western United States.

### **Roamin' Wyomans**

Papers, 1987-1993.

.1 cubic ft. (1 collection envelope)

Acct. #10460

The Roamin' Wyomans were a couple from Evanston, Wyoming, who organized and embarked upon a six-year, worldwide bicycle tour. Sarah Lee and Stewart Shipman began their journey in 1987 when they flew to Hawaii. The trip ended with a bicycle ride from Miami, Florida, to Cheyenne, Wyoming, where they were met by Wyoming Governor Michael Sullivan and by the news media.

This collection consists of newspaper clippings about Sarah Lee and Stewart Shipman and copies of the newsletters that documented their trip. The newsletters include commentary about the customs of the countries they visited, which include Japan, Nepal, Portugal, Israel, Chile, and Uganda.

### **Sabin, Donald R.**

Papers, 1925-1971.

3.15 cubic ft. (7 boxes)

Acct. #07149

Donald R. Sabin, worked as an agronomist before serving as the Wyoming executive officer of the Agricultural Adjustment Administration from 1934-1944. In 1944, he joined the United Nations Relief and Rehabilitation Administration, overseeing relief efforts in China, Poland and eastern Europe. Sabin later joined the United Nations Children's Fund and in 1967 became executive director of the Unitarian Universalist Service Committee.

This collection contains materials relating to Sabin's humanitarian work, including correspondence, some of which is in Polish (1925-1971); maps of Poland; news clippings (1947-1967); journals on a trip to

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Europe (1949); reports and articles written by Sabin concerning rehabilitation, foreign trade, crops and the needs of children (1947-1951); photographs and collages made of photographs of Yugoslavia, Poland and Turkey dealing with post-war agriculture, industrial rehabilitation, the repatriation of refugees (1945-1957); and speeches (1947-1948).

### **Sackett, Earl LeRoy, 1897-1970.**

Papers, 1897-1970.  
1.45 cubic ft. (3 boxes)  
Acct. #03607

Sackett was a career naval officer who achieved the rank of rear admiral. He was commander of the U.S.S. *Canopus* which was stationed in Manila Harbor at the outbreak of World War II. The *Canopus* was involved in the battle for the Bataan peninsula and was scuttled off the coast of Corregidor Island when Bataan fell to the Japanese on April 9, 1942.

This collection contains several narrative accounts by Sackett of the Bataan campaign and the role played by the *Canopus*; a transcription of a war diary of the *Canopus*, Dec. 8, 1941-April 9, 1942; a transcript of the ship's log of the U.S.S. *Spearfish*, April 30-May 3, 1942; maps of Mariveles Harbor on the Bataan peninsula; a scrapbook of photographs and newspaper clippings on Sackett's life and career (1897-1970); military medals; diplomas and certificates; biographical information; and passports.

### **Sanger, Richard Harlakenden, 1905-**

Papers, 1914-1976 (bulk 1934-1976)  
16.55 cubic ft. (37 boxes)  
Acct. #08080

Sanger (1905-1979) worked as a reporter in the Soviet Union from 1933-1934 before serving with the U.S. Board of Economic Warfare in north Africa from 1940-1941. From 1944-1962, he was a foreign service officer with the U.S. Department of State in Lebanon, Jordan, Saudi Arabia and Africa. Sanger served as a lecturer and consultant with the U.S. Army on counterinsurgency from 1963-1971.

This collection contains personal and professional correspondence (1935-1976); speeches (1934-1964); subject files on Africa, Saudi Arabia, communism and counterinsurgency; diaries of a trip to Europe (1914) and Yemen and Saudi Arabia (1943-1946); manuscripts for the books *Insurgent Era* and *Where the Jordan Flows*; 4 reel-to-reel audio tapes of speeches on counterinsurgency (1964-1974); 1 scrapbook; and a robe and harem gown from Saudi Arabia.

### **Savage, John L. (John Lucian), 1879-1967.**

Papers, 1903-1961.  
9.6 cubic ft. (11 boxes)  
Acct. #02852

John Lucian Savage, 1879-1967, was a dam design engineer, who worked for the U.S. Bureau of

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Reclamation, Department of the Interior, from the turn of the 19th century until his retirement, and then served as their chief consultant. He supervised the design of more than 60 major dam projects including: the Hoover Dam, Grand Coulee Dam, Parker and Shasta Dams, some of the first dams of the Tennessee Valley Authority (TVA), the Columbia Basin Project in Washington State, projects in Mexico and Australia, and the Yangtze Gorge Dam in China in 1944.

This collection contains correspondence (1943-1968), project reports, blueprints, charts, maps, and notebooks compiled for projects such as Kumano River, Tadami River, Shihmen, and Taiwan among others. Photographs of Bhakra Dam Project, Dead Sea, Jordan River, Miboro, Sakuma, TVA, Upper Yarra Dam in Australia are included. There are also numerous newspaper clippings, several artifacts, and biographical information.

### **Schoening, Peter K.**

Papers, 1950-1958.

1 cubic ft. (1 box)

Acct. #01869

This collection contains letters, diaries, photographs, flags and other miscellaneous materials related to this mountaineer's expeditions in the Karakoram Range (K-2) in the Himalaya Mountains, and Idaho, Washington, Alaska, Canada and Pakistan.

### **Smith, Henry D.**

Papers, 1910-1970.

1.8 cubic ft. (4 boxes)

Acct. #07721

Henry DeWitt Smith (1888-1962), a mining engineer, became manager of the Kennicott mine in Alaska in 1914 after graduating from Yale University in 1910. From 1917-1924 he was mine superintendent of the United Verde Copper Company in Arizona and from 1924-1927 he was an engineer for the New York Trust Company. From 1930 until his retirement in 1953 he served as engineer, vice-president and director of the Newmont Mining Company in New York City.

This collection contains biographical materials; transcripts of an interview with Smith in 1960; correspondence (1910-1963); newspaper clippings, (1944, 1962-1963); diaries, (1945-1947, 1949-1958); a journal of a trip to Asia (1912); miscellaneous legal materials (1933-1970); research notebooks on mines and mining (1916-1924); speeches given by Smith (1955-1956) and photographs.

### **Snodgrass, C. Stribling**

Papers, 1938-1974.

43.6 cubic ft. (97 boxes)

Acct. #06571

Cornelius Stribling Snodgrass (1900-1974) was a petroleum engineer and consultant. He graduated from

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

the U.S. Naval Academy in 1922 and served on active sea duty until 1926. In 1937, he started Snodgrass Perrin & Co. (renamed Petrotech). He joined the U.S. Petroleum Administration for Defense in 1951 and established Snodgrass & Associates in Washington, D.C. in 1952. His many projects included advising the Brazilian, Saudi Arabian, Pakistani, and Indonesian governments on the use of their natural resources and initiating the Sui-Karachi Gas Pipeline in Pakistan. From 1953-1958, he was a member of the Military Petroleum Advisory Board. He started International Oil Consultants in 1965 and in the 1970s became president of L.S.G. Energy Consultants. In 1972, Snodgrass was appointed petroleum advisor to the Sultan of Oman and in 1973 was named natural resources advisor to Jordan.

This collection contains client and project files with related subject files, diaries, correspondence, photographs, copies of various publications and speeches, and personal and biographical files spanning the entire career of this internationally known consulting engineer. Also included are files pertaining to Snodgrass's many assignments to the U.S. Government as an expert on foreign petroleum operations.

### **Solheim, Wilhelm G.**

Papers, 1945-1978.  
32.20 cubic ft. (39 boxes)  
Acct. #03733

Wilhelm Gerhard Solheim II (1924-) conducted extensive anthropological work in southeast Asia. He graduated from the University of Wyoming in 1957, earned his Ph.D. from the University of Arizona in 1960, and is a professor of anthropology at the University of Hawaii. Solheim has also served as editor of *Asian Perspectives*.

This collection contains manuscripts and articles written by Solheim including *East Asia in Prehistory* (1960-1975); subject files containing correspondence, notes and news clippings on various anthropological symposiums and projects (1961-1974); correspondence (1945-1978); speeches (1972); maps of southeast Asia; and miscellaneous photographs.

### **Steinman, Ronald**

Papers, 1966-1968.  
.25 cubic ft. (1 box)  
Acct. #05744

This collection contains journals containing brief accounts of news stories by this journalist who was Bureau Chief for NBC News in Saigon, Vietnam from 1966-1968.

### **Swan, James Mitchell**

Papers, 1982.  
0.10 cubic ft. (1 envelope)  
Acct #11172

James Mitchell Swan was an American serviceman who served in the Vietnam War. A native of Worland,

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Wyoming, Swan was inducted into the U.S. Army in 1968 and served in Vietnam from 1968 to 1969. During his tour of duty, he described his experiences in Vietnam through letters to his mother, Marcella Swan, and several short writings. After his tour of duty, he studied journalism at the University of Wyoming.

This collection contains a photocopy of the unpublished manuscript "I Don't Believe in War at All: Personal Letters of James Mitchell Swan".

### **Swenson, Frank Albert**

Papers, 1933-1976.  
4.05 cubic ft. (9 boxes)  
Acct. #07052

Frank A. Swenson (1912-), a geologist, served with the United States Engineer Corps and the United States Geological Survey's Military Geology Branch Engineering and Terrain Intelligence Team from 1942-1946.

This collection contains correspondence (1942-1958, 1973-1976); a diary written while in India (1952); subject files on water supply and irrigation in Italy, Japan, and Wyoming (1933-1941); maps of Italy and Japan; articles written by Swenson; miscellaneous photographs; and reports on various geological and water supply problems in the Pacific Theater during World War II (1945).

### **Taylor, George C.**

Papers, 1943-1986.  
26.35 cubic ft. (27 boxes) + 1 expandable envelope  
Acc. #09306

George C. Taylor was born in 1915. He was trained as an engineer and hydrologist and had a career with the U.S. Geological Survey (USGS) beginning in 1937. From 1950 to 1955 he worked with the Geological Survey of India. 1962-1974, he was the USGS chief for the Office of International Hydrology and worked in numerous foreign projects in the Middle East, Asia, Africa and South America.

This collection contains numerous photographs and photograph albums of the places around the world where he worked, USGS open reports, maps, and notebooks from El Salvador and Nicaragua, 1943-1944, and Haiti, Chile, and Panama, 1946-1949; field notebooks, photographs, and reports from Yemen, Senegal, Burkina Faso, Peru, Jordan and other countries; an unpublished autobiographical account in 12 volumes is included. It is in manuscript form, entitled, "Ten Years with the Mercenaries of International Development, 1975-1985".

### **Tilman, H. W. (Harold William), 1898-1977.**

Diaries, 1934-1965.  
1.15 cubic ft. (3 boxes)  
Acct. #02456

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

Tilman, an English mountaineer, began climbing in 1929. During the 1930s, he was involved in many pioneering expeditions in the Himalaya Mountains. Tilman climbed Mount Everest, the Karakoram Range (K-2), and other mountains in the Himalayas and in Africa. During World War II, he served in the British Special Services in Africa, Albania and Italy. Following the war, Tilman gave up mountaineering and became an avid sailor.

This collection consists of Tilman's diaries from 1934 to 1965 (with gaps) including part of the time period he was mountain climbing, part of the time period in the British Special Services during World War II, and during many of his sailing trips. Diaries cover mountain climbing expeditions in the Himalayas, India, Iran and Africa and sailing trips in the Indian Ocean and North Atlantic Ocean.

### **Tregaskis, Richard**

Papers, 1943-1973.

70.82 cubic ft. (125 boxes)

Acct. #06346

Tregaskis, a war correspondent and author, was a classmate of John F. Kennedy at Harvard. Prevented by diabetes from enlisting in the armed forces during World War II, he covered both the Pacific and European theaters as a journalist and was badly wounded in Italy. His wartime experiences were chronicled in *Guadalcanal Diary* (1943) and *Invasion Diary* (1944). The bulk of his career was spent reporting on events in Asia and Oceania. Tregaskis covered nine wars, including the Chinese Civil War, Korea, and Vietnam.

This collection contains professional and personal correspondence; diaries and notebooks (1943-1973); manuscripts, drafts, and research materials for books and articles; photographs; negatives; poems; screenplays; magazines with articles by Tregaskis; newspaper clippings; scrapbooks; biographical materials; newsletters of World War II veterans organizations; and personal memorabilia.

### **Van Oosten, Adrianus.**

Papers, 1941-1963.

0.1 cubic ft. (1 envelope)

Acct. #11665

Adrianus Van Oosten was a career officer in the United States Army. In 1941, he was captured by the Japanese and sent to Cabanatuan prison camp in the Philippine Islands. In 1945, he was rescued by the United States Navy from a Japanese prison ship transporting him to another prison camp in the Philippine Islands.

This collection contains a handwritten roster of American prisoners in Cabanatuan prison camp in the Philippine Islands by Van Oosten (1941), a list of the prisoners by religious affiliation requested by the Japanese of Chaplain John O'Donnell (1943), and sermons by Chaplain O'Donnell (April-July 1945). There are also short typescript unpublished articles by Van Oosten (1963).

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Vicker, Ray.**

Letters to Clancy Topp, 1975-1985.

.25 cubic ft. (1 box)

Acct. #10612

Ray Vicker was an author and journalist specializing in international commerce and politics.

This collection contains 70 letters and cards from Ray Vicker to Clancy Topp in which Vicker recounts his first hand experiences as a journalist in Lebanon, Athens, Libya, Iran, India and Central Africa. Some letters describe life in Iran and Beirut during their 1970s revolutions, Middle Eastern diplomacy, and conversations with King Hussein of Jordan.

### **Wallace, William F.**

Papers, 1940-1979.

4.9 cubic ft. (11 boxes)

Acct. #07874

William F. Wallace Jr. worked for Pan American World Airways from 1936-1979. Most of his career was with Pan Am's Technical Assistance Program, which contracted with foreign governments and international agencies to develop international aviation programs.

This collection contains files of correspondence, reports, memorandums, budgets, telegrams, notes, lists, and maps related to aviation development in countries including Vietnam, Zaire, Afghanistan, Morocco, Liberia, Guinea, Nepal, and Colombia.

### **Ward, Thomas Edward.**

Correspondence 1926-1955.

1.35 cubic ft. (3 boxes)

Acct. #02313

Thomas E. Ward Sr. (1889-1969) was an executive for the Eastern & General Syndicate of London who negotiated with the countries of Bahrain, Saudi Arabia, Qatar and Kuwait to allow Western oil companies to explore for petroleum in their countries.

This collection consists of Ward's correspondence from 1926-1955 regarding the negotiations for oil exploration and drilling by Eastern & General Syndicate and Gulf Oil Corporation.

### **Weiss, Carlisle**

Papers, 1968-2000.

5.64 cubic ft. (11 boxes)

Acct. #400021

From 1968 until his retirement in 2000, Carlyle Weiss was a professor of the Music Arts for the University

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

of Wyoming where he directed choral activities and many regional, national and international concert tours. Weiss founded the Wyoming State Choir and conducted several Japanese choirs while on sabbatical in Japan in 1987. In 1977 Weiss earned the Outstanding Faculty Member Award for his accomplishments in expanding knowledge of the Music Arts.

This collection contains materials relating to music choirs and orchestra tours and concerts under the instruction of Weiss. The collection also contains scrapbooks, slides of tours, letters, newspaper clippings, programs, photographs, and several video, audio and reel-to-reel tapes as well as records of musical performances.

### **Whitcomb, Richard S. (Richard Seabury)**

Papers, 1950-1981.

0.25 cubic ft. (1 box) + 2 envelopes

Acct. #11199

Richard S. Whitcomb was an officer in the U.S. Army during the twentieth century. As a Major during World War II, Whitcomb served in Iceland (1941-1943) and was the commander of the U.S. Army's 11th Port Company in England and France (1943-1945). Whitcomb was commander of the Korean Base Section during the Korean War (1950-1953) and led the relief and reconstruction effort after the Pusan Fire (1953-1954). He also served in Vietnam and Cambodia during the 1960s and 1970s and travelled in China during the 1970s and early 1980s.

This collection contains photocopies of three 1981 letters written by Richard S. Whitcomb: a letter describing his travels and military service in China, Korea, Vietnam, and Cambodia and his conservative political views; and a letter to his daughter, Taejong Min, in which he describes his service in the Philippines.

### **Willard, Grace, 1894-**

Papers, 1867-2008.

8.38 cubic ft. (9 boxes)

Acct. #11742

Harold Willard joined the University of Wyoming faculty as an instructor in Animal Husbandry in 1922. The Willards lived on the University of Wyoming Stock Farm from 1931-1953. From 1959-1961 the Willards were in Afghanistan. Grace Willard taught math in the high school organized for American and other foreign students. She also taught English as a second language to Afghans.

This collection contains correspondence from Grace Willard relating to life in Jordan and Afghanistan and travels taken by the Willards to international destinations. Also included are books from India and Australia, a personal notebook, a small manuscript by Mrs. Willard about life on the UW Stock Farm, numerous slides, and a book written by Grace Willard which was compiled by their son, James.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

### **Williams, Lawrence H.**

Papers, 1958-1979.  
4.5 cubic ft. (9 boxes)  
Acct. #07305

Williams, an attorney, was a career military officer with the U.S. Army Office of the Judge Advocate General. He headed the Military Assistance Command Legal Office in Vietnam from 1969-1970 and became Assistant Judge Advocate General in 1975. Williams retired with the rank of major general in 1979.

This collection contains chiefly personal correspondence (1963-1979); memorandums (1958-1979); efficiency reports (1958-1965); speeches; newspaper and magazine clippings; and miscellaneous other materials. There is one box of correspondence, memorandums and resumes related to Vietnamese who had worked in the Military Assistance Command Legal Office and later immigrated to the U.S.

### **Williams, Thomas E.**

Papers, 1940-1985.  
.7 cubic ft. (2 boxes)  
Acct. #10114

Colonel Thomas E. Williams had a Marine Corps career that stretched from 1941-1962. He was in the Pacific during World War II, and then he was assigned to Europe. He assumed his first major Cold War command of the Camp Matthews weapons training regiment in 1956. He was posted to China, Europe, and the Army War College. He was involved in intelligence and worked with the CIA.

This collection contains four autobiographical cassette tapes regarding his career (1985). There are also orders, biographical information, a U.S. War College paper, entitled "Critique of Mao's 'On Protracted War'" (1959), and aerial reconnaissance photographs. Some military handbooks are also included.

### **Willis, Bailey, 1857-1949.**

Papers, 1894-1949.  
6.93 cubic ft. (13 boxes)  
Acct. #08971

Bailey Willis was a geologist with the United States Geological Survey from 1884 to 1915. He was chairman of Stanford University's Geology Department from 1916 to 1922. In 1903-1904, Willis led an expedition into northern China for the Carnegie Institution. In 1910, he took ship for South America to study Patagonia. After retiring from Stanford in 1922, he embarked on a series of explorations in Asia and Africa, studying geology and culture. Willis traveled extensively in India and the Philippines in the 1920s and 1930s. He also visited Japan, Sumatra, and Java.

This collection contains lantern slides and photograph albums of travels in China, Sumatra, Java, India, Japan, the Philippines, Hawaii, and Egypt. There are also maps, artwork, and souvenirs from Willis's 1903-1904 trip through China; and photographs used in Willis's books about Patagonia and Africa, as well as

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

China. Also included are photograph albums of camping trips to Mount Rainier and photographs of California, Stanford University, and colleagues of Bailey Willis.

### **Witzenburger, Edwin J.**

Papers, 1945-1967.

1 folder

Acct. #10586

Edwin J. Witzenburger served in the Air Force in Indochina during World War II. He earned his pilot's wings in 1941 and, after training new cadets at Air Training Command, he was sent to China in 1944. In 1945, Witzenburger was shot down over Vietnam by the Japanese during a raid. He was helped by the French Foreign Legion who ultimately flew him back into China.

The collection contains a copy of a manuscript titled "Deliver Us From Evil" written by Witzenburger in 1945, which contains his account of being shot down by the Japanese and then rescued by the French Foreign Legion. Witzenburger gives some information about the military and political situation in Indochina towards the end of the war. Also included is a copy of a Pacific Stars and Stripes article entitled "Behind Enemy Lines" written by Bob Cutts (ca. 1967) about the experiences Witzenburger had after being shot down near Hanoi.

### **Wood, Margaret Mary**

Papers, 1921-1972.

.9 cubic ft. (2 boxes)

Acct. #06865

Margaret M. Wood (b. 1888) was a sociologist, teacher and writer. She was born in Cheyenne, Wyoming and taught in several states from 1906-1919. In the 1920s, she taught in the Philippines, Panama, New York City and Turkey. Wood earned her Ph.D. from Columbia University in 1934 and continued teaching at the college level until 1946, when she went to Japan as assistant social studies coordinator with the U.S. Army Educational Project, Far East Command.

This collection includes a small amount of correspondence (1925-1972); photographs including Philippines, Panama, Turkey, Greece, China and Japan; manuscripts of articles; souvenirs of her travels; 1946 diary; biographical information; and notes.

### **Wright, Forrest J.**

Papers, 1984.

.25 cubic ft. (1 box)

Acct. #08207

Forrest Wright was a travel/adventure writer. His travels included Peru, Kenya, Southeast Asia, North Carolina, and an "Around the World in 75 Days" trip.

## COLLECTIONS PORTRAYING AMERICAN PERSPECTIVES OF ASIA

---

This collection contains a 2 *Gringos* book about Peru, and an article about Kenya in *Safari* magazine. All were written or co-written by Wright. There are also some manuscripts on bird hunting, world travel, and on Southeast Asia.

### **Yorke, Emerson**

Papers, 1929-1971.

16 cubic ft. (14 boxes)

Acct. #11219

Emerson Yorke (1910-1971) was a casting scout for Paramount Pictures and an independent filmmaker who made films for the U.S. Military, companies, charitable foundations, documentary movies and TV shows. He owned Emerson Yorke Studios and Laguna Productions, Inc. He was associated with Pan American Productions.

This collection contains files on his film projects (1936-1969); files regarding his career as a casting scout for Paramount Pictures Long Island studio, (1929); his 35mm and 16mm films (1940s-1969); scripts; and scrapbooks regarding Yorke (1940s-1969). His films include *Little League Baseball*, *Our Heritage* (won the Freedom Foundation Award in 1968), *God is Alive*, *Anaheim Angels*, *Report on Puerto Rico U.S.A.*, *National Tuberculosis Association*, *Babe Ruth*, and U.S. Military film projects.