

UNIVERSITY OF WYOMING
AMERICAN HERITAGE CENTER

GUIDE TO
Military History Resources

Soldiers on patrol in Vietnam, 1962.
Photograph by Richard Tregaskis, Richard Tregaskis Papers,

American Heritage Center.

Compiled and Edited by
Ryan E. Frost

2009

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 20th 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 21st 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>.

Guide To Military History Resources:

Ackerman, Jerome Otto

Papers, 1930-1970

37.35 cubic ft. (83 boxes)

Acc. # 06048

Jerome Otto Ackerman (1910-1971), an engineer, served with the Army Corps of Engineers from 1928-1970. He joined the Corps after graduating from the University of Minnesota and worked as a construction engineer on the Manhattan Project in Oak Ridge, Tennessee, and later on the construction of the Missouri River Basin dams and the Strategic Air Command Headquarters in Omaha, Nebraska.

Collection contains correspondence; maps of the United States; newspaper clippings; photographs of projects; reports, contracts and plans on engineering projects on the Missouri River and Oak Ridge, Tennessee; and subject files on river control and water conservation.

Adams, Gerald M.

Papers, 1867-1992

6.38 cubic feet (7 boxes)

Acc. # 11428

Gerald M. Adams (1920-2006) was born in Nebraska. He graduated from the Naval War College in 1961, received a B.A. in History from the University of Maryland in 1971, and an M.A. in History from the University of Wyoming in 1981. He served in the Air Force during World War II, the Korean Conflict, and the Vietnam War. His last posting was to F. E. Warren Air Force Base. After retiring from the Air Force, Adams wrote articles about military history and early aviation in Wyoming.

Collection contains files of his written interviews and audio cassettes containing interviews of Wyoming veterans of World War II that were in the Air Force and stationed at either Casper Army Air Base or F.E. Warren Air Force Base. There are also files of material relating to his books and articles about Wyoming aviation history, and Wyoming during World War II, and microfilm of 1930s Casper Air Force Base monthly histories.

Agen, Myer

Papers, 1908-1979

7.85 cubic ft. (15 boxes)

Acc. # 05469

Myer Agen served in the U.S. Army in World War I and was a reporter for several

newspapers in France from 1919-1940 before he fled World War II and moved to the U.S. He worked for several public relations firms before serving as senior editor of the Armed Forces Press Services from 1954-1969. Agen was married to Helene Siegel in 1919.

Collection contains personal and professional correspondence; 15 scrapbooks; photographs of Myer and Helene Agen and Paris; and miscellaneous memorabilia and artifacts relating to his service in World War I.

Albany County (Wyoming) – Selective Service Board

Records, 1968-1976

0.25 cubic ft. (1 box)

Acc. # 06121

Norman E. Roberts, who donated this collection, was a local board member of the Albany County, Wyoming, Selective Service Board.

Records include correspondence and instructions from the Selective Service Board in Washington D.C. to the local board regarding the operation of the military draft between 1968 and 1976.

Albright, Joseph

Papers, 1963-1982

25.90 cubic ft. (38 boxes)

Acc. # 08028

Joseph Medill Patterson Albright was a journalist who began his career with the *Chicago Sun Tribune*, 1958-1961; later moved to *Newsday* 1961-1971 where he was chief of the Washington Bureau and served as a legislative aide to Senator Ed Muskie. In 1972-1975 he was the Washington correspondent for the *San Francisco Chronicle*. He wrote *What Makes Spiro Run: Life and Times of Spiro Agnew* and co-authored several books with his wife, Marcia Kunstel, also a news correspondent. These include, *Their Promised Land: Arab versus Jew in History's Caldron: One Valley in the Jerusalem Hills* and "Bombshell: Secret Story of America's Unknown Atomic Spy Conspiracy".

Collection contains copies of Albright's articles and other clippings, subject files on Spiro Agnew, Jackson Amendment, Northrop Corporation, Pan American Airlines, and Penn Central Railroad among others. There are extensive files by topic that contain Albright's hand written notes, correspondence and telegrams, related printed material and clippings on such issues as Presidents Nixon, Ford, Carter, and Reagan, weapons, oil, energy, gold, and many other political issues. The notebooks that he used during his career with *San Francisco Chronicle* and *Cox Newspapers* are included.

Allende, Carlos

Papers, 1943-1994

2.28 cubic ft. (4 boxes)

Acc. # 09056

Carlos Allende served in the Marines from July of 1942 to May of 1943. He claimed to have witnessed the disappearance of the U.S. destroyer escort USS Eldridge while serving aboard the USS Andrew Furuseth in what became known as the "Philadelphia Experiment." The story of the supposed event emerged through Morris K. Jessup, author of *The Case for the UFO*. Allende researched interstellar space travel, UFOs, and Einstein's Unified Field Theory. He was described as an eccentric and intelligent individual. He died in March of 1994 at the age of 68.

Collection contains documents and materials used by Carlos Allende for his research on the "Philadelphia Experiment," Unified Field Theory, interstellar space travel, and UFOs. Documentation includes letters to and from Allende and various authors and professors in the scientific community, newspaper clippings, and his military history with discharge forms, a letter of presidential commendation from Harry Truman, his personal writings, government documents, and other printed material. Much of the collection is photocopied.

App, Austin J.

Papers, 1923-1981

71.5 cubic ft. (73 boxes)

Acc. # 08817

Austin Joseph App (1902-1984) taught English language and literature at Catholic University of America and the University of Scranton between 1929-1942. After serving in the Army in World War II, he continued to teach literature at Incarnate Word College and LaSalle College between 1944-1968, but became increasingly involved in revisionist history, anti-Semitism, anti-communism, anti-integration and anti-pornography interests. He was director of Boniface Press beginning in 1948, president of the Federation of American Citizens of German Descent from 1960-1966, and chair of the Captive Nations Committee of Greater Philadelphia beginning in 1965.

Collection includes business and personal correspondence including correspondence with revisionist historian Harry Elmer Barnes; research files chiefly related to political, historical and social issues including correspondence, notes, manuscripts, newspaper clippings and printed materials; manuscript; speeches; financial records; biographical information; scrapbooks; photographs; and books and other printed materials, many in German, on topics related to his historical, racial and social interests.

Arthur, Robert

Papers, 1940-1986

9.92 cubic ft. (10 boxes)

Acc. # 09763

Robert Arthur was a film producer during the twentieth century. Born Robert Arthur Feder in 1909, he started working in the motion picture industry in 1937 and produced training films for the U.S. Army Air Force during World War II. After the war, Arthur produced numerous popular films between the late 1940s and 1970s. Robert Arthur passed away in 1986.

Collection contains bound screenplays of movies produced by Robert Arthur, correspondence, project files, unbound scripts, production budgets, clippings, photographs, and legal documents. Framed awards, framed photographs, plaques, and a scrapbook of sympathy letters are in this collection as well.

Bache, Harold L.

Papers, 1890-1968

4.05 cubic ft. (9 boxes) + scrapbook

Acc. # 02895

Harold L. Bache (1894-1968) spent his entire career in the family brokerage firm in New York City except for service as an infantry lieutenant with the U.S. 77th Division in France during World War I. He joined J.S. Bache & Co. (later renamed Bache & Co.) in 1914 as a runner, became president in 1945 and remained in control of the company until his death at age 73.

Collection contains business and personal correspondence of Bache and his wife Alice Kay Bache; speeches, news releases and pamphlets related to Bache & Co.; materials related to his military service; minutes, memorandums and reports related to the New York Stock Exchange and several of its internal committees; photographs; uniforms and other artifacts; Bache family papers; awards; and miscellaneous other materials. Correspondents include several prominent politicians and business leaders.

Baker, Jacob

Papers, 1922-1967

1.35 cubic ft. (3 boxes)

Acc. # 06219

Baker (1895-1967) was managing director of Vanguard Press from 1926-1933. He was an official with the Federal Emergency Relief, Civil Works, and Works Progress Administrations from 1933-1937 and was chairman of the U.S. Inquiry on Cooperative Enterprise from 1936-1937. Baker was president of the United Federal Workers of America from 1937-1940 and during World War II was a planning consultant to the Federal Works Agency. He later became chairman of the board of the Economic Forecasting Institute.

Collection contains correspondence including letters from Upton Sinclair, Henry Morgenthau, and John L. Lewis; memorandums, meeting summaries, and the final published report of the Inquiry on Cooperative Enterprise; articles, reports, and other materials related to a proposed cooperative mail-order house; correspondence related to pre-World War II efforts to assist European refugees; a proposal by Baker and related correspondence on resolving problems of British debt owed to the United States; and miscellaneous other materials.

Barnes, Harry Elmer

Papers, 1887-1977

91 cubic ft (206 boxes) + 26 wrapped volumes

Acc. # 00745

Barnes (1889-1968) taught economics, sociology, and history at various colleges and universities. A noted revisionist historian, Barnes questioned conventional views of orthodox religion and the origins of World War I, and opposed the entry of the United States into World War II. He wrote numerous books and articles, lectured widely, and corresponded with numerous individuals in his various fields of interest.

Collection contains 76 boxes of correspondence; 32 boxes of manuscripts by Barnes and others; subject files; reprints; pamphlets; scrapbooks; speeches; magazine and newspaper clippings; books by Barnes; and miscellaneous other materials. Also included is a detailed 3x5 card file index to the correspondence.

Barrett, Frank A.

Papers, 1920-1981

33.55 cubic ft. (75 boxes)

Acc. # 00631

Barrett, from Lusk, Wyoming, served almost thirty years in public office in Wyoming as state senator, U.S. representative, governor, and U.S. senator.

Collection consists mainly of Barrett's U.S. senatorial department subject files, primarily on legislative issues. Files contain correspondence including letters from constituents, reports, bills, and newspaper clippings, and relate to reclamation projects, cattle, sheep and wool industries, mining, and the F.E. Warren Air Force Base in Cheyenne. Collection also includes a family scrapbook and miscellaneous photographs.

Baulch, Jerry

Papers, 1960-1985

1 cubic ft. (1 box)

Acc. # 09134

Jerry Baulch was a columnist and a retired U. S. Army Colonel, who earned a bronze star while working with General MacArthur during World War II. During the Vietnam War he studied the history of the draft and wrote an unpublished manuscript on the subject.

Collection contains the manuscript of a book on the history of the military draft which was never published due to lack of interest after the Vietnam War. The collection also contains copies of his newspaper columns.

Beatty, Morgan

Papers, 1929-1975

83.78 cubic ft. (185 boxes)

Acc. # 06762

Morgan Mercer Beatty (1902-1975) worked as a feature writer and military analyst for

the Associated Press from 1927-1941. He joined NBC Radio in 1941 as a military analyst and served as a war correspondent in London in 1943. From 1946-1967 Beatty was chief reporter; commentator and editor of the NBC Radio show "News of the World." From 1967-1973 he was a news analyst for the AP syndicated radio show "News Break."

Collection contains correspondence including letters in German to Hermann Goering; fan mail; subject files used as background materials for radio broadcasts; scrapbooks; radio scripts; speeches by Beatty; miscellaneous maps; photographs of Beatty; one photograph album; and an unpublished autobiography. Collection also contains audio records and miscellaneous memorabilia.

Belcher, A.G.

Papers, 1977

0.10 cubic ft. (1 envelope)

Acc. # 11511

A.G. Belcher was a soldier in the Wyoming National Guard during the early twentieth century. Belcher joined the Wyoming National Guard's Cheyenne Company in 1916. Between 1916 and 1917, he served near the Mexican border in Deming, New Mexico.

Collection contains two original unpublished typed manuscripts written by A.G. Belcher concerning his service in the Wyoming National Guard and his experiences in Deming, New Mexico: "Wyoming Guard Trains for Combat" and "Army Volunteers, 1916."

Bellamy, John C.

Papers, 1944-1981

13 cubic ft. (13 boxes)

Acc. # 10775

John C. Bellamy was an engineer on the Heart Mountain Project, and then a consultant for the U.S. Air Force throughout World War II. His later research involved atmospheric sciences, water resources, weather patterns, nuclear radioactivity, and telemetry radar systems in Wyoming. Bellamy was also an inventor. Among his inventions are a sonic anemometer and an instrument to measure barometric pressure in an airplane. He also developed special surveying procedures and mapping devices.

The John C. Bellamy papers contain information on his research on wind and weather modification analysis, artificial nuclear radioactivity, radar telemetry, electrostatic filter systems for aircraft, flight control display integration systems, and postulated use of artificial nuclear energy. There are also materials related to Bellamy's research career including printed studies and reports on weather systems, use of natural resources, and navigation systems.

Bennitt, Benjamin

Family Papers, 1854-1979

7.5 cubic ft. (18 boxes) + artifacts

Acc. # 08896

Bennitt was born New York and was married in 1854 to Melinda Wheeler. They had two sons, Fred and Mark. Benjamin Bennitt opened a law office in New York in 1850 before enlisted in the New York Volunteer 23rd Infantry during the Civil War in 1861. He reenrolled as a lieutenant in the U.S. Army's 16th Infantry in 1864 and was captured in Virginia in June of 1864. He was held as a prisoner of war for eight months.

The collection contains materials relating to the extended Bennitt family from 1854-1979. Benjamin Bennitt's papers contain a biography written by Fred Bennitt and correspondence and reminiscence while serving in the Civil War. The reminiscence, written in 1864, deals with Benjamin's experience as a prisoner of war and his numerous attempts to escape.

Bernays, Murray C.

Papers, 1919-1975

3.25 cubic ft. (6 boxes)

Acc. # 03817

Murray C. Bernays (1894-1970) was an American lawyer who planned the legal framework and procedures for the Nuremberg War Crime Trials after World War II. Bernays rejoined the U.S. Army during World War II and became a colonel with the U.S. Army General Staff Corps in 1945. In this capacity, he planned the legal framework and procedures for the Nuremberg War Crime Trials, basing the trials on the legal foundation of conspiracy and publically trying the war crimes defendants through well established legal methods. Bernays retired from the U.S. Army in 1945 and practiced law for several New York City partnerships between the mid 1940s and mid 1960s.

Collection contains Murray C. Bernays' files concerning the Nuremberg War Crime Trials, consisting of legal files, photographs, and news-clippings, plus Bernays' personal and business correspondence, personal files, and some unpublished writings.

Bernfeld, Seymour S.

Papers, 1888-1975

15.9 cubic ft. (17 boxes) + artifacts

Acc. # 05276

Bernfeld (1909-1975) was born in New York City and graduated from Fordham University in 1932. He was a special agent for the U.S. Department of the Interior before serving in World War II. 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 later joined the legal department of American Metal Climax, Inc. (AMAX).

The collection contains materials relating to Bernfeld's work as an attorney in

Wyoming and Japan and for AMAX from 1934-1975. The collection consists of 2,693 photographs and negatives that Bernfeld took while traveling as a U.S. Dept. of Interior Agent. Bernfeld's work as an attorney during the U.S. military's governing of the Ryukyu Islands of Japan contains legal case files regarding court martials, murders, marriage procedures, work contracts, and immigration which the military government oversaw. There is also a small amount of material relating to the history of the islands, and a great deal of material relating to Bernfeld's career with AMAX.

Bertenshaw, James

Family letters, 1851-1900

0.45 cubic ft. (1 box)

Acc. #07269

Bertenshaw, his wife, Mary, and their family lived in Indiana when he left in March of 1864 and traveled overland to the Montana gold fields. He arrived in Virginia City, Montana, in July of 1864 and left in November of 1865, planning to travel to San Francisco and then by steamer to New York. Bertenshaw died enroute. Sometime in the 1870s Mary Bertenshaw moved to Kansas.

Collection consists of letters mainly of James Bertenshaw written to Mary Bertenshaw while he was enroute and after he arrived in Montana. There are a few letters written to James in 1861-1862 from his cousin, Maurice J. Williams while he was serving in the Civil War with the 36th Indiana Infantry Regiment, and a few scattered family letters after 1866 mainly between Mary and her family.

Black, K. C.

Papers, 1942-1973

6.24 cubic ft. (12 boxes)

Acc. # 05753

Knox Charlton Black served with the U.S. Office of Research and Development during World War II as a physicist and engineer. He worked for the Naval Air Development Center from 1949-1952 and for Raytheon Company from 1956-1957. From 1957-1961 Black was a scientific advisor to the Supreme Commander for the Allied Powers. In 1961 he founded the scientific consulting company Science Analysis Corporation.

Collection contains correspondence; diaries; eighteen research notebooks; photographs of Black; and miscellaneous other materials.

Blair, Clay

Papers, 1575-1998

158.73 cubic ft. (368 boxes)

Acc. # 08295

Clay Blair, Jr. (1925-1998) was born in Lexington, Virginia. He volunteered for

submarine service in World War II. His career in journalism began when he started at Time-Life Corporation in 1949. During this time he also wrote well received non-fiction books on Admiral Rickover, the atomic submarine Nautilus, and the hydrogen bomb. In 1965, Blair became a free lance journalist and military historian. Blair and his wife were working on a book about the history of the Code and Signal Section within the Office of Naval Communications at the time of his death.

Collection contains information about mid-twentieth century magazine publishing, U.S. World War II Pacific and Atlantic submarine operations, the marketing policies and the author - editor relationship, and the seventeenth-century Spanish treasure fleets. In addition to notes there are taped interviews with naval personnel, submarine logs, operational directives and reports. Information is included about early nearly every U-boat and commander. There is also biographical information about Blair, photographs, research files and correspondence, and publicity files.

Blochman, Lawrence Goldtree

Papers, 1921-1975

24.3 cubic ft. (54 boxes)

Acc. # 05723

Blochman (1900-1975) was a journalist from California who worked as a free-lance writer and wrote many short stories, non-fiction and fiction books and was known for his mystery and detective novels. During World War II he worked with the United States Office of War Information's overseas branch and became chief of radio programs which produced the "Voice of America" broadcasts.

Collection contains materials relating to Blochman's writing career with some personal correspondence. Professional materials include correspondence, manuscripts, and reviews of his work, a scrapbook, photographs and radio scripts. There are correspondence, radio scripts and other miscellaneous materials relating to his work with the Office of War Information.

Boesen, Victor

Papers, 1948-1976

11 cubic ft. (11 boxes)

Acc. # 08290

Collection contains research files and manuscripts from many of this author's works on aeronautics, weather control, naval operations during World War II, and inventor William P. Lear.

Bonnalie, Allan Francis

Papers, 1902-1974

31.27 cubic ft. (63 boxes) + artifacts

Acc. # 05859

American Heritage Center *Guide to Military History Resources*

Allan Bonnalie joined the U.S. Signal Corps in 1917 and served as a pilot with the British Royal Air Force during World War I. From 1922-1929 he was a mechanical engineer with Southern Pacific Railroad in San Francisco. In 1961 and 1962 he made several trips overseas for the U.S. Foreign Operations Administration (FOA) on aviation matters.

Collection contains materials relating to Bonnalie's career in aeronautics from 1902-1974. The collection includes a log book; correspondence; miscellaneous maps and charts; scrapbooks; materials on Bonnalie's service in World War I; 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. The collection also includes photographs, slides and glass plate negatives of airplanes, and his work with Southern Pacific, and a history of naval aviation; World War I and aeronautics posters; and research materials on aircraft and travel.

Boots, Darwin R.

Letters, 1898-1899

2 items

Acc. # 01966

Collection includes 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)

Acc. # 05776

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

Collection contains correspondence regarding his work as a financial reporter and for the American Red Cross; speeches by Bowen on fund-raising; miscellaneous photographs of Bowen; a scrapbook on the Red Cross, and a diary kept while on a trip to the Philippines for the Red Cross.

Bowlin, William M

Papers, 1918-1949

0.45 cubic ft. (1 box) + 1 oversize folder

Acc. # 01000

William M. Bowlin was in the U. S. Navy from 1918 until 1949. He flew utility and

transport aircraft most of the time, although his flight logs show that he could also fly bombers, fighters, seaplanes, and even airships. He enlisted and became a pilot with a permanent rating in 1927. He flew as a co-pilot with Admiral Byrd on his second expedition to Antarctica in 1935. During World War II, he flew supplies into the Pacific theater. He retired from the Navy as a Lieutenant Commander in 1949. He died in 1973.

Collection includes his U.S. Navy history, his Aviators and Mechanics Licenses and Log Books, Antarctica materials (correspondence from Admiral Byrd, meteorological and geological reports, telegrams, and a map of the Little America headquarters camp), and Navy photographs.

Brady, George Wolfe

Papers, 1910-1970

9.5 cubic ft. (22 boxes)

Acc. # 09439

George Wolfe Brady was born in Indiana in 1903 and graduated from Yale University in 1925 and earned a Masters degree in Aeronautical Engineering at MIT. He worked a few years for Chance-Vought Aircraft and then 30 years for Curtiss-Wright Aircraft. He served as chief engineer of the propeller division helping to design the reverse pitch propeller, jet engines, and turbo-props. After World War II, Brady worked on developing liquid fuel rockets for the military. After Sputnik was launched by the Soviet Union in 1958, Brady moved to Washington, D.C. for NASA. He died in 1986.

Collection includes aeronautical material related to his career with Curtiss-Wright Corp. It also includes some biographical and professional correspondence in the form of papers, reports, and photographs and subject files. The notebooks include primary notes and designs interspersed with other materials. The photographs consist primarily of builder's photos, but they also include early aviation photos and postcards. Three phonograph records provide a record of the first demonstration reverse thrust propeller test.

Bragg, William Frederick

Papers, 1918-1996

16 cubic ft. (19 boxes)

Acc. # 10461

William Frederick Bragg was a Western writer, born in 1922 in Wyoming. He served in World War II and Korea as a Marine. He earned a BA and MA from the University of Wyoming in History. Bragg worked for Casper College, retiring in 1987. He was an author of Western fiction and Wyoming history.

Collection contains materials related to his writing such as draft manuscripts, correspondence, and research files from the 1950s-1980s. It also includes materials from his involvement with professional organizations such as the Western Writers Association and historical associations. Additionally, it contains material from many other activities that Bragg was involved with such as narrating and producing films on Wyoming history and teaching at

Casper College. There are photographs and albums of the Bragg family. Finally, there are scrapbooks and newspaper clippings associated with Bragg's achievements in World War II.

Breyfogle, R.H.

Papers, 1940-1981

1.38 cubic ft. (2 boxes)

Acc. # 10996

Captain R.H. Breyfogle was an aviator in World War II who afterwards flew for United Airlines from, 1946-1981.

Collection contains Breyfogle's Flight Log Books, 1946-1981 which hold records of each flight, crew, flight number, points of departure and arrival, and sometimes type of engine and equipment. Also included are Flight Record Books, 1940-1963; and books relating to pilot training and aviation. There is correspondence, 1947-1969, and memorabilia from Breyfogle's career with United Airlines including charts, chart plotters, maps, and photographs.

Brines, Russell

Papers, 1924-1982

4 cubic ft. (4 boxes)

Acc. # 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*.

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

Brisbin, James S.

Papers, 1868-1892

6 items

Acc. # 01932

Brisbin was born in Pennsylvania and enlisted in the 7th Pennsylvania Volunteers for the Civil War in 1861 and fought in the first battle of Bull Run. Following extended service in the Civil War, Brisbin was eventually promoted to Major in 1868 and assigned to the 2nd U.S. Cavalry to fight in the Indian wars. He died in 1892 at the rank of general. Brisbin was also the author of several books on his military career and President James Garfield.

Collection contains 2 items on Brisbin family genealogy; an 1868 letter from Brisbin to his wife Jane near Fort McPherson, Nebraska; an 1877 letter to Jane near the Yellowstone River in eastern Montana; a photocopy of his military record; and an 1892 obituary. Transcripts are

available for Brisbin's letters of 1868 and 1877, and the genealogy materials.

Brooke, Joel Ijams

Papers, 1918-1983

9.7 cubic ft. (11 boxes)

Acc. # 08547

Brooke (1915-1982), a sociologist and peace activist, was a partner in the Elmo Roper public opinion research firm from 1952-1964. He taught sociology at New York University from 1966-1969 and received his Ph.D. from Columbia University in 1974. Brooke was a trustee of the Fund for Peace from its establishment in 1967 until his death and served as the Fund's president from 1976-1979.

Collection contains files of notes, manuscripts, questionnaires, interview transcripts, proposals, reports and correspondence chiefly related to his dissertation and his study of the uses of sociological research within the U.S. Office of Naval Research (ONR). Also contains correspondence and minutes related to the Fund for Peace; audiocassettes and reel-to-reel tapes of interviews for the ONR project and a study of western-educated students from India; slides and photographs of a 1977 Fund for Peace trip to Cuba; appointment calendars; manuscripts of research reports; correspondence; and biographical information.

Brown, Bruce K.

Papers, 1940-1969

5.25 cubic ft. (10 boxes) + artifact

Acc. # 03143

Brown earned degrees in chemical engineering from the University of Illinois before working as a chemist before becoming an attorney. He was hired as a patent attorney with Standard Oil Company of Indiana and later worked as manager of development and patents. During World War II Brown took leave of Standard Oil to serve with the Petroleum Administration for War. He was also Chair of the Military Petroleum Advisory Board from 1947-1950 and the deputy administrator with the Petroleum Administration for Defense from 1950-1952. After 1956 he worked as chief executive officer for Petroleum Chemicals, Inc.

Collection contains diaries for 1950-1952; two scrapbooks and a plaque from the Petroleum Administration for War and the Petroleum Administration for Defense (1941-1952); and subject files containing speeches, photographs, a memoir, minutes, and reports dealing with Brown's work with government agencies during World War II.

Brown, Charles H.

Papers, 1928-1972

5.37 cubic ft. (11 boxes)

Acc. # 06238

Charles Hopkins Brown (1913-1975), a journalist educated at Dartmouth went on a

world tour in 1935-1936 and did occasional free-lance writing while traveling. In 1938 he was a free-lance writer in Palestine. Brown also served in the U.S. Army from 1942-1945 in North Africa, Sicily, France and Germany. He was a foreign editor and bureau chief in Germany and Israel for *Newsweek* magazine and editor and writer for the *New York Times Magazine* from 1955-1965 before serving as a vice-president of public relations for International Executive Service Corps, a firm specializing in managerial consulting.

Collection contains personal and professional correspondence, much of it dealing with his service in World War II; diaries and research notebooks while on his travels and in the service; 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.

Brummer, Francis H.

Papers, 1942

0.1 cubic ft. (3 items)

Acc. # 08515

Francis H. Brummer was a United States Navy anti-aircraft gunner on a merchant ship in the ill-fated PQ-17 convoy. His ship was attacked by German planes and submarines from north of Norway to the Soviet port of Murmansk. His success as a gunner was mentioned in newspapers of the time.

Collection contains a diary of his experiences in the PQ-17 convoy. There are also a couple of newspaper stories about his experience and a small photo album depicting some of the naval ships in the battle.

Burington, Richard Stevens

Papers, 1882-1981

33.3 cubic ft. (74 boxes)

Acc. # 07751

Burington was a professor of mathematics at Case School of Applied Sciences (now Case Western Reserve University) and Ohio State University between 1926-1941. He became a civilian employee of the U.S. Navy Bureau of Ordnance in 1941, and in 1946 was named its chief mathematician. In 1959, Burington became chief mathematician of the Bureau of Naval Weapons and in 1966 was named the chief mathematician of the Naval Air Systems Command.

Collection contains subject files of notes, correspondence, reports, documents, reprints, and other materials; manuscripts of mathematical papers; notebooks; correspondence; speeches; reports; reprints; printed materials related to mathematics and his Naval work; his dissertation; timetables and travel brochures, chiefly from various railroads; and miscellaneous other materials.

Burlingham, Lloyd

Papers, 1953-1970

7.0 cubic ft. (7 boxes)

Acc. # 09528

Lloyd Burlingham was born in the Philippines around 1911. He graduated from the University of Rochester in 1952 and then studied at Columbia University's Russian Institute. 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 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.

Collection consists of unsorted correspondence, newspapers and clippings, periodicals relating to foreign relations, internal memos, press releases, informal field notebooks, and government reports. Within the collection 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. There are also reports and papers dealing with Soviet influence in Southeast Asia and elsewhere.

Busch, Noel Fairchild

Papers, 1922-1981

8 cubic ft. (8 boxes)

Acc. # 08885

Noel F. 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.

Collection contains personal and professional correspondence; subject files used for writing both his books and articles for *Time* and *Life*; two scrapbooks; and the manuscripts for several of his works.

Bushinsky, Jay

Papers, 1966-2001

7.4 cubic feet (27 boxes)

Acc. # 11230

Jay Bushinsky was a journalist. He received an M.S. 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 and Infinity Broadcasting Company. He was CNN's first Jerusalem Bureau Chief.

Collection contains files about his articles for United States and Australian newspapers. These files contain 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; files which contain notes and research for his articles; correspondence and scripts for CNN radio broadcasts, and newspaper clippings of his articles.

Butcher, Harry C.

Papers, 1930s-1980s

7.25 cubic ft. (8 boxes)

Acc. # 09431

Harry C. Butcher was a broadcast executive and General Dwight D. Eisenhower's naval aide during World War II. Butcher established the CBS's Washington, D.C. radio station and became Washington vice president of CBS in 1934. He joined the U.S. Naval Reserve in 1938 and upon being called to active duty in 1942, spent three years with General Dwight D. Eisenhower. He kept a diary of his service with Eisenhower, which became the basis of his book *My Three Years with Eisenhower*, which was published in 1946. After World War II, Butcher moved to California where he founded the KISB radio and television station and owned a cable television station.

Collection concerns Butcher's life, his career as a broadcast executive, and his service with General Eisenhower. It consists mostly of his personal and business correspondence, which is largely organized alphabetically and by subject. It also contains photographs, clippings, a scrapbook, three unidentified reel to reel audio tapes, and one reel to reel audio tape recording of Edward R. Murrow and Arthur Godfrey. Collection also holds a few copies of "My Three Years with Eisenhower" in several languages.

Camp Amos W. Barber (Wyoming)

Photograph, 1891

1 item

Acc. # 11704

Camp Amos W. Barber was a Wyoming National Guard encampment. The gathering of National Guard troops from several areas of the state took place outside Laramie, Wyoming, in August of 1891. The camp was named for the then-serving governor of Wyoming.

Collection is a photograph of Camp Amos W. Barber near Laramie, Wyoming, August 1891, photographer unknown.

Campbell, Lafayette E.

Papers, 1866-1872

6 items

Acc. # 10435

Campbell (d. 1919) served as a lieutenant in the U.S. Army's 22nd Infantry. In 1871 he was stationed at Fort Randall in Dakota Territory, near present-day Yankton, South Dakota. From May to August of 1871 he was stationed at St. Paul, Minnesota, the headquarters for the Army's Department of Dakota. Campbell took part in an expedition to the Yellowstone River in what is now Montana in August to October 1871.

Collection contains a diary for 1871, two military orders, an 1872 letter from trader E. H. Durfee, one photograph of Campbell, and an 1866 certificate for service in the U.S. Army.

Canaday, Robert F.

Papers, 1908-1980

50 cubic ft.

Acc. # 01066

Robert F. Canaday spent his entire career with Douglas Aircraft Company, a subsidiary of McDonnell Douglas Corporation. He was born in Casper, Wyoming, in 1917 and educated at the University of Wyoming and the California Institute of Technology. He began his career at Douglas Aircraft in 1939. In 1968, he became Vice President for military sales and marketing.

Collection is chiefly materials related to Canaday's career at Douglas Aircraft. There are 87 aircraft models, including several versions of the A4 Skyhawk; art works of various aircraft, including oil paintings, lithographs, and prints; 20 boxes of photographs; 8 training and advertising films; certificates; and navy organizational emblems. Also included are topical notebooks; 10 boxes of topical files; personal correspondence; a manuscript biography on Edward H. Heinemann and miscellaneous other materials.

Cannings, Fred E.

Pearl Harbor Materials, 1933-1978

0.45 cubic ft. (1 box)

Acc. # 05470

Cannings 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. Based upon his work for Western Union, he believed that the Japanese government warned the U.S. before the attack on Pearl Harbor. 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.

Collection contains newspaper clippings; correspondence by Haan and Cannings with U.S. government officials regarding the Pearl Harbor attack and Japanese activities in Korea; and photographs of the signing ceremony which established the United Nations in 1945. The bulk of the collection consists of photocopies.

Capron, Thaddeus H.

Papers, 1864-1966

1.35 cubic ft. (3 boxes)

Acc. # 01694

Thaddeus H. Capron served in the American Civil War and Indian wars. Capron served in the Fifty-fifth Illinois Volunteers during the Civil War, and rose from private to major. In 1867, he was commissioned a lieutenant in the regular army, serving until his retirement in 1887. He was married to Cynthia Jane Steves in 1867, and had five children, including Hazen Selwyn Capron.

Collection includes letters copied and edited by Cynthia Capron in the early 1890s; manuscript correspondence between Capron and his officers; an 1868 diary form daybook; pamphlets, magazine and newspaper clippings; manuscripts; notebooks; reminiscences by Hazen Capron regarding army life as a child; photographs; and miscellaneous invitations, calling cards, and announcements.

Cassady, Thomas G.

Papers, 1918-1974

0.25 cubic ft. (1 box)

Acc. # 05729

Cassady served with the French Flying Service as a pilot with the 28th Aero Pursuit Squadron during World War I. He returned to France in 1942 as a naval attaché to the U.S. embassy in Vichy, France, during World War II. However, Cassady reported to the Office of Strategic Services as an undercover agent whose job was to help the French Underground find escape routes for downed Allied pilots, which took him into occupied France on four occasions. After the Nazis occupied Vichy in November 1942, Cassady was taken prisoner and held in a hotel on account of his diplomatic status. He was returned to the U.S. in February 1944 as part of a prisoner exchange and resumed his undercover work. Cassady worked as an investor before and after World War II.

Collection contains a history of the 28th Aero Squadron; correspondence, mostly written by Cassady in 1942 while he was in Vichy, France, before Nazi occupation and sent to his wife Elizabeth; photographs; newspaper clippings; and miscellaneous other materials. Some of the material is in French.

Castro, Joseph

Papers, 1937-1970

4.92 cubic ft. (5 boxes)

Acc. # 09081

Castro 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.

Collection contains military records; 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.

Catton, Bruce

Papers, 1834-1978

8.55 cubic ft. (19 boxes)

Acc. # 04032

Bruce Catton (1899-1978), a Civil War historian, was a newspaper reporter in Cleveland and Boston before working for the War Production Board and the U.S. Department of Commerce during World War II. The first of his 15 Civil War histories was published in 1951. Catton's "A Stillness at Appomattox" won both the Pulitzer Prize for history and the National Book Award in 1954.

Collection includes correspondence of Catton's; transcribed copies of correspondence chiefly covering the Civil War period; manuscripts of articles he wrote pertaining to the Civil War; memorandums; photographs; speeches; book reviews; newspaper clippings; reports by E.B. Long concerning research for Catton's 3 volume centennial history of the Civil War; and miscellaneous other materials.

Childress, Noah F.

Papers, 1912-1974

2.25 cubic ft. (5 boxes)

Acc. # 07342

Noah F. Childress was an engineer with the U.S. Army Corps of Engineers. He worked on construction of the Fort Peck Dam on the Missouri River in northeastern Montana in the mid-1930s and was later associated with several projects of the Tulsa, Oklahoma Engineer District. He retired in 1966.

Collection contains a small amount of correspondence; maps; photographs including several of Fort Peck Dam and of Childress; a photograph album; a scrapbook of newspaper clippings, programs and memorabilia; a notebook; certificates; slide rule, hard hat, trophies and other artifacts; and miscellaneous other materials.

Churchill, Mendal C.

Papers, 1860-1893

4 cubic ft. (6 boxes)

Acc. # 07490

Mendal C. Churchill was a Union Officer in the 27th Ohio Infantry, which took part in the Atlanta Campaign of 1864 during the Civil War.

The collection includes photographs and a diary of Churchill's 1891 world tour; photographs of English locations; 163 Civil War letters from Churchill to his wife Mary C. Churchill; and a file of clippings related to Hawaiian affairs, 1893.

Clark, Sonia Tomara

Papers, 1935-1979

2.22 cubic ft. (4 boxes)

Acc. # 07219

Sonia Tomara Clark, 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 *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.

Collection contains miscellaneous materials relating to Clark's career as a journalist, including 7 scrapbooks; personal and professional correspondence; miscellaneous photographs of Italy; 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

Acc. # 10744

Eldred Franklin Coffman 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.

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 "Song of the Seabees." and a plaster 2nd Battalion Insignia. There is also a book *Second to None* which is a history of the battalion from 1943-1945.

Cole, Nelson

Papers, 1861-1899

0.10 cubic ft. (1 folder)

Acc. # 11456

General Nelson Cole was a volunteer soldier, distinguished for his service in the Missouri Artillery during the U.S. Civil War. He was also a part of the Powder River Expedition in 1865, sent to quell the Native American aggressions on the Great Plains. After the Civil War ended, he went back to his manufacturing business in St. Louis, Missouri. During the Spanish

American War, Cole was promoted to Brigadier General and applied for active duty in Cuba. He mustered out and died on July 31, 1899, before making it to Cuba.

This collection contains pieces of military correspondence from Gen. Nelson Cole's service as part of the Powder River Expedition in 1865, in which the United States Army sent troops to the Great Plains to protect settlers and to attack Indian camps in an effort to subdue the gathering nations of the Arapahos, Cheyenne, Hunkpapas and Teton Sioux. These documents include official orders, supply reports, telegraphs, a copy of his memorial booklet and a magazine article are also a part of the collection.

Collins, Walter

Correspondence, 1943-1945
0.25 cubic ft. (1 box)
Acc. # 10603

Collection contains 86 cards and letters sent by v-mail from this airman in the U.S. Air Force serving in England, France, and Germany during World War II to his parents in the United States. Also included is one postcard from Collin's father.

Coppinger, John J.

Photograph album, 1895-1896
0.35 cubic ft. (1 box)
Acc. # 05647

John J. Coppinger was born in County Cork, Ireland and after establishing a military career in Ireland and Europe, he received a commission as Captain in the 14th U.S. Infantry. After many years of service, Coppinger was promoted to Brigadier General in the Regular Army where during the Spanish-American War of 1898, he received the additional star of Major-General of Volunteers.

Collection consists of a photograph album with a dedication, "To General John J. Coppinger from Antonio Apache Chicago June 14, 1896, Bannock Campaign of 1895 Jackson Hole Country, Wyoming." The photo album contains images identified as Jackson Hole Country; Indian Camp at Teton Pass; 9th Calvary crossing Snake River; Packers Camp, Marysvale; Camp Wilson; and Fort Hall Reservation. The following individuals are also identified: Antonio Apache; General Coppinger; Agent Teter; Colonel Randall; Major Humphrey; Lieutenant Parker; and Indian scouts.

Courtney, Frank T.

Papers, 1916-1968
2.25 cubic ft. (5 boxes)
Acc. # 02779

Frank T. Courtney (1894-1982) was born in London and served with the Royal Flying

Corps (the forerunner of the Royal Air Force) in France during World War I, attaining the rank of captain. He was a test pilot and racer in England from 1919-1928. He also tried to fly the Atlantic from east to west in 1919, 1926 and 1928, but was unsuccessful each time. Courtney came to the U.S. in 1928 as a technical assistant to the Curtiss-Wright Corporation. From 1936-1940 Courtney tested hydroplanes in England and came to the U.S. in 1940 to fly test planes for Convair and later served as an advisor to Boeing. Courtney was married to Constance May "Ginger" Filby, who was also an aviator.

Collection contains 16 items of correspondence; articles by or about Courtney; diaries; pilot's logs; photograph albums; manuscripts for Courtney's history of aviation, *The Eighth Sea*; six reel-to-reel audio tapes of an interview with Courtney on the evolution of the fighter plane; blueprints of the Armstrong Whitworth Siskin II fighter and the Courtney-Curtiss-Wright amphibian airplane; and miscellaneous memorabilia.

Crampton, Frank A.

Papers, 1902-1958

4.25 cubic ft. (11 boxes)

Acc. # 07400

Frank A. Crampton was a mining engineer who worked in western mining in the first half of the twentieth century. He later worked as a water resource engineer for the Bureau of Reclamation in California. 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 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. The collection includes his mining publications and an autobiographical manuscript Crampton published in 1956 as *Deep Enough*.

Cunningham, James R.

Papers, 1917-1981

1.83 cubic ft. (3 boxes)

Acc. # 05794

James R. Cunningham was an aviator, airline executive, and aviation communications expert during the twentieth century. Cunningham learned to fly at the U.S. Army School of Aeronautics in 1917, and then worked as a forest patrol pilot for the U.S. Department of Agriculture. In 1926, he became a pilot for Pacific Air Transport, which soon became part of United Airlines. Cunningham held several executive positions with United Airlines, serving as general superintendent of Pacific Air Transport, vice president of technical developments, and director of communications. During World War II, Cunningham served in the U.S. Army Air Corps. He was also an active member of Radio Technical Commission for Aeronautics.

Collection contains James R. Cunningham's personal files (which contain

correspondence, papers, speeches, and printed materials), flight logs, and Cunningham's manuscripts concerning aviation communications. Collection also contains a scrapbook compiled by Cunningham, loose correspondence, clippings, and military flight instruction materials. A few government documents, miscellaneous printed materials, miscellaneous periodicals, and a few of Cunningham's artifacts are in this collection as well.

Daly, Beverly C.

Papers, 1899-1965

10 cubic ft. (22 boxes)

Acc. # 400073

Beverly C. Daly (1878-1965), 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.

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.

Darlington, Gilbert

Papers, 1917-1980

12.6 cubic ft. (23 boxes)

Acc. # 07773

Darlington (1892-1980) was ordained as an Episcopal priest in 1916. As a Naval chaplain in World War I, he served at the U.S. Naval Air Station at Killingholme, England, and remained active in veteran's organizations throughout his life, receiving numerous citations for his civilian service. Darlington was associated with the American Bible Society for nearly fifty years, serving as treasurer from 1920 to 1958, investment officer from 1958 to 1961 and as a consultant after his retirement. He also wrote short stories and poetry.

Collection contains correspondence; subject files of correspondence, notes, printed materials, photographs and newspaper clippings; manuscripts; notebooks, chiefly on religious topics; photographs and 10 photograph albums; reports; scrapbooks; certificates, citations, and awards; poetry; biographical information; and miscellaneous memorabilia, artifacts, and art.

Davidson, Floyd H.

Papers, 1928-1977

4.0 cubic ft. (4 boxes)

Acc. # 11592

Floyd H. Davidson was an airline pilot during the twentieth century. Davidson flew for United Airlines between the 1930s and 1960s. He also served in the U.S. Army Air Corps Reserves, U.S. Army Air Force Reserves, and the U.S. Air Force Reserves and was an active member of the Air Line Pilots Association.

Collection contains Floyd H. Davidson's correspondence and personal files concerning his service with United Airlines, the U.S. military, and the Air Line Pilots Association. Collection also contains Davidson's flight evaluations, United Airlines bulletins, United Airlines manuals and training materials, and navigation charts. Miscellaneous periodicals and newsletters are in this collection as well.

Deane, John W.

Interview, 1930
1 item (25 pages)
Acc. # 06080

John W. Deane (1856-1944) was a scout and postmaster for Fort Washakie, Wyoming during the late 1870s and 1880s. From 1889-1916 he was postmaster for the town of Sunshine in Park County, Wyoming.

Collection is a transcript of a 1930 interview conducted by Dorothy Lindsay with Deane describing his work as scout and postmaster.

DeCastro, Francis H.

Papers, 1881-1925
1.65 cubic ft. (3 boxes)
Acc. # 04717

DeCastro was a Civil War veteran who later served in the cavalry at various posts in the West. He was a colonel in the 3rd Infantry Regiment of the Wyoming National Guard. DeCastro later settled in Kimball, Nebraska and then in Douglas, Wyoming where he became an attorney and a judge. He died in 1925.

Collection contains military orders, pension papers, miscellaneous documents, and artifacts including mainly medals and buttons relating to DeCastro's military career. There are also letters and miscellaneous papers concerning his personal life and law practice.

Deutschman, Paul

Papers, 1942-1998
55 cubic ft. (72 containers)
Acc. # 07890

Paul Deutschman was a foreign correspondent for *Life*, *Newsweek*, and *The Nation*. During World War II, he was stationed in North Africa and kept a diary about the war. Life magazine later published it and it became the first eye witness account of the effects of Allied

bombing on civilians. In addition, he wrote for *YANK*, the U.S. Army Weekly. In 1950, he went to Paris to be the Head of Magazine Information for the Marshall Plan, and covered several European countries. In the 1960s, he worked for the Secretary of State as a liaison between the department and national magazines. Deutschman died in 2002.

This collection documents Deutschman's career as a freelance writer, foreign correspondent, and U.S. government employee. It contains professional correspondence and memos 1945-1977, field notebooks, and subject folders with memos, outlines, reports, and secondary material on African and Middle Eastern countries. This collection also contains World War II material including Deutschman's diaries, photographs, letters to him in French and Italian, manuscripts for *YANK*, and African battle maps. Also included is correspondence, newsletters, and photographs from his infantry reunions in the 1980s and 1990s.

Devine, Edward T.

Papers, 1892-1949

2.8 cubic ft. (6 boxes)

Acc. # 03083

Edward T. Devine (1867-1948), an author, lecturer and social worker, was a professor at Columbia University from 1905-1919, secretary of the Charity Organization Society of New York, Dean of the graduate school of American University, and chairman of the committee on revision of a statement on social ideals for the National Council of the Churches of Christ in America from 1930-1932. Devine was involved in American Red Cross relief efforts following the 1906 San Francisco earthquake, in Russia in 1916 and in France in 1917-1918.

Collection contains thirteen handwritten journals chiefly related to World War I relief efforts in Russia and France; scrapbooks; files including Red Cross work, support of Al Smith for president in 1928, National Council of the Churches of Christ social ideals committee, speeches and articles; books by Devine; and miscellaneous other materials.

Dobbins Family

Papers, 1887-1945

17 items

Acc. # 00162

Asa C. Dobbins (1849-1883) served in the U.S. Army Signal Corps and worked at the Army's weather bureau in Cheyenne, Wyoming from 1870-1873. Starting in 1891 the U.S. Department of Agriculture operated the bureaus and eventually they became the U.S. Weather Bureaus.

Collection contains miscellaneous materials relating to Dobbins' family, including biographical material and two U.S. Army service records for Asa C. Dobbins; two 1941 letters relating to Asa C. Dobbins' service with the weather bureaus.

Dominy, Floyd F.

Papers, 1934-1970
33 cubic ft. (33 boxes)
Acc. # 02129

Dominy was appointed Commissioner of the United States Bureau of Reclamation in 1959 by President Eisenhower, and was continually reappointed to that position until his retirement in 1969. His son Charles served with the U.S. Army Corps of Engineers during the Vietnam conflict.

The collection includes Dominy's official Bureau of Reclamation files and Agricultural Adjustment Administration files. In addition, the collection contains letters from his son, Charles, while he was in training for and serving in Vietnam.

Doniger, Walter

Papers, 1935-1989
130.70 cubic ft. (216 boxes)
Acc. # 02508

Walter Doniger was a prominent television and motion picture director, writer, and producer. Born in New York City and later graduating from Harvard, Doniger enjoyed an expansive career in the entertainment industry.

Collection mainly concerns Walter Doniger's career as a motion picture and television director, writer, and producer from the late 1940s to the late 1980s. Also contains restricted manuscripts and production files concerning the Vietnam War and Doniger's project "The Last Days of Saigon."

Doub, George Cochran

Papers, 1930-1973
6 cubic ft. (6 boxes)
Acc. # 08754

George Doub (1902-1981) was an assistant attorney general in charge of the civil and claims divisions of the U.S. Department of Justice from 1956-1961. He was involved in the redress of claims by Japanese Americans arising from the evacuations, confiscations and internments of World War II and was also involved in revision of government security programs.

Collection contains manuscripts and related materials for speeches and articles by Doub; a small amount of correspondence; legal files including briefs, decisions, bills and correspondence; newspaper clippings; photographs; and miscellaneous other materials.

Dowell, Edwin E.

Papers, 1934-1986
2 cubic ft. (4 boxes)
Acc. # 05795

Edwin Dowell (1916-1997) began his journalism career with United Press International in 1938 serving as a bureau manager in the U.S. and Canada, and war correspondent with the Alaska Defense Command in Anchorage. Dowell entered the U.S. Army in 1942 and became editor of *Stars & Stripes*, (Germany Edition). After leaving the service, he worked for the European Editions of the *New York Herald Tribune* and *Newsweek Magazine*. Later he served as a Brookings Institution Fellow in Public Affairs and with the U.S. Department of Interior.

Papers contain clippings, photographs, correspondence, and publications relating to Dowell's career as a journalist and public relations director. Scrapbooks record Dowell's years with United Press, Standard Oil Company, and the U.S. Army. Clippings, photographs, and memorabilia kept while in the Army document D-Day and the liberation of Dachau concentration camp. Also included is a set of official death photos of the Nuremberg trial Nazi war criminals. The history of the *Stars and Stripes* is documented and there is a bound run of the papers from October 1945 through January 1946. There are also clippings about Dowell's Brookings Institution Fellowship and Kennecott Corporation.

Draskovich, Slobodan M.

Papers, 1949-1974
0.45 cubic ft. (1 box)
Acc. # 05176

Slobodan M. Draskovich was born in Yugoslavia, earned his Ph.D. from the University of Munich in 1933 and was a professor of economics at the University of Belgrade until 1941. He was a prisoner of war in Italy and Germany during World War II. Draskovich immigrated to the United States in 1947 and edited a Serbian newspaper in Chicago, Illinois. For the remainder of his career he wrote and lectured against communism and U.S. policy towards Yugoslavia.

Collection contains articles, essays, speeches, congressional testimony and correspondence by Draskovich concerning Yugoslavia, Josip Broz Tito, Milovan Djilas, anti-communism, U.S. summit conferences with the Soviet Union and the Watergate hearings. Also included is Draskovich's book, *Tito: Moscow's Trojan Horse*.

Dunham, Edwin L.

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

Edwin L. Dunham (1897-1968) was a radio producer with NBC. 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. In 1957 he was a consultant with the U.S. Department of Commerce at the International Trade Fair in Japan.

Collection contains correspondence; subject files relating to the radio show "The Army Hour," his work as a consultant in Japan and Pakistan, and the Broadcast Pioneers Club; three diaries kept as a war correspondent and in Macao; miscellaneous memorabilia; one photograph album; four scrapbooks; and photographs of Dunham and the Japanese surrender.

Dunwoody, Halsey

Papers, 1918-ca. 1945

0.70 cubic ft. (2 boxes)

Acc. # 06153

Colonel Halsey Dunwoody (1881-1952) was president of Universal Airlines. He received a B.S. at the U.S. Military Academy in 1905, a B.S. from George Washington University in 1907, and an M.E. from Cornell in 1915. He was organizer and executive vice president of Universal Aviation Corporation in 1927 and established the first transcontinental air route in the United States in 1929. During World War II, he was in charge of operations of the Universal Aviation Corporation and American Airlines.

This collection contains correspondence; some speeches; notebooks, including biographical information on Dunwoody and Universal Aviation rules and regulations; and two scrapbooks, one covering the "Inaugural Trip of the First Transcontinental Rail-Air-Rail Route in the U.S., June 15, 1929" and the other information documenting his activities during World War II.

Eggleston, George Teeple

Papers, 1935-1983

4.0 cubic ft. (4 boxes)

Acc. # 10216

George Eggleston was born in Oakland, California in 1906. He graduated from the University of California, Berkeley in 1929. In the late 1930s until the bombing of Pearl Harbor, he was very active in the America First movement with Charles Lindbergh. At that time he was editor-in-chief of *Scribner's Commentator*, dedicated to keeping America out of war. The public outcry against the America First movement affected Eggleston. Both Lindbergh and Eggleston were discharged from military service and there were rumors and threats of prosecution for treason. Eggleston's final book in 1979 was a revisionist autobiography on the opposition to America's entry into World War II.

Collection includes files of correspondence, clippings, and comments on Charles Lindbergh and his role in the America First movement. There is a xerox copy of a 1972 letter from Lindbergh and many clippings concerning America First activities. Also included is a copy of Eggleston's last published book, *Roosevelt, Churchill, and the World War Two Opposition*, which was an autobiographical defense of the America First movement and these files demonstrate his justification of the author's position.

Eichberger, Willy

Papers, 1937-2004

3.25 cubic ft. (4 boxes)

Acc. # 08139

Willy Eichberger (1905-2004) began his acting career in Austria, where he was born. He fled to England in 1933 to escape the persecution of Jews by the Nazis and began a new career under the name Carl Esmond. His first Hollywood film was *The Dawn Patrol*. During the war years, he often played Nazis and other villains. In the 1950s he moved into television, where he was a frequent guest star. His final movie role was *Morituri*.

Collection contains photographs and a scrapbook covering Eichberger's stage and film career in England and the United States, usually under the billing Carl Esmond. Also included is a series of U.S. Army training films, *Resisting the Enemy*, and programs, clippings, and other biographical material.

Einstein, Lewis

Papers, 1808-1968

11.57 cubic ft. (22 boxes) + artifacts

Acc. # 01116

Einstein (1877-1967), 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. He continued to live abroad in London and later Paris, where he died in 1967. Einstein was a fervent writer who wrote on a broad range of subjects.

Collection documents Einstein's diplomatic career and his involvement in foreign policy matters, particularly in relation to western and central Europe. Correspondence is both business and personal and includes U.S. Presidents, State Department officials, and diplomats. Other materials include diplomatic dispatches, diaries, manuscripts, photographs, poems, scrapbooks, articles, financial papers, personal memorabilia, and draft manuscripts for his books that are reflections on his diplomatic career.

Ellett, Alexander

Papers, 1918-1979

2.7 cubic ft. (6 boxes)

Acc. 08061

Ellett (1894-1981), a physicist, worked for the National Defense Research Committee on development of proximity fuses for bombs and rockets during World War II. He joined Zenith Radio Corporation as director of research in 1945 and was the company's vice president

for research when he retired in 1963.

Collection contains files of correspondence, manuscripts, photographs, legal documents and military records; awards and certificates; a slide rule and other artifacts; and miscellaneous other materials.

Elliott, John

Diary, 1943-1944

0.1 cubic ft. (1 envelope)

Acc. # 10112

John Elliott was a captain in the United States Marine Corps, and he was assigned to the U.S.S. Pennsylvania from 1943 to 1944. The battleship had been damaged at Pearl Harbor and then repaired. The Pennsylvania participated in the shore bombardment for the Aleutian Island landings and many other island landings in the Pacific. The battleship was also one of the lines that formed at the battle of Surigao Strait. Diaries were strictly forbidden throughout the military during wartime.

The John Elliott collection consists of a photocopy of the war diary which he kept from 1943 until 1944 on the battleship U.S.S. Pennsylvania.

Emme, Eugene Morlock

Papers, 1942-1985

106.75 cubic ft. (106 boxes and 1 expandable envelope)

Acc. # 10127

Eugene Morlock Emme was born November 3, 1919 and served as a Navy pilot in the Pacific in World War II. In 1949, he became public historian for the Air University of the U.S. Air Force in Montgomery, Alabama before joining NASA, 1959-1979, as chief historian. His published books included *The Impact of Air Power* in 1959, *The History of Rocket Technology* in 1964, and *A History of Space Flight* in 1965. Emme was a member of many scholarly societies including the American Astronautical Society for over 25 years. He died in 1985.

Collection contains: correspondence, clippings, manuscripts, newsletters, inventories, reports, notes, financial records, bibliographies, and subject files which cover decades of his career. Topics include: space law, agency policy, astronautics, aeronautics, NASA, National Air and Space Museum, institutional archives management, World War II, German military during World War II, aviation, military procedure, education and training, national defense, and military medicine. There are also numerous books, both government publications and commercial publications, from the 1940s through the 1980s, also audio cassettes, and 16 mm film.

Erdmann, Jim

Films, circa 1945-1960

0.48 cubic ft. (2 boxes)

Acc. # 10594

Jim and Jean Erdmann were amateur filmmakers from Cheyenne, Wyoming.

This collection contains two 16 mm films shot by Jim and Jean Erdmann. One film is of Washington D.C. near the end of World War II, and the other film is of Camp Guernsey in Wyoming. The Camp Guernsey film includes aerial shots of the camp, as well as Wyoming Air National Guard training.

Feiss, Julian W.

Papers, 1917-1978

36.45 cubic ft. (81 boxes) + 2 folders

Acc. # 07313

Julian W. Feiss (1904-1980) was a mining engineer. He was a graduate of Princeton and the Arizona School of Mines. After graduation he worked as a field geologist in southern Africa. During World War II, he returned to Africa with the military intelligence services. After the war he became editor of the American Mining Congress Journal. He was executive secretary of the Federal Metal and Nonmetal Mine Safety Advisory Committee before retiring in 1973.

The collection contains materials from Julian W. Feiss's career as a mining geologist and U.S. government official. There is business, personal, and family correspondence. There are also two diaries from Tucson, Arizona, and Africa. The collection also contains manuscripts and military records of Feiss and records of the Secretary's Advisory Committee on Metal and Nonmetal Mine Safety. Also included are photographs, scrapbooks, and speeches.

Fell, R.E.

Papers, 1913-1964

6.94 cubic feet (7 boxes)

Acc. # 11263

R.E. Fell was an air mail pilot in the 1920s-1930s. He picked up the first air mail from Kitty Hawk Air Field in 1937. He was a Colonel in the Army Air Corps in World War I and a Colonel in the Army Air Force in World War II. In World War II he was responsible for transporting supplies "over the hump" to Major General Chennault in 1942. He received both the Air Medal and the Bronze Star for these flights. He also served in the Africa-Middle East and China-Burma-India theaters. From 1942-1946 he was a reserve officer. He joined Capital Airlines, Inc. in 1942 and was president of the airlines when he retired in 1963.

Collection contains pilot logs, Army Air Force daily orders and memoranda, photographs, Air Force Medal and a Bronze Star, scrapbooks, and an interview of Fell on television by Adrienne Ames.

Ferguson, John Lord

Papers, 1942-1946
0.5 cubic ft. (1 box)
Acc. # 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.

Collection contains a photocopy of a diary of Lt. Col. Roy L. Bodine who was a prisoner of war in the Philippines. There is some poetry by other inmates of the camp, with Lt. Col. Ferguson's notes about them. There are photographs documenting the treatment of American and Philippine prisoners, and of the Military War Crimes Tribunal. There are also transcripts of the hearing and exhibits of evidence of the Military War Crimes Tribunal.

Finfrock Family

Papers, 1862-1940
0.7 cubic ft. (2 boxes)
Acc. # 00007

John H. Finfrock, a doctor, served in the Union Army in 1862 and as First Assistant Surgeon for the 11th Ohio Volunteers stationed at Fort Halleck, Wyoming. He moved to Laramie, Wyoming, in 1868 where he practiced medicine and operated a drugstore. He held numerous public offices in Laramie.

Collection includes three diaries documenting Dr. Finfrock's life during the Civil War, while attending medical school in Cincinnati and while serving at Fort Halleck; one 1876 physician's diary containing lists of patients; biographical material for family members; and family photographs.

Fleisher, Wilfred

Papers, 1902-1967
16.85 cubic ft. (35 boxes)
Acc. # 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. After the *Japan Advertiser* was shut down by the Japanese government in 1940, he returned to the U.S. to become a radio announcer for ABC Radio. Fleisher is also the author of the books *Volcanic Isle, Our Enemy Japan* and *What to Do with Japan*.

Collection contains professional and personal correspondence; extensive subject files on pre and post-World War II Japan and China; the manuscripts for Fleisher's books.

Fletcher, Frank Jack

Papers, 1897-1973

2.92 cubic ft. (3 boxes)

Acc. # 09793

Fletcher (1885-1973) was a career naval officer who graduated from the U.S. Naval Academy in 1906. In 1914 he participated in the American occupation of Vera Cruz, Mexico, and during World War I served aboard several ships in European waters. Fletcher was commander of the U.S.S. *New Mexico* from 1936-1941 and was commander of Cruiser Division Six at Pearl Harbor when the Japanese attacked on December 7, 1941. 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.

Collection contains correspondence chiefly related to his naval service; photographs including the Coral Sea and Midway battles and the Adak, Alaska area; speeches and statements by Fletcher and others; subject files; two diaries; printed materials; maps; newspaper clippings; biographical information; and miscellaneous other materials.

Fort David A. Russell (Wyoming)

Orderly Ledger, 1888-1889

0.10 cubic ft. (1 expandable envelope)

Acc. # 09580

Fort David A. Russell is a national historic landmark in Wyoming. It was originally established at the point where the Union Pacific Railroad would cross the Crow Creek and was officially designated Fort David A. Russell on September 8, 1867, as a frontier infantry and cavalry post serving as a supply depot and providing protection for transcontinental railroad crews. The fort, with its strategic location and railroad connection, was declared a permanent post by the War Department in 1885 and an extensive building program began.

The Fort David A. Russell Orderly Ledger is a leather bound, hand-written daily ledger that details the duties of individual soldiers by name; grants and denials of requested leave; court martials which include plea, finding, and sentences; releases from duty; changes in fort activities such as holidays; and rescheduling of activities such as target practice. The Fort David A. Russell Orderly Ledger dates from January 1, 1888 through March 14, 1889. Colonel Mizner was the commanding officer during this period.

Fort Laramie

Collection, 1883-1958

0.9 cubic ft. (2 boxes)

Acc. # 09740

Fort Laramie was first established in 1834 as Fort William at the confluence of the Laramie and North Platte rivers by trappers William L. Sublette and Robert Campbell. The American Fur Company purchased the fort in 1836 and renamed it Fort John. However, the

common name for the fort was Fort Laramie, in honor of Jacques La Ramie, a trapper who was killed in 1821 on the banks of the Laramie River. The fort was acquired in 1849 by the U.S. Army and served as a post on the Oregon, Mormon and Bozeman Trails and also on the Pony Express Line. The military abandoned the fort in 1890. In the 1930s a campaign began to restore the site, and in 1938 it became a National Monument. It was designated a National Historic Site in 1960.

Collection contains an aggregation of material regarding the fort, including documents from its active life as well as material that describes the restoration efforts and use of the site by the National Park Service.

Freeman, Henry Blanchard

Papers, 1863-1915

0.63 cubic ft. (2 boxes)

Acc. # 00153

Freeman (1837-1915) served with the Union army in the Civil War and was captured and held at Libby prison outside of Richmond, Virginia in September 1863. Along with other prisoners, he escaped twice and was able to rejoin the Union forces in February 1865. Freeman later served at Fort Phil Kearny and Fort Fetterman in Wyoming, the Sioux War of 1876, and in Cuba and the Philippines during the Spanish-American War. Freeman retired at the rank of brigadier general in 1901, and settled to a ranch outside of Douglas, Wyoming. His daughter Julia was married to Robert D. Carey, a Wyoming governor and U.S. senator.

Collection contains 18 pieces of correspondence, including an 1863 letter from Libby prison, an 1876 letter during the Sioux War and letters during the Spanish-American War; military orders, promotions and Freeman's service record; news clippings; photographs of Freeman and his ranch; a list of prisoners captured during the Spanish-American War; and miscellaneous other materials.

Gaines, Martin N.

Papers, 1948-1975

2.8 cubic ft. (6 boxes)

Acc. # 07025

Martin N. Gaines was a chemical engineer who worked in Mexico and Colorado on uranium ore projects.

Collection includes correspondence, certificates, contracts, blueprints, maps, photographs, and reports related to Gaines' career in the Western uranium industry. Collection also includes the unpublished autobiography that covers Gaines' life until approximately 1935, including his experiences in Mexico during the Mexican Revolution, his impressions and experiences of Pancho Villa, and his World War I experiences as an artillery captain stationed in the United States.

Gale, Guy H.

Papers, 1915-1974

10.55 cubic ft. (11 boxes)

Acc. # 10878

Guy H. Gale was a pioneer military pilot and decorated air officer. Born in 1893 and educated at the University of California-Berkeley, Gale volunteered for the U.S. Army Air Service in 1917 and was trained as a pilot in Italy during World War I. After World War I, Gale participated in the 1919 American continental air races and served at a number of military posts around the United States. During World War II, he served as an air officer in the U.S. Army Air Forces and participated in the Allied invasions of North Africa and Italy. After World War II, Gale served as a member of the Army-Air Force and Munitions Boards and retired from the U.S. Air Force at the rank of colonel in 1953. He was the recipient of a number of decorations, including the Legion of Merit and Commander of the Crown of Italy. Guy H. Gale passed away in 1974.

Collection contains correspondence, photographs, photograph negatives, and military service records. Collection also contains military orders, flight logs, clippings, maps, and miscellaneous printed materials. Uniforms, hats, pins, buttons, other miscellaneous artifacts, and artwork by Guy H. Gale's daughter Nancy Gale are in this collection as well.

Gardiner, Paul E.

Papers, 1941-1981

4.10 cubic ft. (4 boxes) + 1 envelope

Acc. # 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 1960s, including Chief of Combat Air Command Advisory Team, Taiwan and Director of Operations, Air Force Advisory Group, Vietnam. He also was the recipient of a number of decorations, including the Distinguished Flying Cross, Bronze Star, and Legion of Merit.

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.

Gater, Hubert B.

Papers, 1941-1979

0.45 cubic ft. (1 box)

Acc. # 08053

Gater (1912-1980) 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.

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 other materials.

Gerstad, John

Papers, 1937-1981

16 cubic ft.

Acc. # 08805

John Gerstad (1924-1981) was a playwright and Broadway theater director and producer. He also did a small amount of acting, and producing and directing for motion pictures and television.

Collection contains mainly scripts, drafts, notes and publicity material for plays Gerstad wrote and other projects. There are related correspondence, legal documents, scrapbooks, photographs and artwork by Gerstad. Also included are three diaries that Gerstad kept during theater projects such as a United Service Organizations (USO) tour during World War II.

Glaser, Kurt

Papers, 1944-1982

47.70 cubic ft. (52 boxes)

Acc. # 08294

Kurt Glaser (1914-1993) was an employee of the U. S. Government and a professor of political science. After earning a PhD from Harvard in 1941, he spent 12 years in Washington D. C. working for the Social Security Board and the Department of Agriculture. 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 from 1959-1983 and at Tankang University in Taiwan from 1983-1989.

Collection contains manuscripts, correspondence, clippings, and reports relating to post World War 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.

Gostas, Johanna

Papers, 1968-1973

4.5 cubic ft. (10 boxes)

Acc. # 05497

Johanna Gostas, of Sheridan, Wyoming, was the Wyoming coordinator for the National League of Families of American Prisoners and Missing in Southeast Asia. Her husband, U.S. Army Major Theodore W. Gostas, was taken prisoner by the North Vietnamese during the Tet Offensive and was released in March, 1973. Gostas worked with national and state POW/MIA groups from 1968 to 1973, and was a National League of Families representative to a 1971 conference on prisoner of war treatment held in Geneva, Switzerland.

Collection contains correspondence, news releases, pamphlets, bumper stickers, newspaper clippings, and printed materials from various state and national groups related to Gostas' work on POW/MIA issues; correspondence from other POW wives and families; posters depicting Wyoming POWs; materials related to the Geneva conference; notes and drafts; and miscellaneous memorabilia.

Grand Army of the Republic Custer Post #1 (Laramie, WY)

Reports, 1885-1894

0.38 cubic ft. (1 box)

Acc. # 11225

The Grand Army of the Republic was a patriotic organization of U.S. Civil War veterans who served in the federal forces. It was founded in Springfield, Illinois early in 1866. One of its purposes was the "defense of the late soldiery of the United States, morally, socially, and politically." It reached its peak in membership in 1890 and was dissolved in 1956. For a time it was a powerful political influence, aligning nearly always with the Republican Party policy.

Collection contains adjutant's reports including minutes of the Grand Army of the Republic's monthly meetings.

Grand Army of the Republic; John Schuler Post No. 67 (Sheridan, WY)

Records 1910-1924

0.45 cubic ft. (1 box)

Acc. # 01318

The Grand Army of the Republic was a national fraternal organization of veterans formed after the Civil War.

Post records include minutes, bylaws, membership lists, quartermaster reports, and a list of soldiers buried at Mt. Hope Cemetery in Sheridan, Wyoming.

Grant, Merritt Mason

Family papers, 1904-1972

1.5 cubic ft. (2 boxes)

Acc. # 09523

The Grant family was from Glenrock, Wyoming. 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.

Greenspan, Lou

Papers, 1935-1968

8.65 cubic ft. (18 boxes)

Acc. # 02922

Greenspan was a screenwriter and producer with several movie studios in the 1930s and 1940s. He also worked as a Hollywood editor and reporter and in motion picture industry public relations. In the 1950s and 1960s he served as director of the Screen Producers Guild and editor of its journal.

Collection contains materials relating to Greenspan's work in motion picture public relations and as a screenwriter and producer, including mainly scripts and professional and personal correspondence, with photographs and miscellaneous public relations materials. There are miscellaneous materials relating to his work with the Screen Producers Guild and other professional organizations. Also included are research materials and Greenspan's drafts of scripts for the production "Mission of Mercy," based on the true story of four Catholic nuns of the Sisters of St. Joseph of California, who during missionary work in the Solomon Islands were captured by the Japanese during World War II. Included are typed transcripts of the nun's letters and diaries and photographs of the sisters, the mission and Solomon Island natives.

Guy, George F.

Papers, 1942-1971

0.9 cubic ft. (2 boxes)

Acc. # 04776

George Guy (1904-1980) was an attorney who practiced law in Cheyenne, Wyoming, for fifty-three years. During World War II he served with the U.S. Army's Judge Advocate Corps. In 1945 he served as one of six defense lawyers for Japanese General Tomobumi Yamashita who was captured in 1942. Yamashita was sentenced to death in 1945 for war crimes committed by his soldiers in the Philippines.

Collection includes correspondence, exhibits, statements and other legal documents,

interviews, newspaper clippings, and photographs all relating to the Yamashita case.

Haley, J. Frederick

Papers, 1942-1995
0.45 cubic ft. (1 box)
Acc. # 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.

The J. Frederick Haley 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. Finally, there are photos and negatives that Haley took during Pacific Island Campaigns. These include images of dead Japanese soldiers, Amtrak landing craft, and marines under fire.

Haley, James A.

Papers, 1923-1968
1.92 cubic ft. (2 boxes)
Acc. # 09754

Captain James A. Haley was an officer and pilot in the U.S. Navy. Born in Fall River, Massachusetts in 1905, Haley graduated from the U.S. Naval Academy in 1927 and learned to fly in 1930. He was a pilot on the aircraft carrier U.S.S. Ranger during the 1930s and was serving with the U.S. Navy's Bureau of Aeronautics at the outbreak of World War II. He was stationed at Pearl Harbor from 1944 to 1945, and then returned to the Bureau of Aeronautics as a contract officer. From 1954 to 1956, Haley was the commanding officer of the U.S. Naval Air Development Center. After retiring from the Navy in 1956, Haley worked as a consultant for Glenn L. Martin Company and Boeing Airplane Company. Captain James A. Haley passed away in 1977.

Collection concerns Captain James A. Haley's naval career. It contains correspondence, flight log books, U.S. Navy publications, and several artifacts (including a leather flight helmet, flight goggles, a flight calculator, and two U.S. Navy patches). A scrapbook from Haley's tenure at the U.S. Navy Bureau of Aeronautics and an engraving of a Vought Corsair aircraft are in this collection as well.

Halloran, Paul J.

Papers, 1883-1970
36.29 cubic ft. (36 boxes)
Acc. # 04832

Paul J. Halloran was a prominent naval officer and civil engineer during the twentieth century. Born in Norwood, Massachusetts and educated at Dartmouth College, Halloran joined the U.S. Navy Civil Engineer Corps as a lieutenant in 1921. During World War II, Halloran supervised the construction of naval facilities at several shipyards. From 1943 to 1945, he served in the Pacific Theater and commanded the U.S. Navy's Sixth Seabee Brigade, which built airbases. 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.

Collection contains Paul J. Halloran's business files, correspondence, reports, and notes. Collection also contains photographs and photograph negatives, 16 mm U.S. Navy motion picture films, and blueprints of naval installations. Additionally, several drawings of a concrete batching machine designed by Halloran, government documents, and miscellaneous printed materials are in this collection.

Hamilton, Kingsley W.

Papers, 1937-1945
0.45 cubic ft. (1 box)
Acc. # 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" by Robert S. Ward.

Hampton, George F.

Family papers, 1872-1949
0.7 cubic ft. (2 boxes)
Acc. # 03552

George Fairfield Hampton was born in California, around 1895. After serving with Company B of the 29th Engineering Regiment of the U.S. Army in France during World War I, Hampton worked as a mining engineer for the Yellow Pine Company during the late 1920s. From 1929-1949 Hampton was an engineer in San Francisco and worked on the construction of the Bay and Golden Gate Bridges during the 1930s.

Collection contains miscellaneous biographical information; correspondence; legal documents; George Hampton's diaries describing life in Nevada City, his service in World War I and working as an engineer; photographs; and addition material related to George Hampton's

career.

Harmon, Francis Stuart

Papers, 1947-1976

1.8 cubic ft. (4 boxes)

Acc. # 06904

Francis S. Harmon (1895-1977) was an executive with the Motion Picture Association of America for 15 years, resigning as vice president in 1952. During World War II he served as vice chairman of the War Activities Committee of the motion picture industry, which worked to coordinate film industry support of the U.S. war effort.

Collection is chiefly materials related to Harmon's work within the motion picture industry. Also included is a transcript of a 1973 interview in which Harmon discussed his work with the War Activities Committee.

Harrigan, Anthony H.

Papers, ca.1800-1990

65 cubic ft. (113 boxes)

Acc. # 04069

Anthony Hart Harrigan Jr., a conservative writer and lecturer, was associate editor of the Charleston, South Carolina *News and Courier* from 1957-1970. He was vice-president and later president of the United States Business and Industrial Council between 1970-1990 and president of the United States Industrial Council Educational Foundation from 1978 until his retirement in 1990. He wrote a syndicated newspaper column "Sensing the News" and lectured widely on issues including social and economic problems, international politics, foreign policy, and international trade.

Collection includes professional correspondence; personal correspondence of Harrigan and Ravenel family members; speeches; "Sensing the News" columns and audiotapes; manuscripts; diaries; scrapbooks; photographs; articles by Harrigan and others; newspaper clippings; reports; scrapbooks; poetry; financial documents; and miscellaneous other materials. Harrigan's professional correspondents include Presidents Nixon and Reagan, senators, cabinet members, military leaders, political commentators, and prominent conservatives.

Hart, Henry J.

Diaries, 1861-1863

3 items

Acc. # 09532

Henry J. Hart enlisted in the 8th Ohio Regiment in July 1861. He participated in the Shenandoah Valley Campaign of 1862 and the Battle of Fredericksburg on December 13, 1862.

Harvey, Arthur

Papers, 1938-1963

0.9 cubic ft. (2 boxes)

Acc. # 06327

Arthur Harvey (1896-1976) was a prominent oilman and Denver businessman. In 1939 Harvey ventured into the oil business with the Tex-Harvey Oil Company and drilled his first productive well. The Tex-Harvey Company grew quickly with additional oil discoveries. In Colorado, Harvey ran an extensive stock farm, owned Harvey's Food Lockers and helped to develop the residential Harvey Park Company in Denver, Colorado. Harvey served in both World Wars and retired as an Air Force major.

Collection contains correspondence; news clippings; legal papers including oil and gas leases and real estate mortgages; reports relating to the Tex-Harvey oil fields; and a scrapbook of Harvey's Bombardment Group in Italy during World War II.

Harvey, Tom

Oral history interview, 1991

0.2 cubic ft. (1 envelope)

Acc. # 09839

Tom Harvey worked out of Rawlins, Wyoming on the Union Pacific Railroad. He worked his way up from fireman to engineer on steam locomotives and on diesels. During World War II he was a bombardier on a B-17 aircraft which flew into Germany. He was shot down over Holland several times, and he lost his brother in France.

The Tom Harvey oral history contains an audio cassette and a transcript of Mr. Harvey's family recollections which extend from 1900 to 1990.

Haynes, Winthrop P.

Papers 1880-1981

11 cubic ft. (21 boxes)

Acc. # 07795

Winthrop Perrin Haynes was born in 1887 and educated in geography at Harvard University. During the First World War, he was commissioned as a 2nd Lieutenant and was commanding officer stationed in France. After the war, he spent time as an associate professor before joining Standard Oil Company. He then transferred to Europe, traveling around Europe, the Middle East, Asia, and Africa inspecting existing oil fields and prospecting for new sources. In 1948, Haynes went back to Harvard University as a visiting lecturer until he retired.

Collection contain material related Haynes' work for Standard Oil Company. Collection also contains personal correspondence sent to his family during WWI. U.S. Army Air Service files contain photographs taken before, during, and after World War I in France. They depict French and German front lines, trenches and dugouts, camouflage, aerial reconnaissance

photos and maps, airplanes, and the destruction of France's cities. There are photos of German soldiers in their own camps, which were printed off captured German film. Additionally, the collection has materials related to Haynes teaching career.

Heart Mountain Relocation Center, Wyoming

Records, 1943-1945

1.25 cubic ft. (3 boxes)

Acc. # 09804

The Heart Mountain Relocation Center was one of ten camps mandated by the War Department in 1942 to detain Americans of Japanese ancestry. It was located between Cody and Powell, Wyoming. The first internees arrived in August 1942. The camp closed in November 1945.

Records contain the Heart Mountain charter, community minutes, notes on resettlement plans, transcripts of a trial, and documents in Japanese. Editions of the *Heart Mountain Sentinel* are also included.

Hermanson, Ingram T.

Papers, 1938-1964

2.25 cubic ft. (5 boxes)

Acc. # 06255

Ingram T. Hermanson worked as a camp engineer with the Civilian Conservation Corps (CCC) in South Dakota from 1935-1938. He served with the U.S. Soil Conservation Service as an engineer concerned with flood control. Hermanson served with the U.S. Army Air Forces in the South Pacific during World War II from 1942-1945.

Collection contains subject files containing correspondence, minutes of meetings and reports concerning soil conservation projects; field diaries; maps of the Missouri River Basin; and photographs of CCC projects in South Dakota, Soil Conservation Districts in Kansas, and Hermanson's Air squadron in the Mariana Islands.

Heyer Family

Papers, 1844-1864

0.2 cubic ft. (1 envelope)

Acc. # 09850

The Heyer family collection contains photocopied Civil War letters written by Capt. John H. Heyer, a soldier stationed at the Potomac Creek Bridge in Virginia. There is also a letter from Ernestine Heyer to her sister describing the spread of sickness infecting the Union army and a photocopied school copy book from 1844 and genealogical information.

Hiles, Charles C.

Papers, 1871-1975
24 cubic ft. (50 boxes)
Acc. # 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. Hiles was stationed at Pearl Harbor when the Japanese attacked on December 7, 1941. 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.

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. Correspondents include prominent naval officers, revisionist historians, and politicians.

Hill, Frank Ernest

Papers, 1918-1969
0.45 cubic ft. (1 box)
Acc. # 03174

Subject files and related correspondence for the book *The Automobile: How It Came, Grew, and Changed Our Lives*; the manuscript for *Famous Historians*; and 7 letters by Hill while a cadet in the U.S. Army Signal Corps.

Historical Times, Inc.

Records, 1950-1980
5.10 cubic ft. (5 boxes)
Acc. # 09561

The Historical Times, Inc. publishing company was devoted to publishing articles about American history and especially the Civil War. The Historical Times Inc. collection contains business correspondence, financial records and subject files. It also contains clippings and other materials related to the *Civil War Times* and its history with Robert H. Fowler, as publisher and editor.

Hollister, George E.

Papers, 1941-1947
0.38 cubic ft. (1 box)
Acc. # 08412

George Erwin Hollister was director of Elementary Education at the University of Wyoming when he volunteered to serve in the U.S. Army Air Forces. He entered service as a 1st lieutenant and was assigned to teach ground school in Santa Ana, California, and Madison, Wisconsin. Hollister was accompanied by his wife Helen and daughter Carolyn. He was promoted to captain in 1946, when he left the service to return with his family to Laramie.

Collection contains a scrapbook with newspaper clippings, military orders, photographs, and ephemera documenting the family's life during the war years. Also included are Carolyn Hollister's five-year diary, loose photographs, ration books, military correspondence and instructions, and miscellaneous documents reflecting the family's experience.

Holtzoff, Alexander

Papers, 1933-1968
2.8 cubic ft. (6 boxes)
Acc. # 03127

Holtzoff (1886-1969) was a special assistant to the U.S. Attorney General from 1924-1945. He was appointed U.S. district judge for the District of Columbia in 1945. Holtzoff served as secretary of the Advisory Committee on Rules of Criminal Procedure of the U.S. Supreme Court in the mid-1940s.

Collection contains correspondence related to the Advisory Committee on Rules of Criminal Procedure, including correspondence with committee chairman Arthur T. Vanderbilt; congressional hearings containing testimony by Holtzoff; correspondence, reports, and drafts related to the Committee on Economic Security, social security amendments, and the War Dept. Advisory Committee on Military Justice; articles and speeches by Holtzoff; and miscellaneous other materials.

Horton, H. H.

Papers, 1897-1960
1.77 cubic ft. (3 boxes) + artifacts
Acc. # 01088

Horton (1889-1959) was born in New York and graduated from the National College of Chiropractic in 1915. He enlisted in the U.S. Army's 148th Field Artillery unit during World War I. The unit was composed of members of the Wyoming National Guard and Horton was decorated with the Distinguished Silver Star for gallantry while trying to rescue two wounded members of his unit. Horton was a Wyoming state senator from 1926-1941 and was active in civil and veteran's affairs.

Collection contains personal correspondence, mostly congratulatory letters for receiving

the Distinguished Silver Cross in 1935; materials relating to his legislative career; and materials relating to his service as the Albany County recruiting officer for the U.S. Army's Women Army Corps. The collection also includes a flag for the U.S. Army's 148th Field Artillery unit, 15 medals and service pins, and miscellaneous other artifacts and materials.

Hoyer, Robert

Papers, 1975-2002

1.25 cubic ft. (3 boxes)

Acc. # 07081

Robert Hoyer was a journalist for *Stars and Stripes*, 1958-1987, European Edition, and the unofficial publication of the U.S. Armed Forces in the European Command. During his career he worked in Naples, London, and Munich, where he rounded out his career. From 1975-1978 he participated in the 3-member editorial projects team for *Stars and Stripes*. After retirement he became the editor of a quarterly magazine, *Four Seasons: Bad Aibling Station*, at the Dept. of Defense base. This publication was written for American and German employees of the base located near Munich, Germany.

The collection contains copies of final reports which Hoyer wrote on numerous topics, relevant to the military personnel he served, on such subjects as women in the military, heroin use, and alcoholism. There are clipping files and copies of *Stars and Stripes*, 1975-1987 (scattered). Copies of issues of *Four Seasons*, 1988-2002 (scattered) are also included as well as several draft manuscripts.

Hughes, Robert W.

Papers, 1918-1981

1.30 cubic ft. (1 box) + 3 expandable envelopes

Acc. # 10922

Robert W. Hughes was an aviator, trained in 1918 at the School of Military Aeronautics at University of California, Berkeley. Lt. Col. Hughes served in Australia in World War II as chief of the Subsistence Branch and head of the Market Center.

The collection contains memorabilia of Hughes' 1918 class of the U.S. School of Military Aeronautics including a personal scrapbook with photographs and souvenirs, loose photographs, and Hughes' 1918 Pilots Book which records his flight hours.

Hunton, John

Papers, 1858-1973

12.8 cubic ft. (20 boxes)

Acc. # 000090

John Hunton (1839-1928), born in Madison County Virginia, came to Fort Laramie in 1867 after serving from Virginia with the 7th Infantry during the Civil War. Hunton served as a clerk in the Fort's store until 1870, when he started a ranch and freighting outfit, which operated until 1887. Hunton served as Fort Laramie's Post Trader from 1888-1890, when the federal government abandoned the fort. Hunton was appointed as a U.S. Commissioner in 1892, a position he held until 1907.

Collection documents the activities of John Hunton at Fort Laramie, Wyoming. Included in the collection are letterpress copybooks, diaries (with an index), news clippings, photographs, maps, a minute book for the Fort Laramie Ditch Company and other business interests, miscellaneous memorabilia, and five guns. The collection also holds the correspondence and transcribed manuscripts of the published version of Hunton's diaries, which were edited by L.G. "Pat" Flannery.

Hursley, Frank

Papers, 1942-1969

64 cubic ft.

Acc. # 02937

Frank and Doris Hursley wrote drama and comedy programs for radio and serial dramas for both radio and television.

Collection includes mainly scripts for radio programs written by the Hursleys along with correspondence and other related materials. Papers also include one of the radio programs; *Service to the Front* which dramatized World War II incidents and experiences of soldiers which were furnished by the U.S. War Department. One episode dramatized the dropping of the first atomic bomb and was broadcast the day following the bombing. There are also letters from servicemen commenting on the show. The radio program "American Women" dramatized home front activities of women during World War II.

Isom, Elbert C.

Papers, 1921-1969

2.7 cubic ft. (6 boxes)

Acc. # 03408

Elbert C. Isom (1896-1970), a petroleum engineer and Civil Air Patrol officer, was associated with Sinclair Refining Company from 1916-1960. He served in the U.S. Navy during World War I and then with Sinclair as a petroleum processing engineer in Europe until 1926. From 1926-1960 he was an executive with Sinclair and with Barco Corporation from 1961-1970. Isom served as a pilot with the Civil Air Patrol in World War II and held two patents on a navigational computer.

Collection contains miscellaneous materials relating to Isom's petroleum and flying career including correspondence; 2 field notebooks written while in Europe for Sinclair; 3 pilot log books and 1 navigational log book; miscellaneous materials relating to his patent on a navigational computer; 2 photograph albums; 1 scrapbook; and miscellaneous memorabilia.

Jablonski, Edward

Papers, 1960-1967

0.45 cubic ft. (2 boxes)

Acc. # 02664

This collection contains the manuscripts, research notes, and related correspondence regarding research and publication for non-fiction books *George Gershwin*, *The Great War* and *Warriors with Wings: the Story of the Lafayette Escadrille* by this author.

Kaitner, William Eugene

Papers, 1927-1977

3.7 cubic ft. (6 boxes)

Acc. # 07367

Kaitner was a career naval officer who graduated from the U.S. Naval Academy in 1927 and retired with the rank of Rear Admiral in 1957. During World War II he served in the Pacific as commander of the destroyer *Conner* and as executive officer of the cruiser *Los Angeles*.

Collection contains one notebook of U.S. Navy telegrams; a notebook of Kaitner's naval orders; Navy telegrams; one letter; photographs including the Conner and the commissioning ceremony for the Los Angeles in 1945; uniforms; a charcoal sketch of the Los Angeles by Arthur Beaumont; certificates and citations; and miscellaneous other materials.

Kane, Murray

Papers, 1937-1985

0.55 cubic ft. (1 box and 1 expandable envelope)

Acc. # 09385

Murray Kane was born in 1915 and had a successful career in the New York music scene before the Second World War. During World War II, Captain Kane joined the Glenn Miller Army Air Force Orchestra overseas for the duration of the war. After the war he became a talent agent in New York City. Murray died January 31, 1986.

Collection contains original and copies of musical scores. There are notes for his comedy routine for the Glenn Miller Army Air Force Orchestra during World War II and a photograph of Kane doing his monologue for the troops, as well as a cassette recording. There are clippings and promotional items from his musical career. A small series of phonographs includes: 7 LPs of the McGuire Sisters from the 1960s, several Murray Kane 45s, a Murray Kane demo cassette from 1979 and a tapes recording from the Royal York in Toronto from 1985.

Kauffman, Joseph Patrick

Papers, 1943-ca. 1990

0.25 cubic ft. (1 box)

Acc. # 10391

Kauffman was born in Vermont in 1918 and graduated from the University of Wyoming in 1941. He served in the U.S. Army during World War II and in Korea. By 1953 he had earned the rank of captain and was a career U.S. Air Force officer. In 1961 Kauffman was charged with conspiracy and to act as an East German agent. Initially convicted by a military court in 1964, the U.S. Court of Military appeals dismissed the charges of conspiracy and espionage and found Kauffman only guilty of failing to report contacts with foreign agents.

Collection contains miscellaneous photographs; correspondence with his brother Michael B. Kauffman (from 1952-1971); and court documents related to his trial.

Kennedy, T. Blake

Papers, 1892-1957

4.34 cubic ft. (10 boxes)

Acc. # 00405

T. Blake Kennedy (1874-1956) served as a U. S. District Judge of Wyoming from 1922-1955. Kennedy was the presiding judge of the Teapot Dome Case (United States vs. Mammoth Oil Company) in 1925 and the Japanese-American draft resisters from the Heart Mountain Relocation Center near Cody, Wyoming during World War II.

Collection contains a detailed two-volume memoir written by Kennedy in 1956; correspondence dealing with court cases and other legal matters; speeches and addresses; opinions of cases; and ten scrapbooks.

Kerr, Richard C.

Papers, 1937-1965

11.95 cubic ft. (18 boxes)

Acc. # 04129

Richard Caldwell Kerr (1896-1972) was a transportation expert in the petroleum industry. From 1928-1936 he was a partner with Continental Air Map Company, which did aerial photography of the western U.S. and Saudi Arabia. Kerr was the first pilot to map Saudi Arabia for oil exploration. He was in charge of production and transportation activities in Saudi Arabia for Standard Oil of California's affiliate, Arabian American Oil Company, from 1925-1957. From 1957-1964 Kerr was a transportation consultant with the U.S. Army Transportation Corps and the U.S. Army Material Command.

Collection contains materials relating to Kerr's career with Arabian American Oil and his consulting work. Collection includes miscellaneous photographs, maps and blueprints; professional correspondence; notebooks regarding transportation and vehicle equipment studies and road construction in Saudi Arabia; and research files on vehicle designs, off-shore oil terminals and off-road mobility for the U.S. Army Transportation Corps and Arabian American Oil.

Kimmel, Husband Edward

Papers, 1907-1999

25.15 cubic ft. (56 boxes)

Acc. # 03800

Husband E. Kimmel was a career officer in the U.S. Navy, 1904 to 1942. He attained the rank of rear admiral in 1938 and admiral February 1, 1941, assuming command of the U.S. Pacific Fleet and combined U.S. Fleet in Pearl Harbor. As senior officer along with Lt. General Walter C. Short on December 7, 1941 at the attack on Pearl Harbor by the Japanese, he was held responsible for lack of preparedness, was replaced, demoted, and retired without court-martial. Kimmel was posthumously restored to the full rank of admiral in 1999 by the U.S. Congress.

The collection primarily contains documents and materials used by Admiral Kimmel for the preparation of his defense and also used for his book, *Admiral Kimmel's Story*, published in 1955, which is his challenge to accusation that he was derelict in the preparation of naval forces and responsible for the destruction caused by the surprise Japanese attack on Pearl Harbor. Documentation includes correspondence, official dispatches, testimonies, exhibits and statements used in investigations, related "Congressional Record" citations, memoranda, manuscripts, newspaper clippings, and other background material, both official and published. Biographical material on Kimmel and other officers involved in Kimmel's defense are also included.

Kingman, John W.

Papers, 1863-1877

19 items

Acc. # 00643

John William Kingman (1821-1903) graduated from Harvard University in 1843 and began practicing law in 1847. In 1862 he was commissioned as a colonel in the 15th Regiment of New Hampshire Volunteers during the Civil War and was mustered out in late 1863. He was appointed associate justice of the Supreme Court of Wyoming Territory in 1869 and served until 1873. Kingman practiced law in Wyoming and operated a sheep ranch.

Collection contains genealogical material on the Kingman family; and transcripts of letters by Kingman to his son. These letters include one sent from outside of New Orleans during John W. Kingman's service in the Civil War; letters from while serving on the Supreme Court; and others discussing sheep ranching.

Kintner, Earl W.

Papers, 1953-1975

5.4 cubic ft. (12 boxes)

Acc. # 04268

Earl W. Kintner, a lawyer, was in private and later public practice in Indiana from 1938-1948. He served as deputy U.S. Commissioner to the United Nations War Crimes Commission from 1945-1948. Kintner was with the Federal Trade Commission from 1950-1961 and served as its chairman from 1959-1961. He served on the President's Conference on Administrative Procedure from 1953-1954, the U.S. Commerce Technical Advisory Board Panel on Invention and Innovation from 1965-1966, the Administrative Conference of the United States from 1972-1976 and 1978-1982, and the Advisory Committee on Civil Rules of the Judicial Conference of the United States from 1971-1982. He wrote and lectured on antitrust law, trade practices, and administrative law.

Collection contains speeches; books and articles by Kintner; and correspondence, papers, charts, notebooks, drafts and reports related to the panel on Invention and Innovation, U.S. Patent Office reorganization and the Administrative Conference of the United States.

Kirk, Donald

Papers, 1965-1984

8 cubic ft. (8 boxes)

Acc. # 09097

Mainly subject files on the Vietnam War and Asian affairs for this journalist who covered South-East 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*.

Klemperer, Wolfgang B.

Papers, 1909-1974

3.6 cubic ft. (7 boxes)

Acc. # 10955

Wolfgang Benjamin Klemperer was born in Germany in 1893. He joined the Austrian Air Force in 1915 as a pilot and helped to develop weaponry on military aircraft. He completed his doctorate in engineering in 1924 at the Aachen Institute of Technology. Klemperer was a pioneer in non-motorized flight in the early 1920s. He became a leading researcher in zeppelin technology. In 1936 he became research engineer at Douglas Aircraft Company in Santa Monica, California, later becoming vice president of research and development. Here he invented and patented a visual flight simulator and the pressurized flight cabin.

Collection includes correspondence, photographs, reports, and other materials regarding his career as an aviator and aeronautical engineer. Most of the correspondence regards his post-World War II engineering activities. The photographic materials are of particular interest, providing visual documentation of his aviation activities during World War I and his work in the development of zeppelins in Germany and the United States. The reports are records of engineering work he performed for both Goodyear-Zeppelin Corporation and Douglas Aircraft.

Klewer, Louis

Papers, 1917-1983

11.04 cubic ft. (10 boxes)

Acc. # 10956

Louis Klewer (1900-1983) was a journalist and outdoors writer during the twentieth century. He became Outdoor Editor of the *Toledo Blade* in 1924 and enjoyed a long career with this newspaper, becoming a noted outdoors writer through his regular column. In addition to his work with the *Toledo Blade*, Klewer served in the U.S. Marine Corps during World War I and served in Europe with the American Red Cross during World War II, where he was awarded a Bronze Star. He was also an avid world traveler, a member of the Explorers Club, and an enthusiastic fisherman.

Collection contains several scrapbooks created by Louis Klewer including information on his service in Europe with the American Red Cross during World War II. Collection also contains Klewer's photographs and photograph negatives and slides. Clippings of Klewer's columns in the "Toledo Blade", Boy Scout diary, award certificates, a few printed materials, and a number of artifacts are in this collection as well.

Knight, Reed

Papers, 1928-1975

1.77 cubic ft. (3 boxes)

Acc. # 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 Airlines and Delta Airlines.

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

Knowlton, Daniel W.

Papers, 1864-1966

2.55 cubic ft. (3 boxes)

Acc. # 03419

Daniel W. Knowlton, Jr. was born in 1881, and graduated from Harvard University in 1903. Knowlton practiced law in Colorado Springs, Colorado from 1910-1917, at which time he joined the U.S. Army's 148th Field Artillery Regiment for World War I. After the war he served as a counsel for the Interstate Commerce Commission, and from 1928-1952 he was the Commission's chief counsel. He passed away in March, 1969. Daniel W. Knowlton, Sr. was born September 7, 1846 in West Upton, Massachusetts. He briefly attended Harvard University in 1864-1865, and married Mary Anna Frost in 1873. He passed away on August 27, 1897.

The bulk of the Knowlton family papers consist of the personal and professional papers of Daniel Knowlton, Jr. These papers include his legal work in Colorado Springs, Colorado, his work as chief counsel of the Interstate Commerce Commission, correspondence, writings, and his World War I era military manuals. Other materials included in the collection are the college diaries of Daniel Knowlton, Sr., (with entries on the Civil War and the assassination of Abraham Lincoln), and family photographs and genealogical information.

Kreimer, Lambert A.

Papers, 1911-1978

2.2 cubic ft. (3 boxes)

Acc. # 04015

Kreimer served in the German Army during World War I training Red Cross and messenger dogs. He trained his first guide dog for the blind in 1916. Kreimer came to the United States as a guide dog trainer in 1929 and during World War II worked as a trainer for the U.S. Army.

Collection contains correspondence, scrapbooks, certificates, printed materials and miscellaneous other materials related to guide dogs for the blind.

Lafferty, Robert C.

Papers, 1923-1982

6.75 cubic ft. (15 boxes)

Acc. # 06970

Robert C. Lafferty is a geologist who worked for Gypsy Oil Company (later Gulf Oil) from 1929-1930, Columbian Carbon Company (West Virginia) from 1930-1936, and Owens Libbey Owens Gas Department (West Virginia) from 1936-1942. During World War II, Lafferty was assigned to the Naval Air Transport Service Squadron VR-5 stationed at the Naval Air Station in Seattle, Washington, which provided logistical support for Alaska and the Aleutian Islands. He also made the first map of Alaska's North Slope. After leaving active duty, he opened

a geological engineering office in Charleston, West Virginia, specializing in natural gas exploration and production from 1948-1954. Lafferty moved to Florida, where he was city engineer and director of public works in Daytona Beach and an engineer working on a ship motion simulator for the Navy Polaris submarine program at Cape Canaveral. He was transferred as a civil engineer to the Air Force Eastern Test Range where he monitored construction on Ascension Island in the South Atlantic Ocean. Lafferty retired in 1969.

Collection includes correspondence; diaries; maps, chiefly of West Virginia, Kentucky, and the Appalachian region; photographs and slides; subject files; reports; manuscripts; blueprints; charts; income tax returns; leases; and miscellaneous other materials.

Lambert, Tom

Papers, 1939-1977

4.75 cubic ft. (11 boxes)

Acc. # 03395

Tom Lambert was a newspaper correspondent for the *Associated Press*, *Time, Inc.*, 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.

Papers include some correspondence and stories and newspaper articles covering the Korean War, Moscow and Johannesburg. Additionally includes one folder of stories from Moscow that was censored.

Lanphier, Thomas G.

Papers, prior to 1987

0.10 cubic ft., (1 expandable envelope)

Acc. # 10972

Thomas G. Lanphier (1915-1987) was a World War II pilot, famous for shooting down the bomber carrying Japanese Admiral Yamamoto over Bougainville Island, April 18, 1943. After the war, as a vice president for military sales, General Dynamic, Convair Division, he served as the Washington liaison and was a strong proponent of the Intercontinental Ballistic Missile and Global Surveillance System in the 1950s.

The collection contains a single manuscript, "Esprit de Corps", written by Lanphier at the end of his career. It gives a family history of involvement in military aviation that includes his father's World War I experiences and his own World War II experiences in the Pacific Theater, particularly the event when Lanphier shot down Admiral Isoroku Yamamoto. Also highlighted is Lanphier's civilian career with Convair as a missile-age executive and advocate for advanced missile defense systems against the Soviet Union in the 1950s and early 1960s.

Larson, Thomas J.

Papers, 1929-ca. 1990

6 cubic ft. (6 boxes) + artifacts
Acc. # 08603

Thomas J. Larson, an anthropologist and college teacher, spent much of his career in southern Africa, where he studied the Hambukushu (Mbukusha) tribe. He served in the U.S. Navy during World War II and was present at the bombing of Pearl Harbor in December 1941.

Collection contains manuscripts, chiefly of articles on the Hambukushu; reminiscences of the Pearl Harbor attack; field journals; an autobiographical account of Larson's African travels; biographical information; newspaper and magazine clippings; and several Hambukushu artifacts including a basket, drum, and headdress.

Laubaugh, James E.

Papers, 1933-1971
0.10 cubic ft.
Acc. # 10975

James E. Laubaugh was an aviator who worked for United Airlines through the early 1970s.

The collection contains a series of Laubaugh's black and white photographs of planes used commercially in the 1930s, including many biplanes, an early Boeing Fighter, and a Curtiss-Wright Pusher. Included is a photo of the first U.S. Army mail plane crash in 1934 in Jerome, Idaho, and planes and scenes from the Boeing School of Aeronautics in Oakland, California.

Lee, Will

Papers, 1930-1980
1.45 cubic ft. (2 boxes)
Acc. # 08581

Will Lee (1908-1982) was a stage and screen actor. In the 1930s he was a co-founder of the Theatre of Action, a member of the Federal Theatre Project and the Actors Workshop and was involved with the Workers Laboratory Theatre which presented plays in support of the labor movement and social justice. During World War II, he was assigned to the Army Special Services Section in Australia and the Philippines, where he wrote and directed various productions for American troops. In the 1950s, Lee was blacklisted for five years. He continued to work on the stage, in television commercials, and as Mr. Hooper on television's "Sesame Street" program until his death.

Collection contains scripts including short plays written for the Workers Laboratory Theatre and Theatre of Action; film and theater stills; files related to his Army productions and military service; newspaper clippings; biographical materials; contracts; and playbills.

Lewis, Mort Reis

Papers, 1939-1985
20.25 cubic ft. (34 boxes)
Acc. # 03746

Mort Reis Lewis was a scriptwriter who wrote for numerous radio and television programs during the 1940s to 1960s. During World War II Lewis worked as a dramatic consultant for the United States Army Special Services. He wrote scripts and staged shows in service hospitals across the country, using patients in the shows. Lewis was active in the Lincoln Sesquicentennial Association of California and the Civil War Centennial Commission during the late 1950s and early 1960s, serving as chair of the Commission's Television Program Committee. In honor of the centennial he wrote a Civil War teleplay, "A Pair of Boots."

The collection consists mainly of scripts, correspondence, notes, story lines and fan mail for many of the radio and television programs for which Lewis wrote and for "A Pair of Boots." There are scripts and related correspondence for shows staged in service hospitals during World War II. There are also correspondence, bulletins and miscellaneous materials of the Civil War Centennial Commission and the Lincoln Sesquicentennial Association. Also included are Lewis' subject files, general correspondence and materials relating to the Writers Guild of America, West.

Lill, Gordon G.

Papers, 1948-1995
4 cubic ft. (9 boxes)
Acc. # 08469

Gordon G. Lill (1918-1996) was a geophysicist who worked as an oceanographer for the Office of Naval Research after World War II, Lockheed Aircraft Corporation in the early 1960s, and the National Oceanic and Atmospheric Administration (NOAA) from 1970 until he retired. During 1949-1950, he conducted mineralogical surveys in West Africa. At the request of the National Science Foundation, in 1964, he became director of Project Mohole, a pure science endeavor to drill a hole 35,000 feet to the earth's mantle in the Pacific Ocean to learn more of the earth's composition and origin. Once Congress denied continued funding of the project, Lill briefly returned to Lockheed as a senior science advisor before becoming deputy director of NOAA.

This collection contains several of Lill's scientific reports and a manuscript with photographs from his work in West Africa. Much of the collection consists of his involvement in Project Mohole in the way of reports, photographs and journals. Other items are daily journals, correspondence and books on oceanography that cite Lill's contributions to the field. There are also two transcribed oral histories of Lill from 1978 and 1995.

Luft, Herbert G.

Papers, 1940-1992
89.55 cubic ft. (204 boxes)
Acc. # 09033

Herbert G. Luft (1907-1992) was born in Germany and married Pepi Paula Luft in 1937. Herbert Luft was interned at the Dachau concentration camp for six months in 1938 before he and his wife fled to England and later the United States. From 1942-1943 both of the Lufts worked for the U.S. Office of War Information writing and broadcasting allied propaganda to Nazi Germany. Luft also served as assistant film editor including a project covering the trial of Adolph Eichmann.

Collection contains materials relating to Luft's work as a journalist and movie producer from 1940-1992. Collection also contains personal and professional correspondence; audio cassette tapes of interviews with celebrities; radio scripts of propaganda broadcasts during World War II; transcripts of the pre-trial examination of Eichmann which are in German; miscellaneous movie and theater posters; and motion picture scripts written by Luft.

Luhn, Gerhard Luke

Papers, 1863-1918

0.9 cubic ft. (2 boxes)

Acc. # 03954

Gerhard Luke Luhn (1831-1920) was born in Germany and immigrated to the United States with his parents in 1845. He joined the Army's 6th Infantry in 1853 and saw service on the northern plains prior to the Civil War. In 1863 he became a second lieutenant in the 4th Infantry and was present at the Gettysburg Battle. He remained in the Army until his retirement in 1895. He was with General William S. Harney's 1856 Sioux campaign and General George Crook's 1876 expedition and fought in the Battle of the Rosebud against Sitting Bull.

The collection includes four autobiographical accounts by Luhn covering various time spans from 1831-1918. The correspondence is addressed to his wife and children, except for one 1880 letter to General Crook, and deals chiefly with his day to day experiences as a soldier on the western frontier and in the Civil War. There are diaries; photos of Forts Bridger, Fetterman, Laramie, and Sanders; military decorations; and miscellaneous materials. Typed transcriptions have been made of the handwritten originals.

Lund Family

Papers

1.30 cubic ft. (2 boxes)

Acc. # 11378

The Lund Family had a family ranch which was used as the location for numerous photographs.

Collection contains photographs, including one depicting the 17th Annual Encampment Department of Colorado and Wyoming United Spanish War Veterans, Denver Colorado, June 1924. Also contains postcards, and embroidered samplers.

Magee, Rex B.

Papers, ca. 1940-1965
7.2 cubic ft. (16 boxes)
Acc. # 02253

Research files including notes, correspondence, pamphlets, newspaper clippings, transcriptions and maps, chiefly related to the Civil War.

Maghee, Thomas, G.
Papers, 1873-1905
0.45 cubic ft. (1 box)
Acc. #00010

Thomas G. Maghee (1842-1927) was a physician and plastic surgeon. He was born in Evansville, Indiana, and served with the Twenty-fourth Indiana Infantry Regiment during the Civil War. After completing his medical studies in 1873, he was an assistant army surgeon at Camp Brown (later Fort Washakie) and Camp (Fort) Stambaugh in Wyoming. In 1878, he entered private practice in Green River, Wyoming. He moved his practice to Rawlins, Wyoming in 1880, and in 1905 to Lander, Wyoming, where he remained until his death. He specialized in dermatology, and in 1886 performed pioneering facial reconstructive surgery on George Webb, a sheep herder who had attempted suicide. In addition to his medical practice, Maghee served in the Wyoming Territorial Legislature and was the first superintendent of the Wyoming State Training School that opened in Lander in 1912.

The collection includes military and business correspondence; personal correspondence; Camp Brown official reports; notes for a post history of Camp Brown; 3 legal documents; manuscripts, including a handwritten draft report on the George Webb case; photographs of George Webb; army orders to Maghee, including his postings to Camp Brown and Camp Stambaugh; bills and statements; and miscellaneous items.

Magruder, William M.
Papers, 1947-1975
4.75 cubic ft. (6 boxes)
Acc. # 03616

William M. Magruder was a test pilot and aeronautical engineer during the twentieth century. From 1949 to 1956, Magruder served as a test pilot and engineer for the U.S. Air Force Flight Test Division and Flight Test Center, where he test flew and supervised the engineering of a number of aircraft, including the North American F-86 Sabre and Boeing B-52 Stratofortress. Subsequently, he worked for Douglas Aircraft Company, where he worked on the Douglas DC-8 airliner. From 1963 to 1967, Magruder worked for Lockheed Corporation, where he supervised the design and development of the Lockheed L-1011 airliner and the company's Supersonic Transport (SST) program. From 1970 to 1971, he served as Director of the U.S. Department of Transportation's Director of SST Development.

Collection contains photographs of Magruder and the aircraft he worked on and test

piloted, Collection also contains four photograph albums assembled by Magruder and slides from presentations given by Magruder. Collection also contains twenty-one 16 mm films and three 8 mm films concerning aircraft Magruder helped develop and test flew. Three U.S. Air Force flight test reports written by Magruder, a copy of Magruder's 1975 testimony at the U.S. Department of Transportation's Concorde SST hearings, and a few artifacts are in this collection as well.

Majewski, Bernard L.

Papers, 1916-1966
223.76 (224 boxes)
Acc. # 09008

Bernard L. Majewski was a petroleum executive that had an extremely successful career in various oil companies. During the Second World War, Majewski worked for the Petroleum Administration for War.

Collection contains materials relating to Majewski's career in the petroleum industry, such as materials related to wartime oil rationing and production. Collection also includes correspondence and paperwork associated with Majewski's work with the Petroleum Administration for war.

Mannagh, Robert C.

Papers, 1933-1957
1.8 cubic ft. (4 boxes)
Acc. # 03139

Robert C. Mannagh (1910-1963) was a pilot and flight instructor. He was born in Rapid City, South Dakota, and was a flight instructor at Rapid City's Russell Halley Airport. He moved to Newcastle, Wyoming, and was involved with the construction of an airport there in the mid 1930s. He was appointed group commander for the Wyoming Civil Air Patrol in 1942. From 1942-1944, Mannagh was employed as a flight instructor with the Ryan School of Aeronautics, Hemet, California, which held civilian flight training contracts with the Army Air Forces. After the war, he was employed by the Night and Day Company of Monrovia, California.

The collection includes correspondence; pilot's flight logs; photographs; a scrapbook; certificates; miscellaneous printed materials; and a flight suit and navigational instruments.

Manufacturers Aircraft Association

Records, 1843-1979
388 cubic ft. (782 boxes)
Acc. # 06858

The Manufacturers Aircraft Association Inc. was created in 1917 by the National Advisory Committee for Aeronautics to administer a cross-license agreement, issue licenses to

aircraft companies, aid the aircraft industry, and encourage aeronautical development. The subscribers were airplane manufacturers who were stockholders and paid fees for every plane that they manufactured. The association protected its members' patent rights. From the day of its incorporation the motives of the manufacturers and the government were publically attacked by the press and Congress. The association was investigated numerous times by congressional committees throughout its history. In 1965 the government filed an anti-trust suit against the association. After a lengthy legal battle, the M.A.A. was dissolved in 1977.

The records of the Manufacturers Aircraft Association contain a comprehensive history of aviation. There is information on aircraft companies, airlines, flying competitions, aeronautical expositions, aviators, air mail, patent disputes over similar designs, and other legal matters. There is a significant amount of material regarding the M.A.A.'s relationship with the U.S. military and Congress. The photographs are primarily of aircraft companies and airlines. The focus of the printed material published by the M.A.A. is patent law, and records of patent ownership.

Marcus, Ann

Papers, 1957-1979

26 cubic ft. (26 boxes)

Acc. # 09287

Ann Marcus is a television writer who has written for such television shows as "Peyton Place," "Days of Our Lives," and "Mary Hartman, Mary Hartman," and "Women at West Point."

Collection contains materials relating to Marcus' work as a television writer from 1957-1979. Contained in the collection are scripts with revisions and treatments, research and production materials and fan mail for the television shows "Peyton Place," "Days of Our Lives," "Love Is a Many Splendored Thing," "Search for Tomorrow," "Mary Hartman, Mary Hartman" and other shows; and scripts, research and production files, photographs, transcripts of interviews, and a diary of a female cadet for the television movie "Women at West Point," which portrayed the first female cadets at West Point.

Mason, Mary Kay

Papers, 1894-2000

7 cubic ft. (9 boxes) + 3 oversized envelopes

Acc. # 10719

Mary Kay Mason was an artist and an author. She worked in Burns, Wyoming before World II at Farmers' State Bank. She served in the U.S. Military during World War II. She wrote two books about Laramie: *Fifty Years of Jubilee Days 1940-1990*, and *Laramie Gem City of The Plains*, and one about Albany County *The War Years In Albany County*. She lived in Laramie, Wyoming.

Collection contains research files for her books: *Fifty Years of Jubilee Days, 1940-1990*, *Laramie Gem City of The Plains*, and *The War Years in Albany County*. There is also information about the Women in Military Service for America Foundation (U.S.) and the

Women in Military Service for America Memorial. There is the foundation's newsletter *The Register*, correspondence to charter members and supporters about the progress of the fund raising for the memorial, article about the groundbreaking ceremony in *The Stars and Stripes*, brochures and calendars, and a book by Wilma L. Vought, Brig. Gen. (Ret.) about the dedication of the Women in Military Service Memorial ceremony, *The Day the Nation Said Thanks!*. The memorial is located in Arlington Cemetery.

McCaskill, Lyman C.

Collection, 1969-1980
3.10 cubic ft. (3 boxes)
Acc. # 11027

Lyman C. McCaskill was a World War I veteran and salesman who was concerned about Conservative political values in the United States. He collected Conservative pamphlets and newsletters published in the 1970s and 1980s critical of U. S. foreign policy, particularly support for the United Nations.

The collection contains Conservative periodicals, pamphlets, and newsletters, mainly from the 1970s, including: "American Opinion", "Manon Forum", "Review of the News", and "The Spotlight".

McGee, Gale W.

Papers, 1959-1976
189.9 cubic ft. (422 boxes)
Acc. # 09800

Gale W. McGee was a Wyoming Senator from 1959-1977. McGee supported U.S. involvement in the war in Vietnam, foreign military aid to contain communism, gas rationing and the 55 mph speed limit, and did not favor the impeachment of President Nixon. These subjects are well represented as well as many military, public welfare, veterans, and Wyoming agricultural and land management issues.

The McGee Papers were created during McGee's senatorial tenure and contain mainly correspondence with Wyoming constituents and others nationwide. Letters were filed according to the issue discussed, usually under the name of an executive department. Original folder titles have been maintained.

McIntosh, Colin H.

Papers, 1940-1980
0.25 cubic ft. (1 box)
Acc. # 10018

Colin H. McIntosh was a World War II transport pilot and then he became an American Airlines transport pilot.

The Colin H. McIntosh collection contains audio-cassettes containing McIntosh's experiences of World War II aviation school and possibly experiences with Ernest K. Gann and his creation of the war novel *Island in the Sky*. The collection also contains published manuals on long-range flight and radio navigation which were written by McIntosh during the war. Articles on the economics of air cargo and the health of the airline industry are also included.

McLaughlin, Glenn Everett

Papers, 1939-1965

1.8 cubic ft.

Acc. # 06894

Glenn E. McLaughlin, an economist, was a faculty member at Colorado College, the University of Pittsburgh, and Hunter College between 1926-1940. He was chief of the U.S. National Resources Planning Board from 1940-1943 and served with the War Production Board from 1941-1945. After World War II, he was a member of the plant disposal division of the War Assets Administration. McLaughlin worked for the Bureau of Reclamation, National Security Resources Board, and Defense Production Administration between 1946-1952. He became an economist for the Export-Import Bank in 1952.

Collection includes correspondence; memorandums; files of correspondence, notes, minutes, graphs, statistics and reports, many related to industrial location and conversion of wartime production facilities; manuscripts by McLaughlin and others; speeches; and miscellaneous other materials.

McMillan, Neil T.

Papers, 1893-1975

1.46 cubic ft. (4 boxes)

Acc. # 10323

Neil McMillan (1893-1975) was born in Denver, Colorado, and attended Colorado College from 1915-1917, when he left school to join the U.S. Army. He soon transferred from the Infantry to the Army Air Corps and was commissioned as a pilot and 2nd Lieutenant in 1918. McMillan spent several years barnstorming before entering the air mail service as a pilot with Western Air Express (later Western Airlines) in 1929. From 1934-1946, he was a pilot with Eastern Airlines. McMillan was a member of the Colorado Air National Guard from 1925-1934 and 1950-1957. He was a civilian employee at Colorado's Buckley Air National Guard Base from 1957-1968 and was inducted into the Colorado Aviation Hall of Fame in 1972. McMillan also wrote short stories which were published mainly in boy's magazines.

Collection contains three letters from McMillan to his mother in April 1917 related to his enlistment in the Army; records of his Army and National Guard service; published stories and manuscripts including *Birds in the Wind*; photographs and two photograph albums; a plaque commemorating his induction into the Colorado Aviation Hall of Fame; military and airline pins and medals; and miscellaneous personal memorabilia.

McNamara, Joseph

Papers, 1978-1983
1 cubic ft. (1 box)
Acc. # 08634

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

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 *U.S.S. Anthony*, a 40th year reunion pamphlet for the Anthony, a genealogical book on the McNamara family, and books on World War II.

Medford, Harold

Papers, 1940-1973
1.8 cubic ft. (4 boxes)
Acc. # 05569

Harold Medford was a writer for radio, television and motion pictures from the 1940s to the 1970s. During World War II he served with the U.S. Army Air Forces First Motion Picture Unit.

Collection contains scripts and stills for motion pictures and radio and television programs written by Medford, including three U.S. Army Air Forces First Motion Picture Unit films.

Meldrum, John W.

Papers, 1854-1938
2.53 cubic ft. (5 boxes) + works of art
Acc. # 04338

John W. "Jack" Meldrum (1843-1936) was acting governor of Wyoming when the territory was admitted to statehood in 1890, and served as U.S. Commissioner of Yellowstone National Park for 41 years. He served as inspector general of the Wyoming National Guard in 1891, and a special disbursing agent for the U.S. Bureau of Indian Affairs.

The collection includes vast materials associated with Meldrum's career such as personal and business correspondence. In addition, there is one letter-book of Meldrum's official correspondence as Inspector General of the Wyoming National Guard and one containing both personal and official correspondence written as a special disbursing officer for the Bureau of Indian Affairs and as Commissioner for Yellowstone National Park.

Melosi, Martin V.

Materials on Pearl Harbor, 1941-1980
2 cubic ft. (2 boxes)

Acc. # 06880

Collection contains research files, correspondence, bibliographies, manuscripts and galley proofs related to Melosi's doctoral dissertation *The Pearl Harbor Controversy, 1941-1946*" and book *The Shadow of Pearl Harbor: Political Controversy over the Surprise Attack, 1941-1946*.

Mercey, Arch A.

Papers, 1936-1981

2.7 cubic ft. (6 boxes)

Acc. # 07788

Arch A. Mercey (1906-1980) worked as a motion picture consultant to the U.S. government from 1936-1947. During World War II he was assistant to the chief of public relations for the U.S. Coast Guard and edited the book *Sea, Surf and Hell: The U.S. Coast Guard in World War II* in 1945. After 1947 he was an editor for Publishers Company, Inc.

Collection contains correspondence mostly regarding his motion picture consulting work; photographs of Mercey; the manuscript for *Sea, Surf and Hell*; and miscellaneous memorabilia.

Merner, Garfield

Papers, 1882-1972

3.2 cubic ft. (5 boxes)

Acc. # 04854

Garfield David Merner (1882-1972) was a businessman and philanthropist. Among the many philanthropic activities Merner was involved with, his work with the American National Red Cross is particularly interesting. He was associated with the Red Cross in both World War I and World War II, and was its director of supply services for the Pacific Theater from 1943-1944. Merner was also a trustee of the American Foundation for the Blind, president of the Albert Baker Memorial Scholarship Fund for Higher Education, and a director of the American Korean Foundation.

Collection contains files of correspondence, reports, photographs, newspaper clippings and other materials chiefly related to his philanthropic and service activities; certificates and awards; three academic hoods; and miscellaneous other materials.

Merriam, H. G.

Papers, 1904-1919

0.25 cubic ft. (1 box)

Acc. # 01054

Harold Guy Merriam (1883-1980) was chosen in 1904 as one of the original 43 American Rhodes scholars and the first from the University of Wyoming. He later earned a PhD from Columbia University. Merriam taught English at several universities. During World War

I, he took a leave of absence from Reed College to work for YMCA support efforts in France.

The collection contains correspondence, including a series of 30 letters written by Merriam to his family detailing his World War I service and experiences and two letters from Grace Raymond Hebard. There are eight posters, in French, from les Foyers du Soldat, Union Franco-Americaine, a soldier's hostel sponsored by the YMCA and one anti-alcohol poster, also in French. There is a typed transcription of portions of Merriam's diaries from his Rhodes Scholar experiences at Oxford University's Lincoln College.

Meyers, Frank J.

Papers, 1869-1965

11.37 cubic ft. (21 boxes)

Acc. # 05195

Frank J. Meyers (1890-1973) was a photographer who lived in Rawlins, Wyoming where he had purchased the photography business of Hugh J. Rogner in 1923. Meyers ran the business for 50 years until his death. In his Jackson Hole, Wyoming summer studio, opened in 1945, he developed scenic photographs into large photograph murals. He took many photographs particularly in the 1930s and 1940s in Wyoming. His work covers a wide topical range: rodeos, railroads, prisons, ranches, Western figures, Native Americans, historic sites, and scenes of everyday life in Wyoming. Meyers founded the Rocky Mountain Professional Photography Association.

The collection contains photographs and approximately 375 negatives, some postcards, and photograph albums. Personalities found in the photographic collection include: Calamity Jane, Butch Cassidy Gang, Buffalo Bill and his Wild West Show, and Chief Washakie. Businesses, Masonic events, and military forts are included in the photographs. Also included are books, periodicals, and photographic equipment.

Miller, Albert L.

Papers, 1917-1969

9.1 cubic ft. (19 boxes)

Acc. # 04355

Albert Louis Miller (1897-1970) was an independent oil producer and an administrator with the federal government. He served as an aviator in France during World War I and was then president and general manager of Kent Company, an independent oil company in Tulsa, Oklahoma. In 1939-1942 Miller was the administrator for the District of Columbia and an analyst with the U.S. War Production Board from 1942-1943. He served with the U.S. Army in World War II and was with the U.S. Civilian Production Administration from 1946-1948. After 1948 Miller was a consultant with United Service Associates Inc. in Washington, D.C.

Collection contains materials relating to Miller's career with the federal government and involvement with the oil industry. Collection also includes newspaper clippings, budgets, maps, correspondence, photographs, diaries written while in France during World War I, and

other miscellaneous materials relating to Miller's service during World War I.

Miller, Frank E.

Photograph albums, 1942-1944

0.92 cubic ft. (1 box)

Acc. # 09759

Frank E. Miller, a resident of Wyoming, was a serviceman 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.

Collection consists of eight photograph albums of images taken 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.

Miller, Robert C.

Papers, ca. 1938-ca. 1982

0.45 cubic ft. (1 box)

Acc. # 09912

Robert C. Miller was a foreign correspondent for United Press International for 46 years. In his career he covered World War II, including the Guadalcanal campaign and the invasion of Europe on the Normandy beaches, as well as the Nuremberg trials. He also covered the Korean conflict, the Middle and Far East, and Europe at various times during his career.

Collection consists of 29 handwritten and typewritten journals and includes accounts of World War II, the Korean conflict, and other stories Miller covered.

Moore, Evelyn

Papers, 1917-1975

1 cubic ft. (1 box)

Acc. # 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 post World War II relief and adoption efforts in Japan.

Collection includes correspondence; 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.

Moore, Edward B.

Diary and correspondence, 1864-1896

0.25 cubic ft. (1 box)

Acc. # 06288

Captain Edward B. Moore enlisted with the 54th Ohio Infantry in 1861. In 1864, he was with Sherman's troops at the Battle of Kennesaw Mountain in June, was taken prisoner near Atlanta, Georgia in July, and released in a prisoner exchange in September. After the Civil War, he moved west, living in Garden City, Kansas in the late 1880s and serving as a prison guard in Canon City, Colorado in the 1890s. Moore died in Denver, Colorado in 1901.

Collection contains transcripts of Moore's 1864 diary of the Atlanta Campaign and several letters (1864-1896), chiefly from comrades with whom he had served during the Civil War.

Morgenstern, George Edward

Papers, 1946-1969

5.4 cubic ft. (12 boxes) + maps

Acc. # 05103

George Edward Morgenstern was a reporter and editor with the *Chicago Tribune* from 1940-1971 and an author of several books on the Japanese attack on Pearl Harbor during World War II.

Collection contains correspondence with historians Charles Beard, Harry Elmer Barnes and Admiral Husband E. Kimmel, the commander of the U.S. Pacific fleet stationed at Pearl Harbor; galleys for several other author's books on the Pearl Harbor attack; the galley and manuscript for *Pearl Harbor: The Story of the Secret War* by Morgenstern; miscellaneous maps; and a radio script by Morgenstern.

Morrison, Wilbur H.

Papers, 1938-1999

23.55 cubic ft. (36 boxes) + 15 envelopes + 1 folder

Acc. # 02276

Wilbur H. Morrison was an author and expert on American military history and American military aviation during the second half of the twentieth century. Morrison wrote a number of books concerning American military history and American military aviation between the 1960s and 1990s, including *Fortress without a Roof*, *Above and Beyond, 1941-1945*, and *Twentieth Century American Wars*.

Collection contains manuscripts of a number of Morrison's books, manuscripts of speeches presented by Morrison, and Morrison's personal and business correspondence. Collection also contains a large number of photographs (mainly of American World War II aircraft, World War II scenes from the European and Pacific Theatres, and a few of Morrison's family), and audio tapes of interviews used in Morrison's books, veterans gatherings relating to

Morrison's military history books, and speeches presented by Morrison. Numerous audio cassettes and compact disks of World War II era music, several 16 mm motion picture films (mostly World War II newsreels and propaganda films), and a few videotapes concerning military history are in this collection as well.

Mulligan, Denis J.

Papers, 1900-1983

6.50 cubic ft. (6 boxes)

Acc. # 09121

Denis J. Mulligan had a long career in civilian and military aviation. He was in the bureau of Air Commerce from 1935 to 1939 and he headed up the investigation of the Hindenburg disaster. He was in the Air Force during World War II and the Korean War.

Collection contains professional and personal correspondence and manuscripts, reports, photographs, and maps.

Munson, Edward L.

Papers, 1773-1972

20.44 cubic ft. (37 boxes) + 14 other

Acc. # 05526

Edward Lyman Munson (1904-1967) organized and operated the Army Research branch of the War Department, organized and operated the Army Information Division, and was chief of the Army Pictorial Service. Following his retirement from the military, he was director of the NBC Film Division, an executive in the motion picture industry, and director of Television Operations of NBC Television.

Collection contains biographical information, awards and citations, articles by Edward L. Munson, books concerning the military and war, and correspondence. Flags, decorations and other memorabilia are included. The collection contains more than 400 war posters, pen and ink etchings, and other drawings and notebooks. The collection also contains photographs and albums depicting those prominent in the military, as well as friends and family of Edward L. Munson. Motion pictures found in the collection include: *A Star is Born*, *Appointment in Tokyo*, *General MacArthur*, *Here is Germany*, *Know Your Allies Britain*, *Know Your Enemy Japan*, *The Negro Soldier*, and *Why We Fight* training films.

Murray, James L.

Papers, 1937-1998

18.47 cubic ft. (23 boxes) + 1 envelope + 1 folder + 3 reel to reel audio tapes + 2 motion pictures

Acc. # 05699

James L. Murray was a U.S. Air Force officer, aerospace engineer, and aerospace industry executive during the twentieth century. Educated at North Carolina State University, Murray was commissioned as a pilot in the U.S. Army Air Corps (later renamed U.S. Army Air

Forces) in 1941. During World War II, he served as a flight instructor and as Chief of Maintenance at Maxwell Field, Alabama. Murray continued his military career after the war, serving in a variety of positions. After resigning from the U.S. Air Force in 1954, Murray became an executive in the aerospace industry and held positions at a number of aerospace firms between the 1950s and 1980s.

Collection contains Murray's correspondence files, subject files, and photographs (of Murray and the aircraft he worked on). Collection also contains Murray's award certificates, clippings, newspapers, periodicals, and miscellaneous printed materials. Collection also holds a small amount of audio-visual materials concerning Murray's work at Douglas Aircraft Company. Collection also contains trophies, award plaques, and model airplanes.

Murray, Robert A.

Papers, 1961-1968
0.9 cubic ft. (2 boxes)
Acc. # 01960

Robert A. Murray, a historian, worked for the National Park Service (1958-1968) at Custer Battlefield National Monument (renamed as Little Bighorn Battlefield National Monument in 1991), Fort Laramie National Historic Site, and Pipestone National Monument. In 1968, he founded Western Interpretive Services, a consulting firm specializing in interpretive services and historical research. His research interests include Western military posts, 19th century firearms, Indian Wars, Plains Indian life and customs, and the fur trade.

The bulk of the collection is materials related to Murray's book *Military Posts in the Powder River Country of Wyoming, 1865-1894* published by the University of Nebraska Press in 1968. There are a 1966 manuscript, a 1968 typewritten final draft with extensive handwritten corrections, and a 1968 typeset proof, as well as photographs, slides, negatives and cardboard mounted maps, illustrations and photographs. There are also manuscripts of many short articles. Subjects include military posts, Fort McKinney, the fur trade, the Custer campaign and the surrender of Sitting Bull, the Johnson County War, Oregon Trail ruts near Guernsey, Wyoming, pipes and smoking customs of the Northern Plains Indians, and glass trade beads at Fort Laramie.

Nash, Robert B.

Papers, 1839-1864
9 items
Acc. # 00945

Thomas W. and William M. Nash of Gwinnett County, Georgia fought with the 7th Georgia Infantry Regiment in the Civil War.

Collection contains five letters by Thomas and two letters by William Nash to their father; a hand drawn map, probably drawn by William Nash in 1861 depicting U.S. Army defenses of the United States Capital, and an 1839 deed for a land sale in Gwinnett County,

Georgia. A letter of William Nash dated August 4, 1861 recounts the brother's participation in the first battle of Bull Run. Two 1864 letters by Thomas Nash were written from Rock Island, Illinois, where he was held as a prisoner of war.

Nelson, John A.

Papers, 1942-1945

0.45 cubic ft. (1 box)

Acc. # 05325

John A. Nelson was administrative officer and later assistant project director of the Heart Mountain Relocation Center near Cody, Wyoming, from July 1942-June 1943, when he was drafted into the Army. His wife Viola Nelson was a secretary and later a personnel officer at Heart Mountain from 1942-1945.

The collection includes typed transcriptions plus a few handwritten pages of the diary John A. Nelson kept while at Heart Mountain. There are several speeches about the War Relocation Authority and Japanese internment; records of arrivals of internees at Heart Mountain; a chronology of evacuation and relocation; an August 7, 1942 plan for receiving and processing the first internees at Heart Mountain; several documents from the War Relocation Authority; pamphlets related to Japanese Americans and their internment; and three poems by internees.

Neumann, William L.

Papers, 1925-1971

0.9 cubic ft. (2 boxes)

Acc. # 05707

William Neumann (1915-1971), a revisionist historian, taught at Goucher College beginning in 1954. He was a conscientious objector during World War II and was the editor of *Pacifica Views*, a journal published by conscientious objectors interned in work camps. He later was chairman of the Conference on Peace Research in History.

Collection contains correspondence including numerous letters from Harry Elmer Barnes and several from Husband E. Kimmel; magazine and newspaper articles and reprints, many dealing with the Japanese attack on Pearl Harbor; notes; and miscellaneous other materials.

Nevins, Allan

Papers, ca. 1950-ca. 1971

1.35 cubic ft. (3 boxes)

Acc. # 04144

Allan Nevins (1890-1971) specialized in Civil War, economic history, and American biography. He worked as a journalist in New York before beginning a 30 year career as professor of history at Columbia University in 1928. After his retirement from Columbia in 1958, he spent the remainder of his life as a senior research associate at the Huntington Library.

Nevins won two Pulitzer Prizes for his biographies of Grover Cleveland and Hamilton Fish and was chair of the U.S. Civil War Centennial Commission.

Collection includes notes on 19th century political scientist Francis Lieber and economic developments in the Civil War era; glass slides related to Civil War history; illustrations related to Civil War history; publications by Nevins; and miscellaneous other materials.

Nguyen, Cao Ky

Papers, 1965-1987

1.4 cubic ft. (3 boxes) + 1 oversize folder

Acc. # 00890

Nguyen Cao Ky fought with the French forces that opposed the Vietnamese Liberation Movement. When Vietnam was partitioned in 1954, he joined the Vietnamese Air Force and became commander after the 1963 overthrow of Ngo Dinh Diem. In 1971 he failed to win an election against incumbent President Thieu, so he returned to the Air Force. He escaped from Vietnam in 1975 and settled in the United States. Colonel Budway and journalist Charles J. V. Murphy collaborated with Nguyen Cao Ky in conducting a number of interviews. Murphy planned to write a book on Nguyen Cao Ky during 1967-1968, but he abandoned the project.

Collection materials include correspondence, manuscripts, photographs, reel to reel recordings, transcripts, and other written materials. Most of these items trace the career of Nguyen Cao Ky as an important member of the South Vietnamese government and its military forces until 1966. The photographs were made to record Nguyen Cao Ky's appearance at formal occasions.

Norris, Frank T.

Papers, 1939-1987

2.45 cubic ft. (3 boxes)

Acc. # 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.

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.

O'Brien, Wilbur Brice

Papers, 1936-1978

1 cubic ft. (1 box)
Acc. # 08708

Wilbur Brice O'Brien (1921-1982) served in the U.S. Army Air Force in World War II as a bomber pilot and was shot down over France in 1944. He spent eleven months as a prisoner of war before being freed in 1945. O'Brien served as legal counsel for the National Coal Association from 1946-1957 and the American Mining Congress from 1957-1963.

Collection contains materials relating to O'Brien's prisoner of war experience and legal career including a diary and letters sent by O'Brien to his wife as a POW; reminiscences concerning growing up in South Dakota, serving with the Civilian Conservation Corps, being a pilot and a POW in World War II and an attorney for the National Coal Association; and miscellaneous biographical information.

Olin Family

Papers, 1918-1928
0.55 cubic ft. (1 box) + 1 expandable envelope
Acc. # 09983

Hazel and S.C. Olin lived in Laramie, Wyoming and maintained a collection of family photographs reflecting family life in the western United States during World War I and the 1920s.

The Olin Family photograph collection contains black-and-white photographs, negatives, and postcards (both used and blank) addressed to Mr. and Mrs. S.C. Olin in Laramie, Wyoming. Family portraits are from Wyoming and several cities in Michigan. One of the portraits was taken by Charles Olin, photographer in Cassopolis, Michigan. There are scenes of the Laramie downtown and in the neighborhoods around the Olin's home, including flood scenes probably in the 1920s. S. Olin had a construction company as shown in a photograph of a building under construction. Travel photographs are from the West coast on the seashore, in Florida, and in many other spots in the West including Yellowstone Park. There is also a World War I diary of someone enlisted in the Colorado Rangers who may have been stationed in San Diego.

O'Neill, Edward J.

Papers, 1889-1979
26.65 cubic ft. (24 boxes)
Acc. # 08121

Edward J. O'Neill was born in Vermont and graduated from the University of Vermont in 1924 with a commission in the Regular Army. When the attack on Pearl Harbor took place, he was selected to become assistant G-4 (Logistics) in the VI Corps. He had primary responsibility for logistical operations supporting the landings in Italy and on the coast of Southern France. He was promoted to Brigadier General in 1952 and was responsible for the rapid build-up of American forces in Europe during the Korean War. In 1957 he became commander of the Army's vital Communications Zone in Orleans, France. He also commanded

the 1st Army from Fort Jay, Governor's Island, New York. He received numerous American and foreign decorations including the American Bronze Star and the Legion of Merit. A devoted Catholic, he received a number of medals and honors from the Vatican. He died in 1979.

The collection contains photographs, photograph albums, military records, uniforms, awards, and other items which document O'Neill's military career.

Oppenheimer, Harold L.

Papers, 1931-1976

935.79 cubic ft. (961 boxes)

Acc. # 02899

Harold L. Oppenheimer (1919-1985) was a cattle rancher and chairman of Oppenheimer Industries, Inc., a cattle and land management and investment company 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*. He was an authority on cattle investments and author of five books on agriculture.

The bulk of the collection consists of the business records of Oppenheimer Industries, Inc. with files on hundreds of individual agricultural operations managed by Oppenheimer Industries. The collection also contains Harold Oppenheimer's military files and numerous photographs; awards and certificates; 74 class notebooks; correspondence; scrapbooks and scrapbook material including periodicals such as the "Marine Corps Gazette", 1948-1955; articles, manuscripts; and topical files. Ephemera include: unlabeled audio cassette tapes, a flag, and a war ration book among other items.

Packard, Reynolds

Papers, 1942-1976

7.45 cubic ft. (8 boxes)

Acc. # 11342

Reynolds Packard (1903-1976) was an author and a foreign correspondent. He and his wife, Eleanor, worked for *United Press* in the 1930s and 1940s, and then for *The New York Daily News*, 1948-1972. He covered the Spanish Civil War with the Franco forces, 1936-1939, revolutions in South America, World War II with the U.S. Fifth Army from North Africa to Italy, and the Civil War in China up to 1947. Eleanor and Reynolds reopened the United Press office in Rome in 1939. Packard's published works include: "Balcony Empire: Fascist Italy at War", co-authored with his wife, *Dateline: Paris, Rome Was My Beat*, and *Paris Was My Beat*.

The collection contains correspondence with publishers and manuscripts and manuscript outlines, both published and unpublished, as well as files on Pope John XXIII and Pope Paul VI with parts of unpublished manuscripts. Two copies of *World of Fear*, published in Italy, and *Balcony Empire* are included as well as several undated notebooks. There are photographs of Packard with John Steinbeck, Ingrid Bergman, and Elizabeth Taylor among others.

Paige, Norman

Papers, 1944-1961

0.9 cubic ft. (2 boxes) + artifacts

Acc. # 07471

Norman Paige (1916-1976) was a war correspondent for ABC Radio during World War II and broadcast the Japanese surrender from the *U.S.S. Missouri*.

Collection contains radio scripts; correspondence mostly regarding his work as a war correspondent; photographs of Paige during World War II; a war correspondent's leather bomber jacket and a portable typewriter; and miscellaneous certificates and memorabilia.

Parker, Henry

Papers, 1868-1901

0.45 cubic ft. (1 box)

Acc. # 00388

Henry S. Parker was train master at Cheyenne Depot (also known as Camp Carlin), Wyoming, from around 1867-1890. He was a friend of William F. Cody (Buffalo Bill), with whom he had served at Ft. McPherson.

The collection includes bills of lading; supply lists and inventories; receipts; letters and special orders to Parker; and six letters from William F. Cody to Henry S. Parker.

Parker, Norton S.

Papers, 1931-1968

2.7 cubic ft. + films

Acc. # 03357

Parker was an author and motion picture writer and director. He worked as a writer during the 1920s and 1930s before serving with the U.S. Army Pictorial Center as a filmmaker and its Writers Branch Chief during World War II and the Korean War. In the early 1960s he developed, directed and produced a documentary for the television series *The Big Picture* entitled *The Army in Action*, which was a history of the U.S. military after World War I and broadcast in 1965. In 1968 Parker authored the textbook *Audiovisual Script Writing*.

Collection contains materials relating to Parker's work as a writer and filmmaker, including the manuscripts, galleys and miscellaneous publicity materials for the books *Hell and Hallelujah!* and *Audiovisual Script Writing*; the manuscripts for miscellaneous short stories and other writings; photographs of Parker; the scripts for the motion picture *Prison Break* and the television special "The Army in Action"; eight 16 mm films and eighteen reel-to-reel audio tapes from "The Army in Action"; and a 1960 letter from Red Skelton.

Parry, Henry C.

Biographical materials, 1861-ca.1970
0.1 cubic ft. (1 oversized envelope)
Acc. # 10545

Henry C. Parry (1839-1893) was a physician who was an assistant surgeon with the 8th Pennsylvania Infantry during the Civil War. After the war he joined the regular army. He was stationed at Fort A. Russell, Wyoming from 1867-1869, serving there as an assistant surgeon.

Collection includes photocopies of a few letters written to his father, and excerpts from his diary. There are also photocopies of photographs of him during the Civil War and of Fort A. Russell while he was stationed there. There is a photocopy of an excerpt from a typed biography.

Patrick, M. T.
Papers, 1861-1870
9 items
Acc. # 00765

M.T. Patrick of Omaha, Nebraska, served as Lt. Colonel with the 1st Nebraska and 5th Iowa Cavalries during the Civil War from 1861-1864.

Collection contains nine items relating to Patrick's Civil War service including a variety of certificates and orders issued during his service.

Paulikas, George
Papers, 1960-1985
7 cubic ft. (16 boxes)
Acc. # 09588

Dr. George A. Paulikas was born in Lithuania in 1936. He and his family arrived in the United States in 1949 and he attended high school in Chicago. He earned his bachelors and masters degrees at the University of Illinois, and he earned a Ph.D. in physics at Berkeley in 1961. In the same year he joined the Aerospace Corporation as a member of the technical staff and worked his way up to become an executive vice president. He contributed to developments in space telemetry, space radiation, space military surveillance and space navigation. He changed from scientist to science-administrator in the late 1960s. He retired from Aerospace Corporation in 1998.

The George Paulikas collection contains published scientific papers on space subjects like radiation and navigation, professional correspondence, and reports and commemorative books related to Dr. Paulikas' 37 years with Aerospace Corporation.

Petersen, Edward S.

Papers, 1954-1994
3.1 cubic ft. (8 boxes)
Acc. # 08150

Edward S. Petersen, a physician, graduated from Harvard Medical School in 1945. He was an associate professor of medicine at Northwestern University from 1954-1972 and was director of undergraduate medical education for the American Medical Association from 1972 until his retirement in 1988. In addition to writing on modern medicine and medical education, Petersen has published numerous articles on the history of medicine, particularly military medicine on the American western frontier.

Collection contains articles by Petersen; biographical information; correspondence; files on western military medicine; medical school survey reports; speeches; and miscellaneous other materials.

Peale, Mundy I.

Papers, 1937-1971
24.07 cubic ft. (35 boxes)
Acc. # 02190

Mundy I. Peale (1906-1972) was an American aviation industry executive during the twentieth century. Born in Joliet, Illinois and educated at the University of Chicago, Peale joined Republic Aviation Corporation in 1939 and enjoyed an illustrious career with this firm, serving as Assistant Director of Exports, Assistant Director of Military Contracts, Assistant General Manager, General Manager, Vice President and General Manager, and President. During World War II, he oversaw the production of the Republic P-47 Thunderbolt. As president, he directed the development and production of the Republic F-84F Thunderstreak. Peale was also an active member of the Conquistadores del Cielo, a social club for aviation industry executives.

Collection contains Mundy I. Peale's business and personal correspondence, subject files, Republic Aviation Corporation meeting minutes, and several Republic Aviation Corporation reports written by Peale. Collection also contains several photograph albums, and Republic Aviation Corporation's financial statements, and reports. Bound editions of *Republic Aviation News*, miscellaneous periodicals (with articles concerning Peale and Republic Aviation Corporation), miscellaneous printed materials, Conquistadores del Cielo yearbooks, and a few artifacts are in this collection as well.

Phillips, Joseph Becker

Papers, 1926-1948
0.9 cubic ft. (2 boxes)
Acc. # 06311

Joseph Becker Phillips (1900-1977) was a journalist with the *New York Herald-Tribune* from 1926-1937 and was stationed in Paris, London, Rome and Moscow. He was later an editor with *Newsweek* magazine from 1938-1941 and 1946-1950. From 1942-1944 Phillips was a

public relations officer to General Dwight D. Eisenhower and a special assistant to the U.S. Ambassador to the Soviet Union from 1944-1945.

Collection contains diaries kept while in Paris, London, Rome and Moscow describing his work as a reporter and his experiences in World War II; 2 scrapbooks; photographs of Phillips in the Republic of Georgia in the Soviet Union; and transcripts of interviews with the *Herald-Tribune* and *Newsweek*.

Phisterer, Frederick

Papers, 1868-1910

1.45 cubic ft. (3 boxes)

Acc. # 01068

Frederick Phisterer (1836-1909) a native of Stuttgart, Germany, came to the United States as a young man. He enlisted in the United States Army in 1855, was discharged in 1860, and reenlisted in 1861, serving in the 18th U.S. Infantry during the Civil War, where he attained the rank of Captain and was awarded the Congressional Medal of Honor for his actions during the Battle of Stone River. After the war, he continued to serve as a Captain in the Seventh U.S. Infantry. He was stationed at Fort Kearny, Nebraska and at Forts Sanders and Bridger, Wyoming. He participated in the 1869 expedition in the Wind River Mountains involving the Shoshone. From 1880 until his death, he was Assistant Adjutant General of the New York National Guard.

The collection includes two pamphlets by Phisterer, *The Regular Army of the United States* and *The Regular Brigade of the 14th Army Corps*; a memorial on Phisterer; a scrapbook of obituaries; Army certificates; photographs; a photograph including biographical information; and a set of Civil-War era soldiers mounted on cardboard bases.

Pickett, Jack D.

Papers, 1950s-2003

2.5 cubic ft. (4 boxes) + 2 folders

Acc. # 09248

Jack D. Pickett was a UFO researcher and an expert on experimental aircraft. A native of Cooper, Wyoming, Pickett served in the U.S. Army Air Force during World War II and later became a publisher. Between the 1980s and 2000s, Pickett did extensive research on UFO sightings. He argued that alleged UFO's were actually experimental aircraft flown by the military. In the process of doing his research, he became an expert on experimental and unconventional military aircraft. Pickett was the author of the article "Flying Saucers-For Real", which was published in *Search Magazine* in 1982.

Collection contains materials pertaining to Pickett's research on UFO sightings and experimental military aircraft. Collection consists largely of Pickett's research files, which contain clippings, correspondence, photocopies of government documents, and photographs.

Also contains audio-visual materials including a CD-ROM, an audio cassette tape, and several video tapes. Collection also holds a model of a U.S. Air Force disk plane.

Pittenger, J. S.

Letters, 1861-1886
0.25 cubic ft. (1 box)
Acc. # 07237

Joshua S. Pittenger of New York served as Captain of the 64th Regiment of the New York State Volunteers and witnessed the Battles of Bull Run and Gettysburg during his service in the Civil War from 1861-1864.

Collection consists of letters sent by Pittenger to his wife Sarah. The letters provide a detailed account of volunteer army life, including troop movements, daily provisions, company drilling, construction of roads and buildings, illnesses, desertions, the Battles of Bull Run, Gettysburg and smaller skirmishes, and Sarah's loneliness and trouble in running the family business in New York.

Ponton de Arce, Leroy

Papers, 1911-1968
8.27 cubic ft. (18 boxes) + 1 folder + 7 scrapbooks
Acc. # 03410

Leroy Ponton de Arce was an American aviator, Air Force officer, and federal air traffic control official during the twentieth century. Ponton de Arce served in France with the U.S. Army Air Service during World War I. After holding a number of jobs during the 1920s and 1930s, he became a federal air traffic control official in 1937. He went on to a long and distinguished career with the Civil Aeronautics Authority and its successor agencies. He also served in the U.S. Army Air Forces during World War II and held several command posts, including Commanding Officer of the 7th Ferrying Group at Gore Field in Great Falls, Montana.

Collection contains Leroy Ponton de Arce's personal files, biographical information, and seven scrapbooks. Collection also contains loose correspondence, a few photographs (of himself, his family and colleagues, and aircraft), a photograph album of the 7th Ferrying Group's facilities at Gore Field in Great Falls, Montana, and miscellaneous award and membership certificates. Artwork, government documents, miscellaneous maps of the United States, miscellaneous printed materials, periodicals, posters of aircraft, and a few artifacts are in this collection as well.

Poos, Robert V.

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

Acc. # 09567

The Robert V. Poos 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.

Porter, Henry R.

Letters, 1872-1873

15 items

Acc. # 00383

Henry Ronald Porter (1848-1903) was a physician who served with General George A. Crook in Arizona Territory during the Apache War of 1872-1873. He later served in Major Reno's battalion in the Custer expedition of 1876. After leaving military service, he practiced medicine in Bismarck, North Dakota.

The collection consists of fifteen letters to his family while serving with General Crook in the Apache campaign. The letters are dated July 6, 1872, to March 29, 1873.

Prevo, Randall Murray

Autobiography, 1995

1 item

Acc. # 10663

Randall Murray Prevo was born on October 15, 1921 in Casper, Wyoming, to parents William Henry Prevo and Florence Jane Moses. Prevo served in the United States Army during 1940-1945, and met his wife, Irene Marie Thouvenin, while stationed in France. They were married in France on July 7, 1945. They had four children, Martine Jane Marie (1946), Odile Marie Louise, Anne-Marie, and Bernadette Phyllis. Prevo traveled widely throughout his life and settled in Stockton, California.

The collection consists of Randall Prevo's 415 page typescript autobiography in which he talks about growing up in Wyoming, his years stationed throughout the world during World War II, his careers after returning home, and his life after retirement. Prevo continued to visit Wyoming throughout his life and these episodes, such as the time he briefly lived in Worland, Wyoming, after the war before moving to Stockton, California, are detailed in his autobiography. Prevo includes many details about his family and friends.

Price, Xenophon Herbert

Papers, 1900-1954

4.5 cubic ft. (10 boxes)

Acc. # 07791

Xenophon Herbert Price (1892-1979) graduated from the U.S. Military Academy in 1914 and as commissioned in the U.S. Army Corps of Engineers. He served with the U.S. Army 11th engineering Regiment in World War I. In 1923 Price was commissioned by Herbert Hoover to be the secretary of the American Battle Monuments Commission, which also oversaw American battlefield monuments in Europe. From 1941-1944 Price was on the U.S. Army General Staff, and witnessed the Normandy invasion in 1944. Price retired from the Army in 1946.

Collection contains materials relating to Price's military career, including speeches on the role of engineering in the military; newspaper clippings; correspondence; subject files with correspondence, research notes, maps, photographs and reports dealing with the American Battle Monuments Commission. Collection also includes photographs of France in World War I; 22 photograph albums of American battlefield monuments in Europe, Price and his family, and the Normandy invasion; 1 scrapbook of the U.S. Military Academy; 130 slides from World War II, mostly of the Normandy invasion; and miscellaneous maps.

Provol, Nathan

Papers, 1893-1981

3.2 cubic ft. (2 boxes) + phonograph records

Acc. # 08953

Nathan Provol was a ventriloquist and vaudeville performer. Born Nathan Provolosky in 1881, he served in the U.S. Army for six years, serving in the Philippines during the Spanish American War and was later stationed at Yellowstone National Park. Provol began his vaudeville career in 1909. His talent was being a bird call ventriloquist, and he was sometimes called "The Whistling Ventriloquist." Nathan Provol passed away at the age of 100 in 1981.

The Nathan Provol Papers consist of materials from his entertainment and military career. It contains two scrapbooks of Provol's vaudeville career and Provol's mementos from the Spanish American War (including certificates of promotion, handbooks, and correspondence).

Pugh, Emerson M.

Papers, 1906-1975

1.25 cubic ft. (2 boxes)

Acc. # 11097

Emerson M. Pugh (1896-1981) was a physicist and professor of Physics who taught at Carnegie Institute of Technology from 1930, retiring in 1965. He specialized in solid state physics and in the physical properties of ferro-magnetic materials particularly the Hall Effect. His wartime research involved lined cavity charges, as related to explosives weapons such as the bazooka. He worked on several ordnance research projects for the War Department during World War II and later was a consultant to U.S. Army Ballistic Research Labs at the Aberdeen Proving Grounds. He published *Electricity and Magnetism, The Analysis of Physical Measurement* as

well as an autobiography *Wyoming Scientist, Horses to Spaceships: Memoirs* which describes his boyhood in Evanston, Wyoming as his roots. Pugh was a Fellow of the American Physical Society.

The collection contains the manuscript of Pugh's memoirs, *Wyoming Scientist, Horses to Spaceships: Memoirs*, with family photographs. Reprints of his scholarly articles, 1928-1971, are included. Sparse correspondence is scattered throughout. A scrapbook prepared at his retirement from Carnegie Institute of Technology with photographs, testimonies, and diplomas and certificates is included.

Pumpelly-Willett

Family Papers, 1799-1954

0.9 cubic ft. (2 boxes)

Acc. # 08489

Two Pumpelly brothers were surveyors in the New York area in the late eighteenth and early nineteenth centuries. In addition, two brothers in the family served in France during the First World War.

Collection includes field books of surveys in New York State done by James and William Pumpelly. Collection also contains World War I letters from Harry and Sydney Willett to Margaret Pumpelly during their service in France.

Rhoades, Weldon E.

Papers, 1942-1946

0.45 cubic ft. (1 box)

Acc. # 06834

Weldon E. Rhoades was an executive with United Air Lines from 1933-1970. He served with U.S. Army Air Forces from 1942-1946 as General Douglas MacArthur's personal pilot in the South Pacific.

Collection contains diaries describing his World War II experiences; five pieces of correspondence; and miscellaneous other materials.

Roath, Archie J.

Papers, 1930s-1945

0.35 cubic ft. (1 box) + 1 oversized envelope

Acc. # 10569

Archie J. Roath lived in Wheatland, Wyoming before serving in the United States Army during World War II. He trained at Fort Benning, Georgia, and fought in France and Germany with the Second Battalion Armored Division.

Collection contains many snapshots of Yellowstone National Park, Wyoming, Fort

Benning, Georgia, Great Britain, France, and Germany during World War II. There is also a booklet published by the United States Army *Second Battalion Armored Division*, with notes by Archie J. Roath.

Robinson, Arthur

Papers, 1917-1969

2.45 cubic ft. (4 boxes)

Acc. # 03741

Arthur Robinson (1894-1972) was a journalist who began his career in 1914 as a sportswriter for the *New York American*. He wrote a profile of Babe Ruth for *The New Yorker* in 1931 and was Ruth's ghost writer. He wrote the libretto for Morris Hutchins Ruger's "Gettysburg" which was performed at the Hollywood Bowl, 1938. His reporting covered world events including World War II and the Korean War as well as national politics and issues.

The papers include correspondence including some letters contained in topical files which cover many decades of Robinson's writing and reporting. Production materials for "Gettysburg" and photographs are also included.

Robinson, Willard Bethurem

Papers, 1955-1991

26 cubic ft. (57 boxes)

Acc. # 08085

Willard B. Robinson, Horn Professor of Architecture at Texas Tech University in Lubbock, had expertise in historical buildings preservation and restoration. He was the consultant architect for several private and non-profit organizations, including the Texas Historical Commission and the Tennessee Valley Authority. Robinson was recognized as an expert in both Euro-American and Spanish-Mexican architectural styles. His numerous article and monograph writings include a book length publication on American fortifications and four on 19th century buildings and Southwestern architecture. He was Interim Dean of the Department of Architecture at Texas Tech at the time of his death in 1991.

The collection contains materials related to Robinson's publications, his unpublished manuscript on the architecture of higher education buildings and the cultural and academic exchange program he developed for Texas Tech University with the University of Guanajuato, Mexico, to study the architectural influences in both countries. Correspondence folders begin in 1967 and end April 1991. There are numerous photographs and drawings of American forts, public buildings, colleges and universities in the United States, and residential and houses of worship in Texas and the Southwest. Architectural histories of many of these buildings are also included in the collection.

Root, L. Eugene

Papers, 1916-1976

20.92 cubic ft. (21 boxes)

Acc. # 11554

L. Eugene Root (1910-1992) was an aerospace engineer and aerospace executive during the twentieth century. Root worked at Douglas Aircraft Company from 1934 to 1946, rising to the rank of Chief of Aerodynamics. From 1946 to 1953, he worked for Rand Corporation, serving as its Chief of Aircraft Division. Root joined Lockheed Aircraft Corporation in 1953 and enjoyed an illustrious career with this aerospace firm. While at Lockheed, Root worked on a number of notable aerospace programs, including the Polaris missile, the Agena rocket, and Gemini Space Program. He also built Lockheed's missile and space plant in Sunnyvale, California.

Collection contains L. Eugene Root's subject files, which contain correspondence, clippings, photographs, reports, reprints, printed materials, press releases, and periodicals. Collection also contains a scrapbook of the Gemini Space Program, an unidentified photograph album, newspapers (including an extensive run of the "Lockheed Star"), Lockheed reports (some by Root), and miscellaneous printed materials. Oversized photographs (of Root, aircraft, and spacecraft), a couple of award certificates, an oversized book about Lockheed's Sunnyvale Plant, and a navigation tool in a leather case are in this collection as well.

Ruby, Glen M.

Papers, 1903-1953

15.3 cubic ft. (34 boxes)

Acc. # 04766

Glen M. Ruby, an engineer and geologist, worked for the U.S. Geological Survey from 1914-1915 and Quapaw Natural Gas Company from 1916-1917. After serving in the Army in World War I, he opened a consulting office in Denver, Colorado in 1919. In 1924, he became head of the geological department for the Rocky Mountain region operations of Marland Oil Company and in 1926 became general manager of the joint Hudson's Bay-Marland Oil Company Canadian exploration efforts. Ruby returned to consulting work in 1928, and beginning in 1937 did exploration work in a number of foreign countries, including Argentina, Brazil, Chile, China, Portugal and Cuba. After World War II, he did exploration work in the Naval Petroleum Reserve No. 4 in northern Alaska and for private oil companies.

The bulk of the collection is Naval Petroleum Reserve No. 4 papers including agendas, core analyses, charts, graphs, contracts, correspondence, and specifications, drilling reports, well logs, exploration reports, petroleum engineers' reports, maps, photographs, minutes and schedules. Other materials include China and Taiwan files; Portugal files; and general files including correspondence, maps, photographs, negatives, and drilling reports.

Russell, Frank Henry

Papers, 1901-1947
3 cubic ft. (3 boxes)
Acc. # 11624

Frank Henry Russell organized the Manufacturers Aircraft Association in 1917, in which he was the president and director. He was also a manufacturer of aircraft and railroad cars. He was appointed factory manager for the Curtiss-Wright Corporation in 1908. He left the Curtiss-Wright Company in 1911 to be the president of Burgess Aeroplane Company. During the First World War he supervised the manufacture of amphibious and training planes for the U.S. military. When Glenn H. Curtiss absorbed Burgess into his Curtiss Engineering Corporation in 1915 he made Russell manager of the Long Island, New York plant. He was elected vice president and director of the Curtiss Aeroplane and Motor Company in 1920. He pioneered the manufacture of aircraft that became the combat planes of the 1940s. He retired from Curtiss in 1931 to be the vice president and director of the Edward G. Budd Manufacturing Company, which pioneered the development of light weight stainless steel diesel powered and electric powered trains.

The Frank Henry Russell papers contain correspondence, photographs of Curtiss-Wright Corporation, Curtiss Aeroplane and Motor Company, Curtiss Engineering Corporation, and Edward G. Budd Aircraft, an article by Russell "Military Aircraft and Glenn H. Curtiss", and desk top calendars with notes by Russell. There are also personal papers.

Russell, Henry D.

Papers, 1937-1989
4.75 cubic ft. (11 boxes)
Acc. # 04047

Russell (1889-1972) was born in Georgia and served in the U.S. Army in World War I. Between World War I and II he organized National Guard infantry brigades and during World War II served on the War Department Manpower Board and one of three officers on the Pearl Harbor investigation board. Russell was highly critical of U.S. Army procedures and an opponent of efforts by the U.S. Army to absorb the National Guard.

Collection contains materials relating to Russell's military career including subject files, correspondence, photographs, materials gathered for the Pearl Harbor Hearings, and correspondence notes and reviews for Russell's book *The Purge of the 30th Division*. In addition, the collection contains miscellaneous correspondence, news clippings, photographs, and two audio cassette tapes of interviews with Pope Brode, a life-long friend of Russell. Also included is source materials gathered by Russell's niece Francis Furlow, for her unpublished biography of Russell's career with the U.S. Army and National Guard, *What Kind of Military: An Inquiry into the Life and Letters of Henry Dozier Russell*.

Rydell, Louis E.

Papers, 1930-1979
9 cubic ft. (9 boxes)

Acc. # 08243

Louis Ernest Rydell worked as an engineer for the U.S. Army Corps of Engineers from 1934-1959. From 1955-1959 he was assigned by the U.S. State Department as a flood control advisor to Ireland on the Shannon River. From 1959-1965 he was a consultant with Harza Engineering Company and supervised planning studies on the Indus River Basin in Pakistan. Rydell also did consulting work for Montreal Engineering Company in Iran in 1974 and in Guyana in 1975.

Collection consists of photographs of Rydell in Pakistan and with the U.S. Army Corps of Engineers and extensive subject files with reports, correspondence and newspaper clippings on dams, the Willamette Basin Project and projects in Pakistan, Iran and Guyana.

Sackett, Earl LeRoy

Papers, 1897-1970

1.45 cubic ft. (3 boxes)

Acc. # 03607

Sackett was a career naval officer who achieved the rank of rear admiral. He graduated from the U.S. Naval Academy in 1919 and received an M.S. in engineering from the University of California in 1934. 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. Sackett and his crew were taken prisoner; he was released and transported away from the Philippines aboard the *U.S.S. Spearfish* in May, 1942.

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; military medals; diplomas and certificates; biographical information; and passports.

Safford, Laurance, F.

Papers, 1941-1968

3.7 cubic ft. (8 boxes)

Acc. # 01357

Laurance Frye Safford (1890-1973) was a Navy captain who was the inventor or co-inventor of the principal devices used by the Navy to code and protect its messages during World War II. Due to secrecy requirements, he was unable to apply for patents and instead received \$100,000 dollars from the government in 1958 for at least 20 cryptographic systems he devised or helped devise.

Collection contains notebooks, pamphlets, articles, and correspondence pertaining to Safford's career as an U.S. Navy cryptologist. His papers include newspaper clippings, news

releases, memoranda, a biographical sketch, and subject files on key cryptologists he employed. The collection also contains issues of periodicals such as *U.S. News and World Report*, *Argosy*, *Look*, *Life* and *The Army-Navy Journal*.

Sandefer, Ronald W.

Papers, 1921-2000

1.25 cubic ft. (2 boxes)

Acc. # 11458

Ronald W. Sandefer was a traveler and teacher. Born in Tennessee, Sandefer kept a diary during his extensive travels around the United States and abroad. He had an uncle, Theodore H. Sandefer, who was a prisoner of war in Germany during World War II.

The Ronald W. Sandefer papers contain his daily journals and family photographs. The journals contain his observations, opinions, and recollections about his travels in the United States and abroad. He made several trips to Wyoming, traveling around the state. There is also material regarding Theodore H. Sandefer, including a journal of his experiences in a P.O.W. camp in Germany during World War II.

Sanger, Richard H.

Papers, 1914-1976

16.55 cubic ft. (37 boxes)

Acc. # 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.

Collection contains personal and professional correspondence; speeches; subject files on Africa, Saudi Arabia, communism and counterinsurgency; diaries of a trip to Europe and Yemen and Saudi Arabia; manuscripts for the books *Insurgent Era* and *Where the Jordan Flows*; four reel-to-reel audio tapes of speeches on counterinsurgency; one scrapbook; and a robe and harem gown from Saudi Arabia.

Schmidt, Alvin

Papers, 1929-1961

0.25 cubic ft. (1 box)

Acc. # 11137

Alvin Schmidt was a military and airline pilot during the twentieth century. Schmidt served as a pilot in the U.S. Army Air Corps during the 1920s and 1930s. He flew for United Airlines between the 1930s and 1960s.

American Heritage Center *Guide to Military History Resources*

Collection contains a few original photographs of U.S. Army Air Corps aircraft from the late 1920s and 1930s, Schmidt's United Airlines proficiency tests, and a letter to Schmidt from a United Airlines passenger. Collection also contains an accident report for a non-fatal airline accident at Cheyenne, Wyoming Airport (not involving Schmidt), a United Airlines flight training certificate, and an autographed copy of Mano Ziegler's book *Rocket Fighter: The Story of the ME163*.

Scott, Richard H.

Papers, 1841-1917

1.32 cubic ft. (2 boxes)

Acc. # 02627

Richard Hamilton Scott was the son of Charles and Margaret Scott. He graduated from the U.S. Naval Academy in 1880 and served with the U.S. Navy in 1881. He moved to Wyoming in 1886 and served as a state district judge from 1890-1906 and then on the state supreme court from 1906-1917. He also presided over the divorce of William and Louisa Cody in 1905.

Collection contains four letters between Charles and Margaret Scott while Charles was serving in the U.S. Navy off the coast of California; 26 letters to and from Richard Scott regarding family affairs, the Cody divorce and with Theodore Roosevelt, William H. Taft and John Kendrick; miscellaneous materials relating to Scott's service in the U.S. Navy and as a cadet at the U.S. Naval Academy; genealogical information on the Scott family; photographs of Scott; a wedding invitation for Helen Frances Warren and John Pershing; and miscellaneous memorabilia.

Shea, Frank R.

Papers, 1933-1974

1.28 cubic ft. (3 boxes)

Acc. # 07895

Frank R. Shea (1908-1978), a journalist, worked as news editor for United Press from 1935-1941 and for the Office of War Information in Egypt from 1943-1944. From 1945-1946 he was chief of the U.S. Information Service in Romania and later director of U.S. propaganda for the American Mission for Aid to Greece in 1948-1949. From 1950-1968 he was a Latin American correspondent for *Time* magazine.

Collection contains correspondence; one scrapbook; speeches by Shea; subject files regarding Shea's work in Greece and as a reporter for *Time* in Argentina; and photographs of Shea, Greece and Romania.

Shane, Maxwell

Papers, 1936-1967

6.75 cubic ft. (15 boxes)

Acc. # 03235

Shane worked as a screenwriter from 1936-1947 before becoming a motion picture director and producer. He also worked as a radio writer in the 1930s and wrote for television in the 1960s.

Collection contains materials relating to Shane's work in radio, television and motion pictures from 1936-1967. Collection also includes scripts for several World War II propaganda films.

Sharman, Lane W.

Papers, 1928-1980

0.75 cubic feet (2 boxes)

Acc. # 11274

Lane W. Sharman was an air mail pilot in the 1920s. He was in the Army Air Corps from 1929 to 1932 and stationed at Kelly Field, Hawaii. From 1921-1940 he was a reserve officer. He flew for United Airlines from 1942 to 1968.

Collection contains correspondence, photographs of Kelly Field Army Air Corps Base, Hawaii and surrounding areas in the Hawaiian Islands, Army Air Corps orders, and United Airlines pilot records. There is also an audio cassette.

Shavelson, Melville

Papers, 1957-1984

18.35 cubic ft. (19 boxes)

Acc. # 08538

Shavelson was a screenwriter and motion picture producer and director from 1944-1979. He wrote, produced and directed motion pictures including the 1979 television special "Ike," a dramatization of the World War II experiences of Dwight D. Eisenhower.

Collection contains materials relating to Shavelson's work as an author, screenwriter, and motion picture producer and director from 1957-1984. Collection contains scripts and additional materials related to the television special "Ike," which he produced in 1979.

Shimkin, Demitri Boris

Papers, 1890-1993

11.3 cubic ft. (26 boxes)

Acc. # 09942

Demitri Boris Shimkin (1916-1992), a native Russian, immigrated to the United States as a child and received his Ph.D. in anthropology from the University of California in 1939. Shimkin served in the U.S. Army from 1941-1947, and was an instructor at the National War College from 1946-1947, the Army War College from 1958-1962, and the Naval War College

from 1971-1972. He was a research associate at Harvard's Russian Research Center from 1948-1953 and worked in the Foreign Manpower Office of the U.S. Bureau of the Census from 1953-1960. Shimkin taught at the University of Illinois from 1960 until his retirement in 1985. His research interests included the Soviet Union and African American communities of the American South.

Collection is chiefly materials related to Shimkin's research on the Shoshoni, including ethnographic research journals, Rorschach tests, Shoshone Day School records, notes, census rolls, correspondence, manuscripts, student papers, photographs, negatives, and printed materials. There is a small amount of material on the Arapaho tribe as well as anthropological papers by various authors on other North American tribes. Collection also contains correspondence; publications related to Shimkin's military work; files including notes, memorandums, reports and reprints related to the Russian Research Center; and biographical information.

Smith, Nels H.

Papers, 1926-1943

13.05 cubic ft. (30 boxes)

Acc. # 09880

Nels H. Smith (1884-1976), a Republican politician and rancher, was governor of Wyoming from 1939-1943 which oversaw the opening of Heart Mountain, the Japanese internment camp during WWII. Smith served one term as governor and was defeated for reelection in 1942.

Collection is chiefly materials related to Smith's term as Wyoming governor. Some of the collection focuses on the opening of the Heart Mountain Relocation Center, a camp located near Cody, Wyoming, which began detaining Japanese-Americans in 1942 during World War II.

Snodgrass, C. Stribling

Papers, 1918-1977

43.6 cubic ft. (97 boxes)

Acc. # 06571

Cornelius Stribling Snodgrass (1900-1974) was a petroleum engineer and consultant. He graduated from the U.S. Naval Academy in 1922 and served on active sea duty until 1926. He resigned from the Navy in 1927 only to resume active duty with the U.S. Navy in 1940 in the office of the Chief of Naval Operations. From there he transferred to the Petroleum Administration for War to establish a foreign division for the worldwide petroleum supply program. Subsequently, he served on many overseas technical missions for the U.S. government.

The 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.

Snyder, John Wesley

Family papers, 1863-1946

0.10 cubic ft. (1 expandable envelope)

Acc. # 01923

John Wesley Snyder and his brother Dudley Hiram Snyder lived in Texas and served in the Confederate Army during the Civil War. After the war, they renewed cattle ranching operations and participated in the long trail drives of the 1860s and 1870s. The Snyder brothers were credited with driving the first herd to Cheyenne, Wyoming, in 1871.

Collection contains photographs of the John Wesley Snyder family and of the Charles T. Snyder family. Also included are two letters written by J.W. Snyder while serving in the Confederate Army in Louisiana. There is also a small amount of biographical information (pamphlets, newspaper clippings, and photocopies of documents) regarding the family.

Spencer, Carl V.

Transcontinental bicycle tour papers, 1974-1975

1 cubic ft. (5 boxes)

Acc. # 10091

Carl V. Spencer won his first bicycle championship in 1935 and he continued to win championships until he joined the Marines in 1941. He was assigned to the Navy Pier in Chicago as an aircraft mechanic, but he used his weekend bike riding as a recruiting tool. He was discharged in 1943 due to a chronic illness. In 1975 he rode across the United States from New York to San Diego in order to honor the 200th Anniversary of the Marine Corps. He was 56 years old.

The Carl V. Spencer Transcontinental Bicycle Tour papers contain items from his 1975 cross country bicycle tour, which he took from New York to San Diego in order to honor the Marine Corps on its 200th Anniversary. The collection contains photographs, newspaper clippings, and a manuscript about his trip. It also includes Marine Corps anniversary material and some artifacts which include a bicycle and bike jerseys.

Stainback, Albert W.

Papers, 1927-1981

9.10 cubic ft. (9 boxes) + 1 envelope

Acc. # 11159

Albert W. Stainback was a military and airline pilot during the twentieth century. Stainback served as a pilot in the U.S. Army Air Corps from the late 1920s to the mid 1930s. He flew for United Airlines from the mid 1930s to the 1960s.

Collection contains Stainback's business correspondence, photographs, photo negatives,

flight logs, time sheets, and subject files (containing correspondence, printed materials, and clippings) from his service with the both U.S. Army Air Corps and United Airlines. Collection also contains United Airlines training materials, United Airlines bulletins, flight manuals, Civil Aeronautics Board and United Airlines accident reports, navigation charts, United Airlines seniority lists, and a scrapbook

Stand Up for Peace Wyoming

Publication Info, 2003

Electronic resource

Acc. # 11390

Stand Up for Peace grew out of the visit of Vice President Dick Cheney to the University of Wyoming in September 2002. Concerned about the rhetoric that seemed to be ramping up for war in Iraq, an ad hoc group of concerned Laramie citizens came together to protest Cheney's appearance. The successful protest included not only a demonstration outside the venue but acts of civil disobedience inside. Buoyed by the positive feelings generated by actively opposing the administration's plans, the people involved decided that they wanted to continue to speak out for peace.

The Stand Up for Peace Wyoming Web site includes information about past, present, and future projects. Also listed is contact information for members of the organization, a mission statement, past meeting minutes, and press releases.

Stanley, David Sloane

Diary transcripts, 1853, 1872

2 items

Acc. # 02180

Transcripts of two diaries maintained by this career United States Army officer. One covers an 1853 overland journey from Fort Smith, Arkansas, to San Diego, California, with the 2nd United States Dragoons. The other covers an 1872 expedition, which Stanley commanded, in search of a feasible route for a railroad through the Yellowstone area.

Stark, Richard S.

Papers, 1921-1981

2.27 cubic ft. (3 boxes) + 1 envelope + 11 phonographs

Acc. # 11162

Richard S. Stark was an announcer and host in both the radio and television industries during the twentieth century. Born in Grand Rapids, MI in 1911 and educated at Cornell University, Stark started working in radio during the 1930s and worked as an announcer for a number of popular radio shows between the 1930s and 1980s, including the U.S. Marine Corps Radio programs "All Kinds of Music" and "Spectrum USA". He also worked in television during the late 1940s and 1950s, serving as announcer on several popular television shows.

Richard S. Stark passed away in 1986.

Collection contains Stark's personal and business correspondence, photographs, 2 scrapbooks documenting Stark's early life, miscellaneous printed materials, and clippings. Collection also contains a number of audio recordings of radio broadcasts by Stark on U.S. Marine Corps Radio. Collection also includes photocopied letters received by Stark in response to invitations to address the Union League Club of New York, including those written by Richard Nixon, Ronald Reagan, and George H. W. Bush.

Steinman, Ronald

Journals, 1966-1968
0.25 cubic ft. (1 box)
Acc. # 05744

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

Steward, Hal D.

Papers, 1938-2001
33.43 cubic ft. (57 boxes)
Acc. # 08051

Harold David Steward was a career public affairs officer and intelligence officer for the U.S. Army, 1941-1961. He was a staff reporter for the *Los Angeles Examiner* and *San Diego Union*, and a freelance journalist until 1970 when he went to work for the City of Los Angeles, California and then Sacramento in the area of public information. He wrote several books.

The collection contains correspondence; manuscripts from the 1960s and 1970s and undated; clipped articles by Steward, 1945-1987; and documentation of Steward's military career. Also included are many books, pamphlets, reprints, and other printed materials which reflect his work as a journalist and author. Photographs, home movies, phonographs, scrapbooks, photograph albums, several unidentified audio tapes, and artifacts are also included.

Storey, Edward T.

Papers, 1918-1952
3.75 cubic ft. (1 box) + 2 oversized envelopes
Acc. # 11462

Edward T. Storey was born in Laramie Wyoming. He enlisted in the U.S. Army Air Force in 1918. Upon his return from World War I he was a cashier at the American National Bank. While he worked at the bank he also was the chairman, treasurer, and announcer at Cheyenne Frontier Days. There was a comic strip about the Cheyenne Frontier Days that featured him in the story line. He worked for Aero Oil Company and Standard Oil Company in Wyoming. He went on to be President of Sweetwater Oil Company and Vice-President of

Laramie Oil Company until 1952.

The Edward T. Storey papers contain memorabilia from the Cheyenne Frontier Days, panoramic photographs of the 156th Infantry, Camp Funston Detachment, military memorabilia contains military orders, Army Air Force booklets and photographs, newspaper articles and photographs about Standard Oil Company, and a comic strip about Cheyenne Frontier Days that featured Mr. Storey in the story line.

Swan, Edward Davis

Papers, 1815-1956

7.14 cubic ft. (9 boxes)

Acc. # 00371

Swan was born in Ohio and farmed in several Midwestern states before taking part in the Pikes Peak gold rush in 1860. He enlisted in the Missouri State Militia in 1862 and was involved in several Civil War skirmishes. Swan went prospecting in the Montana goldfields in 1864 and established a freight outfit in 1866, hauling mining equipment throughout the Montana, Wyoming, and Utah Territories. Swan married Ann Bales in 1855, and they had six children. After 1908, E.D. and Ann Swan spent most of their time in Salt Lake City.

Collection contains a handwritten autobiography of E.D. Swan, along with a handwritten transcription by Blanche Swan; carbon copies of 54 letters by E.D. Swan, some of which were written to Laramie attorneys Melville C. Brown and N.E. Corthell; a military commission and military pension papers; biographical and genealogical miscellany; memorabilia; a photograph album and photographs; and family bibles. There are also more than 100 artifacts collected by Swan family members including North and South American Indian baskets and clay vessels, a spinning wheel, and furniture.

Swan, James Mitchell

Manuscript, 1982

0.10 cubic ft. (1 envelope)

Acc. # 11172

James M. Swan was an American serviceman who served in the Vietnam War. A native of 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 and several short writings. After being killed in an automobile accident in 1971, Swan's mother assembled his writings on the Vietnam conflict into an unpublished manuscript.

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

Sweet, Harold S.

Papers, 1942-1991

3.0 cubic ft. (3 boxes)

Acc. # 09690

Harold S. Sweet was a well known aeronautical and civil engineer. A native of Worland, Wyoming, Sweet earned his B.S. in Civil Engineering from the University of Wyoming in 1939 and earned his PhD in Civil Engineering from Purdue University in 1948. Sweet first became involved in the aeronautics industry during World War II, when as a research engineer; he conducted structural research for the Constellation and P-80 airplanes. He went to work for Lockheed Corporation in 1953 and enjoyed a long and notable career with this aviation company. At Lockheed, he helped design the C-130 airplane and worked on projects involving space flight, the Minuteman missile, and short haul air transport. Harold S. Sweet retired from Lockheed Corporation in 1986.

Collection mostly concerns Sweet's engineering career with Lockheed Corporation. It consists mostly of subject files, arranged by project and organization, which contain correspondence, clippings, photographs, notes, drawings, transparencies, and reports. Published versions of papers written by Sweet, his theses, printed materials concerning the Lockheed C-130 airplane are also included.

Swenson, Frank Albert

Papers, 1933-1976

4.05 cubic ft. (9 boxes)

Acc. # 07052

Frank A. Swenson, 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.

Collection contains correspondence; a diary written while in India; subject files on water supply and irrigation in Italy, Japan, and Wyoming; 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.

Swerdloff, Arthur L.

Papers, 1961-1973

3.53 cubic ft. (8 boxes)

Acc. # 06136

Collection contains mainly scripts written by Swerdloff along with miscellaneous other materials for Roundtable Film, a company that produced management training films. There are also scripts written by Swerdloff for five U.S. Air Force films on safety, and for several unproduced television programs.

Swereda, Peter

Papers, 1944-1945

0.2 cubic ft. (1 folder)

Acc. # 11469

Peter Swereda was an Army Air Force pilot stationed at Casper Army Air Field, Wyoming during 1944-1945.

Collection consists of seventeen letters he and his wife, Rose, wrote to his mother, Elizabeth, and sister, Ann, in New Jersey about family matters and living conditions at Casper Army Air Field, Wyoming.

Taylor, John McNay

Papers, 1926-1967

6.92 cubic ft. (7 boxes)

Acc. # 09236

Vice Admiral John McNay Taylor was a decorated U.S. Navy officer who served between the 1920s and 1960s. He graduated from the U.S. Naval Academy at Annapolis, Maryland and was commissioned as a U.S. Navy officer in 1926 and proceeded to rise through the ranks. Taylor saw combat in the Pacific during World War II and was awarded the Silver Star and the Legion of Merit with Combat "V". After World War II, Taylor continued to advance and attained the rank of Admiral by the early 1960s. From 1961 to 1962, Taylor was Commander of the U.S. Second Fleet.

Collection contains photographs, scrapbooks, clippings, cruise books, and printed materials pertaining to Taylor's naval career. Also contains Taylor's U.S. Navy decorations, other assorted artifacts, and books.

Taylor, Philip B.

Papers, 1906-1976

14.66 cubic ft. (14 boxes)

Acc. # 11562

Philip B. Taylor was an aeronautical engineer, aviation executive, and Assistant Secretary of the Air Force during the twentieth century. A graduate of Yale University, Taylor worked for Wright Aeronautical Corporation from 1923 to 1946, starting out as an engineer and eventually rising to the ranks of vice president and general manager. Between the mid 1940s and late 1950s, Taylor did consulting work for Pan American World Airways and worked for the New York City engineering firm of Sanderson & Porter. From 1959 to 1961, he served as President Dwight D. Eisenhower's Assistant Secretary of the Air Force. During the 1960s and 1970s, Taylor worked for Thiokol Chemical Corporation.

Collection contains Philip B. Taylor's subject files (concerning his work for Wright Aeronautical Corporation, Pan American World Airways, Sanderson & Porter, the U.S. Air Force, and Thiokol Chemical Corporation), which contain correspondence, blueprints, reports, photographs, and notes. Collection also contains notebooks, correspondence, clippings, reports, and miscellaneous printed materials. Collection also holds a scrapbook concerning Taylor's service as Assistant Secretary for the Air Force, one unidentified photograph album, oversized photographs (mostly of business and U.S. Air Force colleagues), award certificates, and copies

of aviation patents.

Thomas, Charles S.

Papers, 1883-1981

11.90 cubic ft. (25 boxes)

Acc. # 08002

Charles Spaulding Thomas II (1918-1981), the grandson of Charles S. Thomas, a governor of Colorado, served as the Assistant Attorney General of Colorado. While in the army during World War II, Thomas was on the Adjutant General's staff at the Nuremberg Trials in Germany. He also worked as a lawyer for the Colorado Compensation Insurance Fund from 1971-1979.

Collection contains correspondence dealing with legal and personal matters; subject files dealing with legal matters; newspaper clippings; a diary; biographical information; records relating to military service, including the 7th Army Judge Advocate Section War Crimes Branch Investigations of War Crimes, 1945; trial briefs of the Colorado Anti-Discrimination Commission; manuscripts and poems written by Thomas II; and scrapbooks.

Theilen, Anton Fred

Papers, 1906-1978

0.9 cubic ft. (2 boxes)

Acc. # 08016

Theilen served as a radio electrician aboard the *USS Stewart* during World War I.

Collection contains a diary, photographs, 3 photograph albums and personal memorabilia.

Thiele, Claude M.

Papers, 1942-1947

0.45 cubic ft. (1 box) + bronze bust

Acc. # 06801

Claude M. Thiele (1888-1976) was a career Army officer who was promoted to brigadier general in 1941. During World War II he served in anti-aircraft operations in the European Theater and in 1945 became commanding general of the American University in Shrivenham, England.

Collection contains 4 diaries, an address book, and a bronze bust of Thiele.

Thompson, C. Haynes

Papers, 1936-1981

2.9 cubic ft. (6 boxes)

Acc. # 07577

Thompson was a writer and later editor of the University of Alabama student newspaper *The Crimson-White* from 1936-1941. He served with the Army Air Forces during World War II and participated in the D-Day landing at Utah Beach on the Normandy coast of France. After leaving the service he worked in Europe for United Press Associations from 1946 to 1952, when he returned to Montgomery, Alabama, to work in the family fertilizer business. Thompson continued his journalism career by writing occasional articles for the *Montgomery Independent*.

Collection contains correspondence; materials related to his military service, including a D-Day diary, press clippings on the Normandy invasion, and military orders; manuscripts and copies of articles written for United Press and the *Montgomery Independent*; letters written to his family commenting on his experiences in post-war Europe; photographs; issues of *The Crimson-White* edited by Thompson; a copy of his master's thesis; and personal memorabilia.

Thomson, Edwin Keith

Papers, 1919-1997

127 cubic ft. (276 boxes)

Acc. # 09904

Edwin Keith Thomson was born in Wyoming in 1919 and earned his bachelor's and law degrees from the University of Wyoming. In 1941, he entered World War II with the U.S. Army and served in Italy and Africa. He became the Army's youngest battalion commander in 1943 when he was put in charge of the 362nd Infantry, 91st Division. For his military service he received many awards including the Purple Heart, the Legion of Merit, and the Italian Cross of Valor. He was released from active duty on January 24, 1946, and soon thereafter moved his family to Cheyenne to practice law and later enjoyed a successful political career.

Collection includes departmental and legislative files from his Congressional terms as well as his campaign files, which include audio and visual recordings. Also included are personal files, which include his pre-political career, his World War II service, photographs, scrapbooks and personal correspondence.

Tillotson, Ephraim B.

Papers, 1863-1989

2.53 cubic ft. (7 boxes)

Acc. # 00401

Ephraim B. Tillotson was born in New York and joined the U.S. Army 43rd Infantry Regiment in 1864, and after the Civil War was transferred to the 27th U.S. Infantry. He remained in the Army until 1871 serving primarily as a quartermaster.

Collection contains letters of appointment and promotion from the U.S. War Department and Postmaster General, biographical information, business records including a ranch journal and brand registrations, and Army Quartermaster reports.

Tilman, H. W.

Diaries, 1934-1965

1.15 cubic ft. (3 boxes)

Acc. # 02456

Tilman (1898-1977), 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.

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, and off the coasts of Canada, Greenland, and the tip of South America, Africa and Antarctica.

Tobin, Irwin Morris

Papers, 1932-1982

5 cubic ft. (5 boxes)

Acc. # 08730

Irwin M. Tobin (1913-1982), a Foreign Service officer, worked for the U.S. Office of War Information in London during World War II. He joined the U.S. Department of State as a European labor advisor in 1945, and was later assigned to embassies in Austria, Germany and Yugoslavia. He served as the State Department's officer in charge of NATO political affairs from 1959-1961 and was an advisor on international affairs for the Office of Science and Technology in the Executive Office of the President from 1963-1965.

Collection is chiefly files of correspondence, notes, manuscripts, printed reports, memorandums, newspaper clippings, reprints, and speeches related to Irwin's work with the Office of War Information, Department of State, and Office of Science and Technology. Also includes biographical information, appointment books and class notes.

Torrey, Jay L.

Papers, 1802-1941

6.25 cubic ft. (10 boxes)

Acc. # 00585

Jay Lin Torrey (1852-1920) served in the Wyoming House of Representatives, before organizing the Second U.S. Volunteer Cavalry, known as "Torrey's Rough Riders" during the Spanish-American War. Composed of 600 members, the Second Volunteer Cavalry left Wyoming for Florida but were involved in a train wreck and did not ship out to Cuba. Torrey

died in 1920.

Collection contains personal and biographical files with scattered correspondence and other materials on the Second U.S. Volunteer Cavalry. Also contains material relating to his unsuccessful 1918 campaign for Missouri's U.S. Senator, and artifacts including pins and a song on the Second U.S. Volunteer Cavalry.

Tracy, Joseph P.

Papers, 1953-1966

0.55 cubic ft. (1 box) + 1 envelope

Acc. # 11179

Joseph P. Tracy was a military pilot and aviation safety expert during the twentieth century. Tracy learned to fly in 1928 and served as a pilot in the U.S. Army Air Corps, U.S. Army Air Force, and U.S. Air Force from the 1930s to the mid 1960s. In the course of his military career, he became an authority on aviation safety and edited several U.S. Air Force safety periodicals, including *The Review*, *Flying Safety*, and *Flyer*. Tracy worked for Boeing Aircraft Company during the mid and late 1960s and co-wrote two Boeing safety publications.

Collection contains Joseph P. Tracy's short unpublished manuscript "Eagle Rock Notes", which is his account of learning how to fly in an Eaglerock aircraft. Collection also contains a photograph of Tracy and three bound volumes of U.S. Air Force safety periodicals edited by Tracy: *The Review*, *Flying Safety*, and *Flyer*.

Tregaskis, Richard

Papers, 1886-1983

64 cubic ft. (110 boxes)

Acc. # 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* and *Invasion Diary*. The bulk of his career was spent reporting on events in Asian countries and Pacific islands. Tregaskis covered nine wars, including the Chinese Civil War, Korea, and Vietnam. He also wrote poetry, novels, biographies, magazine articles, and screenplays for motion pictures and television. Tregaskis was married three times, to Marian Tregaskis, Walton Tregaskis, and Moana McLaughlin-Tregaskis. Walton and Moana both served as photographers for their husband. Richard Tregaskis, an expert swimmer, drowned near Honolulu in 1973.

Collection contains professional and personal correspondence; diaries and notebooks; manuscripts and drafts of articles; research materials for books and articles including for the books *John F. Kennedy and PT-109*, *X-15 Diary*, *Southeast Asia: Building the Bases*, and *The Warrior King: Hawaii's Kamehameha the Great*; photographs including some taken by Walton and Moana Tregaskis; negatives; poems; screenplays; magazines with articles by Tregaskis;

newspaper clippings; scrapbooks; biographical materials; oil and charcoal portraits of Tregaskis; newsletters of World War II veterans organizations; and personal memorabilia.

Tubbs, Franklin

Letters, 1864-1866
0.5 cubic ft. (2 boxes)
Acc. # 02787

Franklin Tubbs served with the 11th Ohio Cavalry Regiment and was stationed at Fort Leavenworth, Kansas, Fort Kearny, Nebraska, Fort Halleck and Fort Laramie, Wyoming.

Collection contains Tubbs' outgoing letters to members of his family from 1864-1866.

Tucker, Dundas P.

Papers, 1928-1977
4.05 cubic ft. (9 boxes)
Acc. # 07679

Dundas Preble Tucker graduated from the U.S. Naval Academy in 1925 and from 1934-1939 was Fleet Communications Officer and also in charge of electronic research. During World War II he was program director of Electronics and Guided Missiles for the Navy's Bureau of Ordnance, where he developed the BAT Guided Missile System, the first guided missile adopted for service use. From 1950-1953 he was director of the Navy's Electronics Laboratory.

Collection contains materials relating to Tucker's naval career including correspondence; speeches on guided missiles and radar; a manuscript for "Personal Recollections of the Pelican and BAT Guided Missile Projects"; 1 photograph album of Tucker; photographs of Tucker and the BAT Missile System; newspaper clippings; and 2 78 rpm phonograph records "Change of Command, Capt. R. Bennett to Capt. D.P. Tucker, 20 July 1950."

University of Wyoming – War Activities Council

Records, 1915-1946
14.37 cubic ft. (32 boxes)
Acc. # 300002

The War Activities Council was formed in 1942 at the University of Wyoming in response to World War II. The council kept records of individuals across the state, which was involved in the war. The purpose of the council was to recognize and record the efforts of the men and women from Wyoming serving in each of the four branches of the armed forces. The council also collected a small amount of materials relating to Wyoming and the University's experience in World War I.

The collection consists mainly of news clippings organized into biographical files or by Wyoming County concerning the activities of individual soldiers and their families. The collection also contains information regarding the Civilian Pilot Training program organized by

the Civil Aeronautics Authority, photographs, and the impact of the war upon the University.

Vagts, Alfred

Papers, 1939-1945

2.25 cubic ft. (5 boxes)

Acc. # 01124

Alfred Vagts, a diplomatic and military historian, was born in Germany and served in the German Army in World War I. He came to the United States as Hitler came to power in Germany and taught at Harvard and Radcliffe before joining Princeton's Institute for Advanced Studies from 1938-1942. Vagts served as a consultant to the U.S. Office of Economic Warfare during World War II and was an independent researcher and writer after 1942.

Collection is chiefly materials related to Vagts' World War II work, including then-confidential reports, correspondence, memorandums and notes of the Office of Economic Warfare; manuscripts chiefly related to the German war-time economy and food production; materials on post-war economic planning; postal censorship transcripts; materials on radio propaganda directed into Germany; newspaper and magazine clippings; and miscellaneous other materials.

Van Duzee, Alonzo J.

Family papers, 1808-1932

0.9 cubic ft. (2 boxes)

Acc. # 00588

Van Duzee family ancestors settled in New Amsterdam before 1638. Ira Abraham Van Duzee (1798-1879) lived at various times in Gouverneur and Buffalo, New York and Swanton and St. Albans, Vermont. He had children William Daniel and Eliza Julia by his first wife. Ira and his second wife, Mary Ann Perrigo Ryan had sons Alonzo John and Edward Maddock. When the Civil War began, Edward Van Duzee joined the 12th Iowa Infantry and was taken prisoner at the Battle of Pittsburg Landing (Shiloh), Tennessee in 1862. Alonzo joined the 44th Iowa Infantry as quartermaster in 1864.

Collection contains family correspondence; requisitions and other documents related to Alonzo Van Duzee's military career; an 1864 diary (probably Alonzo's); legal documents; reminiscences by Edward Van Duzee of his prisoner of war experiences; a family history, apparently written by Alonzo's daughter Mary Van Duzee Bigelow; a Van Duzee genealogy written by family member David H. Stone; two photographs; and miscellaneous other materials. Bulk of the correspondence is with Alonzo Van Duzee.

Van Oosten, Adrianus

Papers, 1941-1963

0.1 cubic ft. (1 envelope)

Acc. # 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.

The Adrianus Van Oosten papers contain a handwritten roster of American prisoners in Cabanatuan prison camp in the Philippine Islands by Van Oosten, a list of the prisoners by religious affiliation requested by the Japanese of Chaplain John O'Donnell, and sermons by Chaplain O'Donnell. There are also short typescript unpublished articles by Van Oosten. These include "How The Say It in War-Propaganda and Perfidy," "The Blanket," an account of his capture by the Japanese, transport on a prison ship, and eventual rescue by the U.S. Navy; "Asians, Buddhists and Christ," a synopsis of the origin of different religions; and an untitled article concerning the U.S. Government's unfair treatment of veterans.

Van Winkle, Peter W.

Papers, 1861-1866, 1917, ca. 1951-1957

0.25 cubic ft. (1 box) + 1 oversize folder + artifacts

Acc. # 00186

Peter Weldon Van Winkle was captain of Company D, 11th Ohio Volunteer Cavalry between 1862 and 1866. He helped organize the 11th Ohio Volunteer Cavalry in 1861. Most of the men in Company D were residents of Highland County, Ohio. The company was stationed at Fort Halleck, Fort Laramie and at Platte Bridge Station (later named Fort Caspar near present day Casper). He died on August 2, 1871.

The collection contains muster rolls, returns, and other records of Company D, a photograph of Peter W. Van Winkle, and a brief biography of the Van Winkle family by Nellie W. Baum. The artifacts comprise of a sash, insignia, and an epaulette box of Capt. Van Winkle's and a drawing of Fort Laramie during the time the Van Winkle family lived there. Also included with the collection is a funeral notice for Caspar Collins and copies of articles by C.O. Collins about his experiences with the 11th Ohio Volunteer Cavalry.

Vaughn, Jesse Wendell

Papers, 1869-1960

15.07 cubic ft. (44 boxes)

Acc. # 00313

Jesse Wendell Vaughn was an author and historian of the 19th century military campaigns who wrote *The Reynolds Campaign on Powder River*, and *With Crook at the Rosebud*.

Collection contains research material used in the creation of Vaughn's books, including correspondence, manuscripts, periodicals, newsletters, newspaper clippings, biographical papers, blueprints, and a scrapbook. Photographs found in the collection depict sites of Forts such as

Fort Fetterman, Fort Laramie, Fort Reno and sites where Indian battles took place. The collection also contains a box of stereo view cards.

Vidal, Eugene L.

Papers, 1857-1975

24.25 cubic ft. (49 boxes) + artifacts

Acc. # 06013

Eugene L. Vidal (1895-1969), an engineer, graduated from the University of South Dakota in 1916 and from the U.S. Military Academy in 1918. He served in the Aviation Division of the U.S. Army Signal Corps before entering the commercial aviation business in 1926. Vidal was director of air commerce with the U.S. Department of Commerce from 1933-1937 and a member of the National Advisory Committee for Aeronautics. In 1937, he established the Vidal Research Corporation which developed the Vidal process for molding veneers of plywood and plastic into a variety of products. He served as aviation advisor to the Army chief of staff from 1955-1965. Vidal participated as an athlete and coach in the 1920 and 1924 Olympic Games. He was the father of novelist Gore Vidal.

Collection contains business and personal correspondence; reports and financial records of Vidal's various business ventures; reports, background information, and other materials related to military advisory group meetings; memorandums; family and career-related photographs; drawings; newspaper clippings; pamphlets; reports; scrapbooks; notebooks; and personal memorabilia. Artifacts include memorabilia of Vidal's athletic and aviation careers and several pieces of plastic furniture manufactured with the Vidal process. There are foreign stamps, stamp albums and first flight covers. Collection also contains books by Gore Vidal written under his own name and a pseudonym, Edgar Box.

Wampler, Charles E.

Papers, 1941-1986

8.85 cubic ft. (16 boxes)

Acc. # 06824

Charles E. Wampler was a corporate executive with several telephone companies. Wampler served in the U.S. Army in World War II and was an adviser and consultant to various government agencies including the Office of Emergency Preparedness and its successor, the Federal Preparedness Agency. He also served on the boards of directors of several corporations.

Collection contains materials related to Wampler's corporate directorships; the Population Crisis Committee; Army service; and personal papers.

Watson, Edward

Papers, 1856-1945

0.45 cubic ft. (1 box)

Acc. # 03206

Edward Watson was a businessman that traveled from his home Indiana to operate a merchandise store in Green River, Wyoming. Watson was married to Carrie Keys and they had three sons including Robert, who served in World War II.

Collection contains diaries for Edward Watson in which he describes his trip west and a trip through the south in 1888; correspondence, and Robert's army experience in World War II; and a diary for Louis L. Watson. There are transcripts for the diaries and correspondence.

Weihmiller, Horace E.

Papers, 1943-1976

93 cubic ft. (93 boxes)

Acc. # 11653

Horace E. Weihmiller (1902-1976) was an airplane designer, aerospace engineer, test pilot and aerospace consultant. He designed airplanes and was the test pilot for all the airplanes that he designed from 1926 to 1936. During this time his consulting jobs included President Truman's Air Policy Commission and the Joint Chiefs of Staff. From 1952-1962 he was Republic Aviation Corporation's assistant to the director of scientific research, performing special tasks and analyses of advanced designs. He then formed another private consulting firm. His clients included the Franklin Institute of Technology, the Aeronautics and Space Administration, the Library of Congress Science Policy Research Division, and the Department of Transportation, Office of High Speed Ground Transportation.

Collection contains alphabetical subject files which include correspondence, position papers, reports, graphs, technical notes, and printed material. There is information concerning all the companies and government agencies that he worked for. These include Corman Aircraft Corporation, Consolidated Aircraft, Ford Motor Company, Republic Aviation Corporation, NASA, Department of Transportation, Aeronautics and Space Administration, the Joint Chiefs of Staff, the United States Army and Air Force, MIT, and Calspan Corporation. There is also information regarding astrophysics and aeronautics.

Westlake, William

Papers, 1910-1970

4 cubic ft. (4 boxes)

Acc. # 09108

Colonel William (Bill) Westlake was trained as a pilot in World War I and he worked as a journalist between the wars. He served as public relations Air Force officer for General "Hap" Arnold during the course of World War II in the European and Pacific Theatres. After the war he saw the "Operation Crossroads" nuclear weapons test at Bikini Atoll in 1946. He was active in Air Force affairs until his retirement in the 1960s.

Collection contains scrapbooks of important personal and professional military correspondence from World War II and later. Included are commendation letters from Hap Arnold, and others. There are also manuscripts of reports, clippings and Air Force publications.

Whitcomb, Richard S.

Papers, 1950-1981

0.25 cubic ft. (1 box) + 2 envelopes

Acc. # 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, England, and France. He was promoted to Brigadier General soon after World War II and served as the U.S. Army's port commander in the Philippines. Whitcomb served in Korea, Vietnam, and Cambodia during his military career. Richard S. Whitcomb passed away in 1982.

Collection contains letters written during Whitcomb's military career while stationed in Iceland, Greenland, China, Korea, Vietnam, Cambodia, and the Philippines. A copy of Whitcomb's unpublished manuscript, "One War" (his memoirs about his service in Iceland and Europe during World War II) is in this collection as well.

Williams, Lawrence H.

Papers, 1958-1979

4.5 cubic ft. (9 boxes)

Acc. # 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.

Collection contains chiefly personal correspondence; memorandums; efficiency reports; 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, Paul A.

Papers, 1917-1952

1.92 cubic ft. (2 boxes)

Acc. # 11571

Paul A. Williams was a journalist during the first half of the twentieth century. Williams started his journalism career as a regimental officer in the U.S. Army during World War I. From 1919 to 1926, Williams was a foreign correspondent for the *Chicago Tribune* and in this capacity, he served as a war correspondent, covering the Russian Civil War, the Polish-Soviet War, and the American and French occupations of Germany's Rhineland. Williams continued his journalism career in New York City after returning the United States.

Collection contains photographs, negatives, and articles written by Williams on his

foreign correspondent assignments (including his war correspondent work) throughout his career. Collection also contains correspondence, press passes, passports, and miscellaneous printed materials. Two bound collections of newspaper clippings covering Admiral Richard E. Byrd's 1928-1930 expedition to Antarctica (not written by Williams) are in this collection as well.

Williams, Roger Q.

Papers, 1928-1949

7.3 cubic ft. (15 boxes)

Acc. # 02714

Roger Q. Williams (1895-1976) served with the U.S. Army Air Corps in World War I and became a barnstormer and stunt flyer during the 1920s. In 1929 he became the second flyer to cross the Atlantic, flying from New York to Rome. During the 1930s Williams was a test pilot, engineer and technical advisor and also established his own flying school, the Roger Q. Williams School of Aeronautics. Williams served in the U.S. Army Air Force from 1942-1946 and in 1949 wrote a history of American aviation *Flying to the Moon and Halfway Back*.

Collection contains materials relating to Williams' aviation career, including blueprints for an aero coupe designed by Williams; correspondence regarding Williams' flight to Rome, his book *Flying to the Moon and Halfway Back*, and the Roger Q. Williams School of Aeronautics; newspaper clippings; miscellaneous materials relating to the Roger Q. Williams School of Aeronautics; four scrapbooks; stunt flying advertisements; pilots log books; miscellaneous certificates, awards and medals; and sketches of Williams and aircraft.

Williams, Thomas E.

Papers, 1940-1962

0.3 cubic ft. (2 boxes)

Acc. # 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.

The Thomas E. Williams collection contains four autobiographical cassette tapes regarding his career. There are also orders, biographical information, a U.S. War College paper, entitled *Critique of Mao's 'On Protracted War'*, and aerial reconnaissance photographs. Some military handbooks are also included.

Williams, Warren D.

Papers, 1917-1974

4.22 cubic ft. (4 boxes) + 1 envelope

Acc. # 07318

Warren D. Williams (1893-1974) was an American pilot and airline executive during the twentieth century. Born in Richland, Georgia, Williams learned to fly in the U.S. Army Air Service and served as a pilot in France during World War I. After the war, he served as an air mail pilot in the U.S. Air Mail Service. From 1927 to 1958, Williams worked for National Air Transport and its successor United Airlines. In 1947, he was co-pilot on a record breaking flight between Los Angeles and New York City.

Collection contains Warren D. Williams' personal correspondence, military records, two flight log books, a scrapbook created by Williams (concerning his career during the 1920s and 1930s), a photograph album of his 1947 record breaking flight between Los Angeles and New York City, and a few photographs (of Williams, his colleagues, and aircraft). Clippings (concerning Williams, the U.S. Air Mail Service, and United Airlines), a few periodicals (with articles concerning Williams), award certificates, two award plaques, two identification cards, and a poster of United Airlines pilots are in this collection as well.

Wilmoth, L. Harmon

Papers, 1944-1993
1.0 cubic ft. (1 box)
Acc. # 10498

Luther Harmon Wilmoth, MD, was a Wyoming physician who practiced in Lander, Wyoming. He wrote and published *The Doctor Rode Horseback: Fifty-Two Years of Medical Service in the Rocky Mountain West*, his autobiography. During World War II he served as base surgeon in Finschafen, New Guinea.

The L. Harmon Wilmoth collection contains several manuscripts as well as the final paperback version of *The Doctor Rode Horseback*. There is a hand-written draft manuscript, "Wyoming Doctor, 1926-1977", and a typed draft of "History of the 60th General Hospital" which deals with Wilmoth's army service in New Guinea.

Wilson, Gill Robb

Papers, 1917-1963
6.5 cubic ft. + artifacts
Acc. # 02158

Gill Robb Wilson (1893-1966) served with the Lafayette Escadrille and the U.S. Signal Corps in World War I before returning to seminary school and serving as a Presbyterian minister in Trenton, New Jersey from 1921-1930. A pilot and a strong advocate of aviation, Wilson served as Director of Aviation for the state of New Jersey from 1930-1944. From 1944-1951 he was an aviation columnist and war correspondent for the New York *Herald-Tribune* in Europe, Africa and the Pacific. Wilson served as editor and publisher of *Flying* magazine from 1952-1962.

Collection contains personal and professional correspondence mostly relating to his

work for the *Herald-Tribune* and *Flying* magazine; two scrapbooks; six photograph albums; three paintings; miscellaneous memorabilia and artifacts, including World War I medals; photographs of Wilson, various types of airplanes, and World War II in the Pacific theater; and the manuscript for the book by Arthur Dunning Spearman, *John Joseph Montgomery*, which was first introduced in *Flying* magazine.

Wilson, Richard H.

Papers, 1898-1935
0.25 cubic ft. (1 box)
Acc. # 01437

Richard H. Wilson was an army officer who served with the U.S. Eighth Infantry. He was probably stationed at Fort McKinney, Wyoming, before it closed in 1894. In 1895, he was posted to the Wind River Indian Reservation in Wyoming, where he served as Indian agent. In 1898, with the outbreak of the Spanish-American War, he was recalled to regular army service and saw action in Cuba.

The collection includes handwritten and typed drafts of Wilson's reminiscences of the Spanish-American War; a handwritten manuscript regarding a military operation from Fort McKinney, "History of the Salt Creek Expedition of 1894"; three hand drawn maps related to the Battle of El Caney; and miscellaneous materials related to his Spanish-American War service.

Wing, Charles J.

Papers, 1954-2007
1.05 cubic ft. (1 box + 8 folders)
Acc. # 11223

Charles J. Wing grew up in Wyoming. His military career began when he enlisted in the Wyoming National Guard in 1949. Wing received his ROTC commission in 1954 upon graduating from the University of Wyoming. He served active duty in West Germany until 1957. He then rejoined the Wyoming Army National Guard in 1958, serving continuously until his retirement in 1995. Wyoming Governor Mike Sullivan appointed Wing as adjutant general from 1987-1995. Secretary of Defense Dick Cheney appointed Wing to the Reserve Forces Policy Board for the Secretary of Defense in 1990.

The collection contains material reflecting Wing's career in the Wyoming National Guard. Included are photographs of Wing with prominent political and military leaders. Some Guard history is also contained in the collection including biographies of Wyoming's adjutant generals including James Spence, Francis A. Stitzer, and R.L. Esmay, guard newsletters, and histories of some of the state's guard facilities.

Wishart, Alexander

Diary and letter, 1867
2 items
Acc. # 2559

Wishart was a lieutenant with the U.S. Army's 27th Infantry Regiment. In 1867 he was assigned to Fort Phil Kearny, Wyoming.

Collection consists of a diary kept by Wishart where he describes performing guard duty while timber and hay were being cut and escorting wagon trains. Wishart was escorting a wagon train at the time of the Wagon Box fight in August 1867. The collection also contains the transcript of a letter to his son on his eighth birthday.

Witzenburger, Edwin J.

Papers, 1945-1967

1 folder

Acc. # 10586

Edwin J. Witzenburger served in the Air Force in Indochina during World War Two. He earned his pilot's wings in 1941 and, after training new cadets at Air Training Command, he was sent to China in 1944, where he commanded two fighter squadrons until the end of the war. 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 talks at length about the people who helped him, while also giving some information about the military and political situation in Indochina towards the end of World War Two. Also included is a copy of a Pacific Stars and Stripes article entitled "Behind Enemy Lines" written by Bob Cutts about the experiences Witzenburger had after being shot down near Hanoi.

Woodward, Guy H.

Papers, 1942-1963

4.5 cubic ft. (10 boxes)

Acc. # 06026

Guy H. Woodward (1898-1979) was an attorney specializing in the petroleum industry that wrote the book "The Secret of Sherwood Forest: Oil Production in England during World War II" in 1973 along with his wife Grace Steele Woodward.

Collection contains the research notes, manuscript and galley sheets used in writing "The Secret of Sherwood Forest."

Wright, Carleton

Papers, 1912-1974

2 cubic ft. (2 boxes)

Acc. # 11215

Carleton Wright (1892-1974) was Vice Admiral of the U.S. Navy. He graduated from

the U.S. Naval Academy in 1912 as an Ensign. During World War I he was Executive Officer of the destroyer USS Jarvis which laid mines in the North Sea. During World War II he commanded the USS Augusta which operated on patrol duty in the Caribbean and Atlantic Ocean areas during 1941-1942. He was awarded the Navy Cross for heroism during the Battle of Tassofaronga in the Solomon Islands, and he also received the Bronze Star and the Legion of Merit.

The Carleton Wright papers contains correspondence between Japanese Navy Officers and United States Navy officers regarding their recollections of the Battle of Tassofaronga; comments by Commander Winslow on the struggle for Guadalcanal; and drafts of articles about the culture and living conditions of the natives of the Marshall and Solomon Islands. There are also over 200 official U.S. Navy photographs and reports.

Yorke, Emerson

Papers, 1929-1971

16 cubic ft. (14 boxes)

Acc. # 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.

The Emerson Yorke papers contain files on his film projects; files regarding his career as a casting scout for Paramount Pictures Long Island studio; his 35mm and 16mm films; scripts; and scrapbooks regarding Yorke. His films include U.S. Military film projects.

Ziener, Gregor

Papers, 1912-1977

21.98 cubic ft. (49 boxes)

Acc. # 08176

Gregor Ziener (1899-1982) was a journalist, educator, and writer during the twentieth century. Born in Michigan and educated at the University of Illinois, Ziener served as a foreign correspondent for the "Chicago Tribune" in Germany from 1928 to 1940. After returning to the United States in 1940, Ziener served as a news broadcaster for WLW Radio in Cincinnati, Ohio, where he reported on the progress of World War II in Europe. He returned to Europe as a war correspondent embedded with the U.S. Army's Fourth Armored Division. In addition to his work as a journalist and educator, Ziener wrote a number of newspaper articles, magazine articles and short stories. Ziener's experiences in Nazi Germany directly provided the inspiration for the World War II propaganda films "Education for Death" and "Hitler's Children".

Collection concerns Gregor Ziener's career as a journalist, educator, and author. It contains Ziener's correspondence, radio broadcast manuscripts, short story and article manuscripts, and book manuscripts. Collection also contains photographs, several scrapbooks including clippings by or about Ziener. Miscellaneous periodicals and printed materials are in the collection as well.

Zogbaum, Rufus Fairchild

Papers, 1883-1908

0.45 cubic ft. (1 box)

Acc. # 00455

Rufus Fairchild Zogbaum (1849-1925) was an artist and illustrator known for his western and military subjects. He was born in Charleston, South Carolina on August 28, 1849, and studied at the Art Students League in New York City from 1878-1879 before traveling in the Western U.S. to paint Indians and life in the U.S. Army. His works appeared in "Harper's Weekly" from 1885-1890, and he illustrated Western fiction. He was one of the first artists to gain inspiration from the figure of the cowboy. He died in New York City on October 22, 1925.

The collection contains two letters from Zogbaum describing his experiences in Montana and Idaho in 1884; photographs of Indians, U.S. Cavalrymen, and Western towns and places; newspaper and magazine clippings by and about Zogbaum; and eight notebooks in which Zogbaum made notes and diary entries as well as drawings. One notebook covers events of his march with the 2nd Cavalry through Idaho and Montana. Another contains sketches of U.S. forces and of Cuba during the Spanish-American War.