

OSU-Tulsa Library archives
Michael Wallis papers
Pretty Boy Floyd
Rev. October 2015

Writings

- 1:1 Book proposal in several versions.
- 1:2 Potential word count for book.
- 1:3 Original draft: Typed draft marked "original draft," with handwritten revisions, frontispiece, title page, books page, Dedication, Table of Content (in 2 versions), Epigraph, Prologue, p1-200.
- 1:4 p201-419.
- 1:5 Fragments.
- 1:6 Version 2: Chapter 1-6, 43p.
- 1:7 Another version of p362-419.
- 1:8 Another version of p367-478, marked as "not edited."
- 1:9 p472-478 (a different version), 479-504.
- 2:1 Photocopy of original draft, with editor's corrections, revisions, and notations, p1-174.
- 2:2 p175-287.
- 2:3 Typed draft segments, heavily edited with additional corrections and revisions to text. p288-399 (with another version of p398-399).
- 2:4 p400-503 (facsimile of p454-478, sent 31 Jul 1991).
p472-504 (facsimile sent 9 Aug 1991).
- 2:5 Epilogue, a facsimile with handwritten editor's revisions and notations. Dated 16 Aug 1991.
- 2:6 Photocopy typed draft including front matter, p1-275.
- 3:1 p276-526.
- 3:2 Photocopy typed draft of previous draft including frontispiece, and front and back matter, p1-275.
- 3:3 p276-526.

- 3:4 Typed editorial style sheet and geographical name verification, guide to bibliographic referencing, and notes in reference to permissions needed for use of song lyrics, etc.
- 3:5 Photocopy of copyeditor's draft including front matter, p1-125.
- 4:1 p126-327.
- 4:2 p328-525.
- 4:3 Epilogue, another version; selected bibliography and source notes in 2 versions (version 1 dated 14 Oct 1991 and version 2 dated 28 Oct 1991).
- 4:4 Typeset copies of proofs for front matter.
- 4:5 Typed draft with editor's and typesetter's revisions, corrections, and marks. Includes front matter, p1-106.
- 4:6 p107-251.
- 4:7 p252-366.
- 5:1 p367-526.
- 5:2 Versions 1: photocopy of galley dated Nov 1991. pi-75 with handwritten notes, queries, and corrections attached. Includes explanatory cover letter from Wallis to the editor, 19 Nov 1991.
- 5:3 p76-183.
- 5:4 p184-351.
- 5:5 Material relating to the permission to use song lyrics.
- 5:6 Version 2: Photocopy of galley with photocopy handwritten revisions, corrections, and additions to text. Includes photocopy of Version 1 explanatory letter with additional handwritten note attached. Front matter, p1-183.
- 5:7 p184-351.
- 6:1 Version 3: Photocopy of galley dated 13 Dec 1991, with further notes and queries attached. Front matter, p1-173.
- 6:2 p174-358.
- 6:3 Dust jacket proofs.
- 6:4 Unbound proof copy with dust jacket.

- 6:5 Typed draft lists and related information for Acknowledgments, 7p.
- 6:6 Quotes to be used.
- 6:7 Typed draft photo illustration captions and credits.
- 6:8 Photocopies of proposed illustrations.

Photo album

- 7:ALL Box 7 - photo album contains photo-reproductions, photo-negatives, vintage postcards, etc., some of which are for possible use as illustrations; others are presumably for research purposes. All of the following are black/white photo-reproductions unless otherwise noted.

Studio portrait of the Walter Floyd family featuring Walter, Emma, Ruby, Ruth, Bradley, Mamie and Charley. 1907.

Charles Floyd and Jess Ring. Circa 1933.

Charles Floyd and Ruby Dempsey.

Charles and Ruby Floyd. 1931.

Ruby and Dempsey Floyd. 1926.

Charles Dempsey Floyd at Jess Ring's home. 1931.

Ruby Hardgraves Floyd and Charles Dempsey Floyd.

Ruby Hardgraves as a young girl, pictured with her family. Circa 1915.

Ruby and Charles Dempsey Floyd. Circa 1931.

Group photo of the Floyd family. Circa 1922.

Charles, Ruby, and E.W. Floyd. 1931.

Unidentified man and woman.

Color photo-reproduction (plus 2 photo-negatives) of the cover of *Startling Detective Adventures Magazine* featuring an artists' illustration of Pretty Boy Floyd and an inset of a wanted poster. Circa 1930s. Courtesy Ruth Ring Morgan.

Arrest photo of Pretty Boy Floyd, Missouri State Penitentiary. Courtesy Mark S. [Schrieber], Missouri Department of Corrections.

Pretty Boy Floyd. Courtesy Ruth Ring Morgan.

Machine gun. Photo-negative.

Ruby and Jackie with Leroy. Sperry, Oklahoma. Sepia-toned snapshot.

US Bureau of Investigation, Department of Justice "Wanted" poster for Charles A. Floyd, June 1933. Reproduction of the original.

29 photo-negatives of images, some of which are identified above. Courtesy of Ruth Ring Morgan.

Studio portrait (plus photo-negative) of Ruby Hardgraves Floyd. Circa 1933. Courtesy Yann Debonne.

Proofs and photocopies of images, many of which are identified above; many bear Wallis's notes as to possible/definite use for illustrations. 6 sheets (some partial sheets only).

Color photo-negative of Charles A. Floyd's death mask.

Curious citizens pictured filing through the Sturgis Funeral Home to view the body of Pretty Boy Floyd. 1934.

Record of Funeral. Chas. A. Floyd. Reproduction of the original. 1934. Copyright Ohio Historical Society.

Missouri State Penitentiary (Jefferson City, Missouri) circa 1924. Series of 13 b/w snapshots featuring: the main gate; Towers 2 and 3; housing units; gas chamber and its chairs as well as the building in which the chamber was housed, the brick walkway leading to the gas chamber, and holding cell for the gas chamber; inmates in the yard; and an aerial view of the prison complex. Courtesy Mark S. [Schrieber], Missouri Department of Corrections.

Reunion of the Deputy US Marshals who served out of Ft. Smith in Indian Territory. Fort Smith, Arkansas, 1908. Copyright Oklahoma Historical Society.

Farmers & Merchants Bank, Boley, Oklahoma. Circa 1908-1910. Copyright Oklahoma Historical Society.

Town Council of Boley, Oklahoma. Circa 1908-1910. Drover, photographer (McAlester, OK). Copyright Oklahoma Historical Society.

Street scene. Earlsboro, Oklahoma. Circa mid 1920s. Copyright Oklahoma Historical Society.

Street scene. Earlsboro, Oklahoma. Circa 1926-1927. Copyright Oklahoma Historical Society.

Busy street scene in the oil town of Earlsboro, Oklahoma. Circa 1926-1927. Copyright Oklahoma Historical Society.

View of a the business district, Earlsboro, Oklahoma. Circa 1927. Copyright Western History Collections, University of Oklahoma Library.

Chickens taking shelter during a sand storm. Cimarron County, Oklahoma. Copyright Western History Collections, University of Oklahoma Library.

Missouri Pacific Railroad Depot. 11 Aug 1937. Copyright Oklahoma Historical Society – John B. Fink Collection.

First National Bank, Stonewall. 16 Aug 1904. Copyright Oklahoma Historical Society.

Scene of the Kansas City Union Station massacre. 1933. Copyright US Federal Bureau of Investigation.

Vintage postcards: The Liberty Memorial (Kansas City, MO); Niagara Square (Buffalo, NY); pottery scene, East Liverpool, Ohio; New Union Station (Kansas City, MO); birds eye view of New Union Station (Kansas City, MO); Union Station (Kansas City, MO); souvenir packet of 18 scenes from the Greater Kansas City area.

Adam Richetti and Wellsville Police Chief John Fultz. 1934. Copyright Ohio Historical Society.

Melvin H. Purvis. Copyright US Federal Bureau of Investigation.

Luther Bishop shows how pasted newspaper pictures were used to conceal narcotics for inmates. Oklahoma County Jail. Circa 1920s. Copyright Oklahoma Historical Society – Luther Bishop Collection.

Bonnie parker and Clyde Barrow. Souvenir postcard; b/w photo-reproduction of same, copyright Western History Collections, University of Oklahoma Library.

Clyde Barrow. Copyright Western History Collections, University of Oklahoma Library.

Bonnie Parker. copyright Western History Collections, University of Oklahoma Library.

Federal agent, US Marshal, and Rogers Oklahoma Sheriff with George “Machine Gun” Kelly. Copyright Western History Collections, University of Oklahoma Library.

Business section of Kansas City, Missouri. Reproduction of a vintage postcard. Circa 1930s.

Two hangman’s nooses at a foreclosed farm, posted as a warning to prospective bidders. Copyright Western History Collections, University of Oklahoma Library.

Electrocution of Bruno Richard Hauptman. Copyright Western History Collections, University of Oklahoma Library.

Scene of the emptying of 2000 gallons of liquor in front of the Oklahoma City Federal Building. Circa 1921. Copyright Oklahoma Historical Society.

Prison mug shots of Adam Richetti, Missouri State Penitentiary. Sepia-toned photograph.

Souvenir postcard featuring George "Machine Gun" Kelly, kidnapper of Chas. F. Urschell.

"Pretty Boy Floyd's Brother Apparently Elected Sheriff." Photocopy of a press cutting from the *St. Louis Post-Dispatch*.

Courthouse scene featuring Judge Vaught presiding at the trial of the Urschell's kidnappers. 1933. Copyright Oklahoma Historical Society.

Stewart Dyke's Model A parked behind the corncrib on the Conkle farm. Copyright Ohio Historical Society.

Posse members prepare to hunt down Pretty Boy Floyd. Wellsville, Ohio. 1934. Copyright Ohio Historical Society.

Stewart and Florence Dyke. Copyright Ohio Historical Society.

Ellen Conkle, posing in the kitchen with the dinnerware used by Pretty Boy Floyd. Copyright Ohio Historical Society.

Special Officer Grover C. Potts, wounded by Pretty Boy Floyd. Copyright Ohio Historical Society.

Contact page and photo-negative strips of images from the Ohio Historical Society.

J. Edgar Hoover. Photo-reproduction of a studio portrait.

Contact sheet and photo-negative strips of color images, some featuring Michael Wallis, grave site, historical markers, etc.

"G-Men" images from Heide/Gilman including: Pretty Boy Floyd gum card, G-Man toy gun, and G-Men toy car; 17 color transparencies featuring G-Men magazine covers; plus a typed list of captions of the above.

Carl Janeway. 2 color snapshots with attached handwritten note: "Carl Lee Janeway. Nov. 29, 1902. Carl Janewa7y photo w/ Essex 1930. RR steel welded on side."

8:1 "History Detectives: Pretty Boy's Pistol." Signed contributor's agreement between Michael Wallis and Lion Television, 2004.

8:2-3 1st pass proofs of the 2010 edition of *Pretty Boy Floyd*. Includes cover letter from Philip Marino to Michael Wallis, 10 Nov 2010.

Research material

18th Amendment

(See Prohibition)

African Americans in Oklahoma

9:1 "Only Blacks Live in Oklahoma Town." *Oklahoma Negro*, circa 1913.

"Oklahoma's Black Heritage." *Tulsa Daily World OK Magazine*, 22 Jun 1986.

Alcatraz (AKA The Rock)

9:2 Excerpts regarding the history of Alcatraz prison from various sources.

"Alcatraz: The Idea." Article from unknown source.

"There Never was a Harder Place than 'The Rock'" *Smithsonian*, no date.

"The Rock Comes Back to Life: Museum Opens on Alcatraz." *Tulsa Tribune*, 19 Apr 1991.

"The Rock." *Historic Preservation*, Jul-aug 1993.

"The Big House..." *Historic Preservation*, Jan-Feb 1995.

"Unsealing Grim Alcatraz." *New York Times*, 19 Feb 1995.

Wallis's handwritten notes, 4 pieces.

(See also "Alcatraz: Island of Hate" VHS-PBF 9)

Alcatraz, Indian occupation of

9:3 Typed notes regarding background of the Pit River Indians and a statement by Special Agent Kelsey regarding their plight.

"We Hold the Rock." Photocopy of a proclamation by Native Americans of all tribes plus related material.

Various *New York Times* articles regarding Indian claims to Alcatraz. Nov-Dec 1969.

Photocopy of a press release in support of Native Americans on Alcatraz plus a request for donations towards their cause. 26 Nov 1969.

"Indians: Tribal Rock." *Newsweek*, 8 Dec 1969.

Press release regarding US Senator George Brown's proposal to give Alcatraz back to the Indians. 23 Dec 1969.

"Christmas Dream on 'The Rock'." *Daily Report*, 26 Dec 1969.

"Indians: New Flag Over Alcatraz." *Time*, 5 Jan 1970.

Photocopy of Resolution #70-1 by Bay Area Native American Council. 7 Feb 1970.

"Rock Talk – February 9, 1970." Press cutting from unknown source.

"The Angry American Indian: Starting Down Protest Trail." *Time*, 9 Feb 1970.

"Alcatraz Indians Reject Park Plan." *New York Times*, 9 Apr 1970.

"Lords of the Rock." *America*, 2 May 1970.

"A Day on Alcatraz with the Indians." *New Republic*, 17 May 1970.

"Alcatraz: The Indian Uprising that Worked." *Look*, 2 Jun 1970.

"Indians: None but the Brave." *Newsweek*, 6 Jul 1970.

Photocopied notes and observations regarding Alcatraz by LaNada Means while she was in Washington D.C. 20 Jan 1971.

Open letter to Indians of All Tribes by LaNada Means, Alcatraz Delegate on the Bay Area Native American Council. 26 Jan 1971.

"Anomie at Alcatraz." *Time*, 12 Apr 1971.

"Alcatraz: Indians of All Tribes Proposal to the Citizens of the United States. Circa 1971.

"Alcatraz is Not an Island." *Ramparts*, no date.

"When Fourteen Indian College Students..." *Ramparts*, undated.

"'Un-Thanksgiving' on Alcatraz." Press cutting from unknown source.

"This Country Was a Lot Better Off When the Indians Were Running It." Press cutting from unknown source.

Amos Family

9:4

Wallis's typed notes/transcription of his interview with Mabel Humphrey of Akins, Oklahoma, 45p.

(See also PBF 9)

Audett, James Henry "Blackie"

9:5 Biographical excerpt from unknown source.

Rap Sheet: My Life Story. James Audett. New York: William Sloan Assoc., Inc. Publishers, 1954. Excerpt.

Barker Gang

9:6 Biographical information. *Dictionary of Culprits and Criminals.* 1986.

Biographical information from unknown source.

"Mother Barker and Her Boys." Excerpt from *The Devil's Emissaries.*

"Two Bremer Kidnappers Slain; Fred Barker and 'Ma' Die." *New York Times*, 17 Jan 1935.

"Tulsa's 'Spawn of Hell' Wiped Out." *Tulsa Tribune*, 22 Apr 1949.

"Wichitan's Heroism Doomed Vicious Gang..." *Wichita Eagle and Beacon Magazine*, 26 Mar 1961.

"Man Who Helped Smash Ma Barker Gang Dies." Press cutting from unknown source, 19 May 1961.

"Barker Graves Hardly Marked." *Tulsa World*, 5 Dec 1964.

Wallis's handwritten note, 1 piece.

Barrow, Clyde

(See Bonnie and Clyde)

Bartow County, Georgia

9:7-9 Excerpts from *History of Barton County Formerly Cass.* Lucy J. Cunyus. Tribune Publishing Co., 1933.

"Brief History of Bartow county, Formerly Cass, from its Creation in 1831 Until 1900."

Early History of Cass County. Excerpt from *Statistics of the State of Georgia.* George White. 1849.

Chronological history of Bartow County. *Flying the Colors: Georgia Facts.* John Clements. 1989.

Article regarding life in Adairsville, Bartow County. Excerpt from *North Bartow News.* Circa 1960s-1970s.

Bartow County census records, 1830-1900.

Baum, James

9:10 Photocopy of handwritten and typed transcription of an account by Maria Aletha Baum regarding her father, James, who transported Pretty Boy Floyd prior to Floyd's death. 21 Aug 1978.

Beard, Rose Ash and Beulah Mary

9:11 Photocopy of a page from the Beard family register.

Typewritten account by Jackie W. Gallegos, nephew of Beulah Mary Beard regarding his relationship to Pretty Boy Floyd and a brief bio of Rose Ash Beard, 9p.

Photocopy reproductions of snapshots of Rose and Beulah as well as other relations.

Birdwell, Jack and George, et al

9:12 "Shooting at Mellette." *The Eufala Democrat*, 18 Jul 1913.

"Negro Banker Dies as He Gives Alarm." Press cutting from unidentified source, undated.

"Birdwell Killed in Boley Holdup." *Tulsa Tribune*, Nov 1932.

"Floyd's Wife at Birdwell Burial." Fragment of press cutting.

Tulsa Trivia regarding Birdwell's death.

Wallis's handwritten notes, 26 pieces.

Birger, Charles

9:13 Biographical information from various sources.

Bixby, Oklahoma

9:14 Oklahoma Historical Society reference information regarding Pretty Boy Floyd.

Ad Libs to Bixby History. Publication to commemorate Bixby's 50th anniversary, 1974.

"Of Green Bullfrogs and Pretty Boy Floyd." *Bixby Bulletin*, 28 Feb 1974.

(See also PBF 2)

Boley, Oklahoma

9:15 Oklahoma Historical Society reference material regarding Boley's history and events.

"Boley's Historic Landmark District." *Oklahoma Today*, Vol. 27, No. 1, 1976-1977.

"Pretty Boy Floyd's Shootout Recalled." Press cutting from unknown source, circa 1981.

Bolivar, Missouri

9:16 Excerpt from *Sesquicentennial Photograph Album, 1835-1985*. Polk County Classics. George Francis Hooper and James C. Sterling.

1989-1990 Chamber of Commerce visitor's guide and membership directory.

1990 Guide to Bolivar Living.

(See also PBF 4, 8-9, 11-13)

Bonnie and Clyde

9:17 Biographical excerpts from *Dictionary of Culprits and Criminals*, 1986, and *Handbook of Texas*, Vol. 1, and other unidentified sources.

Wallis's typed notes regarding dates that Bonnie and Clyde were with the Floyds in Oklahoma.

10:1 *The Blood-Soaked Career of Bonnie Parker*. W.R. and Mabel Draper. Girard, KS: Haldeman-Julius Publishers, 1946.

"Bonnie and Clyde." Article from unknown source.

"Clyde Barrow and Bonnie Parker." Excerpt from *The Album of Gunfighters*.

I'm Frank Hamer... H. Gordon Frost and John H. Jenkins. Austin: Pemberton Press, no date.

"The Man Who Trapped Bonnie and Clyde." *Readers Digest*, May 1968.

"Riding with Bonnie and Clyde." *Playboy*, no date.

"The Thrill Seekers." Excerpt from *The Devil's Emissaries*.

10:2 "Barrow's Trail Lost by Posses." *Tulsa World*, 27 Jul 1933.

"Outlaw Flees Vinita Refuge." *Tulsa World*, 16 Dec 1933.

"Sooners Knew Terror; Shun Romantic Bonnie-Clyde Film." *Oklahoma City Times*, 4 Mar 1968.

"The Story of 'Bonnie and Clyde'..." *Atoka County Times*, 18 Apr 1968.

"He Got Bonnie and Clyde." Press cutting from unknown source, 26 May 1968.

"Clyde Barrow and Bonnie Parker Killed 50 Miles East of Shreveport." *The Peace Officer*, Vol. 41, No. 4, Jan 1972.

"Bonnie and Clyde Kidnap Victim Dies." Press cutting from unknown source, 27 Jul 1989.

"Former Deputy a Link to the Days of Bonnie and Clyde." *Dallas Morning News*, 29 May 1990.

"The Way We Were." Press cutting regarding Cumie Barrow, *Dallas Life Magazine*, 5 Aug 1990.

"Bonnie and Clyde in Oklahoma." *Oklahombres*, Vol 11, No. 2, Winter 1991.

"Newsmakers." Article regarding Bonnie and Clyde exhibit, *Los Angeles Times*, 17 Jan 1991.

List of references for "A Clyde Barrow Episode." Photocopy of a typed draft by L.P. Livingstone and Craig Vollmer. 28 Sept 1936.

Typed draft regarding the ambush and deaths of Bonnie and Clyde.

10:3 *Bonnie and Clyde Times*. Sept, Oct 1992, May 1993. Includes additional faux newspaper tear sheet with headline, "Clyde and Bonnie Shot to Death."

The Bloody Demise of Bonnie and Clyde. Theresa M. Pierce. Photocopy.

Publication promotional material for *The Bloody Demise of Bonnie and Clyde* by Theresa M. Pierce, Pierce and Associates.

10:4 "The Warren Family's New Ford V-8." *Old Settler News*, Aug 1996.

Bootlegging

10:5 "The Argot of the Moonshiner." *Language of the Underworld*. Excerpt.

Encyclopedic descriptions of the term "bootlegging" and "whiskey".

"Moonshiner's Sniffer May Bring Him Fame." *Tulsa Daily World*, 4 May 1932.

Bootlegging: Oklahoma

10:6 "Sleuth is Patient; Choc Maker Jailed." *Tulsa Tribune*, 9 Dec 1925.

"Tulsa Was a Flag Stop on Old Whiskey Trail." *Tulsa Daily World*, 8 May 1932.

Wallis's handwritten notes on Choctaw beer.

Brochure and map of Robbers Cave State Park.

10:7 Wallis's typed transcription of an interview with Hettie Miller of Sallisaw, Oklahoma regarding bootlegging, 14p.

10:8 Wallis's typed transcriptions of interviews with Marvin Amos, Mabel Humphrey, and John Ritter, 15p.

Bowling Green, Ohio

10:9 "Historical Sketch and Information Concerning Wood County, Ohio.

Brochure regarding Bowling Green.

Indian Trails park District brochure.

Wood County Historical Museum brochure.

Educational Memorabilia Center brochure.

"Pretty Boy Floyd Gun Battle Was Marshall Sherer's Story." Photocopy of a page from Ohio History Scrapbook, Toledo-Lucas County Public Library. 26 Jul 1960.

Callahan, John

10:10 Biographical excerpt.

"John Callahan, Kansas Outlaw is Found Dead." [*Beacon*], 8 Jun 1936.

Capone, Alphonse

10:11 Photocopy of FBI documents including: Contempt of Court, 7 Jan 1933; brief history of Capone, 28 Mar 1934; mug shot of Capone at Alcatraz.

Bloodletters and Badmen. Jay Robert Nash. Excerpt.

Publication announcement for *Capone. The and the Era*. Laurence Bergreen.

"The Last Days of Al Capone." *Memories*, Oct/Nov 1989.

"Public Enemy No. 1." Press cutting from unknown source.

"Al Capone Off to Atlanta Pen." *Tulsa Daily World*, 4 May 1932.

"Piano Tuner Found Key to Capone's Soft Side." *Tulsa World*, 25 Jul 1989.

"Untouchable No Longer." *Dallas Morning News*, 5 Sept 1989.

"Al Capone Was Really a Pussycat." Press cutting from unknown source.

Clinton, Missouri

10:12 "The Years Between the Wars." Vol. 2. *Daily Democrat*, 1976.

"The Valley is Still Golden." Copy of the official Sesquicentennial history of Clinton, Missouri, 1836-1986.

Criminals, American

- 10:13 *American Bandits*. Anthony Gish. Haldeman-Julius Co., 1938. Excerpt.
- The Bad Ones. Gangsters of the 30's and Their Molls*. Lew Louderback. Fawcett Publishing, Inc., 1968.
- 10:14 "The Criminal at Your Elbow." Excerpt.
- "Epilogue." Excerpt.
- FBI Most Wanted: An Encyclopedia*. Michael and Judy Ann Newton. Excerpt.
- The Great American Outlaw*. Frank R. Prasser. Book review.
- Biographical information regarding John "Johnny" Lazia.
- Biographical information regarding Bill "the Killer" Miller from *Dictionary of Culprits and Criminals*, 1986.
- National Association and Center for Outlaw and Lawman History Quarterly*. Vol. 15, No. 3, Jul-Sept 1991.
- "Pretty Boy and Other Ugly Friends." *Oklahoma Monthly*, no date.
- Photo-reproductions of Ma Barker, Fred Barker, et al. Excised from unknown source.
- "The Rise and Fall of Jesse James." *Tulsa Daily World*, 11 Sept 1925, 16 Sept 1925.
- "New York Shocked by Wave of Slaying." *Tulsa Tribune*, 9 Dec 1925.
- "New York Opens Gangster Drive." *Tulsa Daily World*, 5 Jan 1934.
- "Taking the Glamour Off Them." *Pittsburg Post Gazette*, 24 Oct 1934.
- "Western Bankers Rest Easier." Press cutting from unknown source.
- 10:15 **Dillinger, John Herbert**
- Biographical excerpt from *Dictionary of Culprits and Criminals*, 1986.
- FBI documents including brief biography; an overview of the criminal career of Dillinger; reproduction of an image of Dillinger in death.
- Chronology of Dillinger's criminal career from unknown source.
- Packet of informational material regarding Crown Point, Indiana.

- 10:16 "Dillinger." *American History Illustrated*. Vol. 4, No. 10, Feb 1979.
- "Dillinger, G-Men, and Dewey." *Since Yesterday*, Excerpt.
- "See Johnny Run." *The Devil's Emissaries*. Excerpt.
- "John Dillinger. Bad Shooter, Bad Driver, Bad Guy." *Guns*, Sept 1979.
- "Public Legend, Private Memories." *Satellite Orbit*, Nov 1984.
- "Why Dillinger's Gang is Doomed." Reprint from *Liberty*, 27 Oct 1934.
- 10:17 *John Dillinger Slept Here*. Paul Maccabee. Photocopied excerpts from Table of Contents, images, chronology, dust jacket copy, etc. Includes draft of Wallis's endorsement of the book.
- 11:1 "The Dillinger Case." *The Investigator*, Nov 1988.
- "The Dillinger Days." *Look Magazine*, 29 Jan 1963.
- The John Dillinger Historical Wax Museum visitors brochure and 8x10 color photo featuring wax models of Pretty Boy Floyd and Baby-Face Nelson. Includes excerpt from *On the Spot*, a Fawcett comic book featuring Pretty Boy Floyd; 7 souvenir postcards; "John Dillinger Died for You" souvenir credit card and membership card (2 copies each); and fact sheet on Dillinger.
- 11:2 "Police Kill Trio in Surprise Raid." *Tulsa Daily World*, 22 Dec 1933.
- "Dillinger's Pal Doomed by Jury." Press cutting from unknown source, 11 Mar 1934.
- "Carroll, Lieutenant of Dillinger Fatally Shot." *Buffalo Courier Express*, 8 Jun 1934.
- "Dillinger Holds Up Bank; Flees, Wounded." *Buffalo Courier Express*, 1 Jul 1934.
- "Dillinger Slain in Chicago." *Buffalo Courier Express*, 23 Jul 1934.
- Various reports on Dillinger's death in *Buffalo Courier Express*, 24-26 Jul 1934.
- "Man Quizzed in Dillinger Case Leaps to His Death." *Buffalo Courier Express*, 27 Jul 1934.
- Various articles regarding Dillinger in *Buffalo Courier Express*, 23 Sept 1934.
- "Pierpont, Dillinger Aide, Dies for Sheriff's Murder." *Buffalo Courier Express*, 17 Oct 1934.

"Indiana's Dillinger Museum Traces the Short, Violent Life of a Homegrown Desperado." *Chicago Tribune*, 21 Oct 1984.

"On the Lam in Old Chicago." *New York Times*, 19 Nov 1989.

"Dillinger Mask Sold." *Tulsa Tribune*, 16 Sept 1991.

"Thomas Connor, Last of Dillinger Detail, 91." Press cutting from unknown source.

East Liverpool, Ohio

11:3 Photocopy of a typed chronology, 1497-1864.

"East Liverpool. The Pottery Center of America." Carbon copy typescript by H.B. Barth, Secretary of the East Liverpool Chamber of Commerce, 7p.

The Crockery City 1992 Historical Calendar. East Liverpool Society.

East Liverpool Area Chamber of Commerce promotional packet on the Ohio River Valley.

11:4 *East Liverpool Evening Review*, 2 Mar 1891. Includes overview of various residences and businesses in East Liverpool.

East Liverpool, Ohio Sesquicentennial. Newspaper, Oct 1984.

11:5 "it All Started in East Liverpool." Photocopy of a typed transcription of an article from *Crockery and Glass Journal*, Apr 1955.

"Pottery Industry Made East Liverpool Famous." *East Liverpool Evening Review*, 9 Oct 1984.

"Ceramic Sesquicentennial 50 Years of East Liverpool's Pottery Industry." *East Liverpool Evening Review*, 29 Apr 1989.

"Getting Crooked in East Liverpool." *Plain Dealer Magazine*, 12 Jun 1987.

"Keep the Potter Spirit Burning." Press cutting from unknown source.

East Liverpool Area Attractions brochure.

Glass and Pottery Industry tour brochure.

The Museum of Ceramics brochure.

Hills and Kilns. Vol. 12, No. 4, Sept 1994.

Annual East Liverpool High School Alumni Association Pottery Auction flyer.

"Furnace Street and Its Mission." Photocopy of a brochure.

The Phantom of the Tower Ghost Walk 1995 brochure.

Flyer regarding antique door knobs.

11:6 *Frankly Speaking*. Dawson Funeral Home booklet.

"The Race for Life." Printed poem by Frank C. Dawson.

"Ones...Twos...Threes...Fours..." Observed by Frank C. Dawson.

Together Again... Vol. 2, Issue 2, Spring 1988; Vol. 11, Issue 1, 1996.

"High School Alumni Seen as an Untapped Resource." *Times-News*, 10 Mar 1996.

Keep the Spirit Burnin'. Book regarding the history of Old Central High School of East Liverpool. Frank C. Dawson.

All-School Reunion commemorative booklet, 4 Jul 1987.

11:7 Wallis's typed transcription of an interview with Naomi Northrup, 23p.

11:8 Wallis's typed transcription of an interview with Marguerite Shingler and Bob Popp.

11:9-10 Wallis's typed and handwritten "color" notes, 40 pieces.

(See also Memorabilia)

Federal Bureau of Investigation

11:11 "Abridged History of the Federal Bureau of Investigation." Photocopied typescript, revised 10 Apr 1990, 12p.

"99 Facts about the FBI. Questions and Answers." 10th edition, circa 1989.

Encyclopedic description of the FBI.

"Overview of FBI Organization." 11p.

"Violent Crimes." 3p.

"Important Legislation Which Increased FBI Jurisdiction in the Aftermath of the Kansas City Massacre." 2p.

Investigating the FBI. Pat Watters and Stephen Gillers, eds. New York: Doubleday & Co., 1973. Excerpt.

Cooperation: The Backbone of Effective Law Enforcement. U.S. Department of Justice publication, circa 1983.

FBI summary on Charles Pretty Boy Floyd, 10p.

Photocopy typed and signed letter from J. Edgar Hoover to Chief of Police, 29 May 1930.

Photocopy of a photo of Hoover and President-elect Roosevelt. 4 Mar 1933.

Circular describing "Pretty Boy" Floyd. *Kansas City Times*, 7 Jul 1933.

"Note Iowa, FBI Agent's Role in Gangsters' Deaths." *Des Moines Sunday Register*, 5 Jan 1975.

"Massacre 50 Years Ago Gave Rise to Today's FBI." *Tulsa World*, 13 Jun 1983.

"Wanted Rap Sheet Access." *The News Media and Law*, Winter 1988. Magazine cover only.

Time. "Grapevine" column regarding the FBI and the Tommy gun. 10 Sept 1990.

Fleagle Gang

11:12 Biographical information.

Floyd, Bessie Watson

11:13 Typed transcription of an interview with the widow of Bradley Watson, 28p.

(See also PBF 22)

Floyd, Beulah Wickett

11:14 Typed transcription of an interview with E.W. Floyd's widow, 28p.

Floyd, Charles Arthur: Accounts of

11:15 Typed transcription of an interview with Richard Manus, 18p.

11:16 Typed transcription of an interview with Lee Barrett, 32p.

11:17 Typed transcription of an interview with Charley Floyd, 32p.

11:18 "Oklahoma's 'Bandit King'." *The Literary Digest*, 10 Dec 1932.

"A Night with Pretty Boy Floyd." *Daily Oklahoman* reprint, circa 1933.

"Home of Floyd's Son and Wife Near Bixby." *Tulsa Daily World*, 23 Oct 1934.

"Career of Floyd Finn Parallel in Wild Career of Billy the Kidd." *Pittsburg Post-Gazette*, 23 Oct 1934.

"Woman Brings Mystery Into Floyd Drama." Press cutting from unidentified source, 25 Oct 1934.

"Outlaw Had Ten Notches." *St. Louis Post-Dispatch*, 4 Feb 1935.

"Echo of Gunfire Again Rumbles in Cookson Hills..." *Muskogee Daily Phoenix*, 4 Oct 1942.

"There'll Never Be Another 'Pretty Boy'." *Tulsa Daily World*, 21 Feb 1960.

"Pretty Boy Floyd a Country Boy with Violent Ways." *Kansas City Times*, Oct 1966.

"1934's Public Enemy No. 1." *Orbit*, 14 Oct 1973.

"Pretty Boy." *Western Adventurer*, 27 Sept 1979.

"Life's Adventures Fill 'Big Book'." *Tulsa World*, Jun 1981.

"Some Dents in Killer's Legend." *The Sunday Oklahoman*, 30 May 1982.

"The Bloodhound of the Dry Cimarron..." *The Poor Boy Press*, Mar 1983.

"The Ugly Tale of Pretty Boy Floyd." Press cutting from unidentified source.

"The Legend of 'Pretty Boy' Floyd." *Tulsa Tribune*, 24 Oct 1984.

"Son Remembers Floyd as a Loving Father." *Tulsa Tribune*, 24 Oct 1984.

"Pretty Boy Floyd. His Bloody Ohio Days." *The Columbus Dispatch*, 29 Mar 1987.

"'Pretty Boy' Floyd." *Twin Territories*, Jun 1990.

"Pretty Boy's Undying Legend." *The Evening Review*, 7 Aug 1990.

"A Crook's Comeback." *Chicago Tribune*, 24 Oct 1994.

"Outlawry Not 'Pretty'." *Tulsa World*, 18 Dec 1994.

"Ex-Bank Teller Who Survived Three Holdups in '30s Dead." Press cutting from unidentified source.

"A Pictorial Account of the Amazing Criminal Career of Charles Arthur 'Pretty boy' Floyd..." Photocopied tear sheets from an unidentified source.

"'Pretty Boy' was Ohio Bootlegger." Press cutting from unidentified source.

"Pretty Boy's Good Deed." Press cutting from unidentified source.

"The Ballad of Pretty Boy Floyd." Song lyrics from online source. 1975.

Was Charles Floyd Involved in the Kansas City Massacre? James Lea Lessley. Photostat of Masters thesis, 1978.

"Deadly Combination. Did Pretty Boy Floyd Join the Dillinger Gang?" *Oklahombres*, Summer 1996.

"Pretty Boy Floyd and the Akins Post Office Burglary." *Oklahombres*, Summer 1996.

12:1 Wallis's typed transcription of an interview with Ruth and LaVonna Morgan, 33p.

12:2 Wallis's typed transcription of an interview with Lawton Lessley, 19p.

12:3 Wallis's typed transcription of an interview with Bayne and Glendon Floyd, 79p.

12:4 Wallis's typed transcription of an interview with Frances Panter, 39p.

12:5 "Public Enemy No. 1." Excerpt from *A Dynasty of Western Outlaws*.

High Noon at the Boley Corral. Leon E. Smith. 1980.

12:6 "Murder and Molls Were Pretty Boy Floyd's Downfall." Excerpt from *Gangland Killers*. Whitestone No. 1. (Given to Wallis by Jackie W. Gallegos)

"The Oklahoma Robin Hood." *The American West*, Vol. 7, No. 1, Jan 1970.

On the Trail of 'Pretty Boy' Floyd. A Reporter's Thrilling Pursuit of an Outlaw's Story. W.R. Draper. Girard, KS: Haldeman-Julius Publishers, 1946.

"The Pretty Boy Floyd Murder and Cover-Up." *Beacon*, 20 Oct 1974.

"Bury Me Deep." *Showdown for Men/Sterling Magazine*. (Given to Wallis by Jackie W. Gallegos)

"Inside Facts About the Smashing of Pretty Boy Floyd." *True Detective Mysteries*.

Ten Thousand Public Enemies. Excerpt.

"Pretty Boy Floyd." *Timeline*, Aug/Sept 1990.

Floyd, Charles Arthur: Biographical

12:7 Photocopy of a typed digest of biographical information contained in *True Detective Mysteries Magazine*. Oct 1934.

Excerpt from various sources.

Etymology of the names "Arthur" and "Charles". *The Name Dictionary*.

"Big Shots." *Tulsa World Oklahoma Magazine*, 11 Sept 1988.

Bloodletters and Badmen. Jay Robert Nash. Includes handwritten notes by Glendon Floyd. Excerpt.

12:8 "The Phantom of the Ozarks." Excerpt from *The Devil's Emissaries*.
"Floyd Started As Petty Thief in School." *The Pittsburg Press*, 23 Oct 1934.

"Pretty Boy Learned His Deadly Trade." Article from an unidentified source, circa 1930s.

"Pretty Boy Floyd File Grew Here." *Kansas City Times*, 6 Nov 1974.

"A Visit from Public Enemy Number 1." *Ohio Cues*, Mar 1978.

"Pretty Boy Floyd is Still Remembered by Local Residents." *Daily Tribune*, 2 Oct 1991.

Information printed from *The Crime Library* and other online sources.

(See also PBF 1)

Foyd, Charles Arthur: Criminal activity, 1922-1931

12:9 Ohio State Bureau of Criminal Identification and Investigation records, 27 May 1931.

"Pretty Boy Floyd—The Robin Hood of the Cookson Hills." Excerpt from *The Bad Ones. Gangsters of the 30s and Their Molls.* Lew Louderback.

Photostat transcription of interviews with J.H. Harkrider and Harry J. Campbell, from the Ohio Historical Society.

"Five Masked Men Get \$20,500 Cash." *Tulsa Daily World*, 16 May 1922.

"Posses Trail Frisco Bandits; Car Held Up." *Tulsa Tribune*, 16 May 1922.

"Auto Betrays Two Bandit Suspects." *Tulsa Tribune*, 15 Sept 1925.

"Bandits Continue Orgy of Robberies." *Tulsa Daily World*, 7 Mar 1929.

"Free of Murder Charge." *Tulsa Daily World*, 16 Nov 1929.

"Bank Robbers at Sylvania Being Traced by Deputies." *Toledo Blade*, 6 Feb 1930.

"Gun Experts Seek Malone Slaying Clue." *Toledo Blade*, 11 Mar 1930.

"Gangster Guns are Tested for Malone Slaying Clue." *Toledo Blade*, 12 Mar 1930.

Tulsa area trivia for Feb 1931.

"Tears Once Saved Hayes from Jail...." *Tulsa Daily World*, 9 Mar 1931.

"Gambling Resorts Raided by Police." Press cutting from unidentified source, 23 Mar 1931.

"Fail Attempt Bank Robbery." Press cutting from unidentified source, 27 Mar 1931.

"Three Jailed in Extortion Plot." *Tulsa Daily World*, 12 Apr 1931.

"Alleged Killer Dies in Battle." *Tulsa Daily World*, 17 Apr 1931.

"Suspect Slain by Ohio Police." *Tulsa Daily World*, 17 Apr 1931.

"Bank Robber to be Charged with Murder of Policeman." *Pittsburgh Press*, 25 Apr 1931.

"Floyd, Birdwell Believed Seen." Press cutting from unidentified source, circa 1931.

"Oklahoma Hunting New-Style Desperado." *St. Louis Post-Dispatch*, circa 1932.

"Robber Threatens Governor." *Post-Dispatch*, Jan 1932.

"Six Officers Slain, Three Wounded in Sanguinary Battle." *Tulsa Daily World*, 3 Jan 1932.

"Officers of Three States Join Search for Armed Killers." *Tulsa Daily World*, 4 Jan 1932.

"Slayers of Six End Own Lives in Texas as Police Raid Lair." *Tulsa Daily World*, 6 Jan 1932.

"Death's Menace Defied by Posses on Killer's Trail." *Tulsa Daily World*, 5 Jan 1932.

"State Bankers Demand Relief." *Tulsa Daily World*, 11 Jan 1932.

"Bank Association Demands Troops to Hunt Bandits." *Tulsa Daily World*, 15 Jan 1932.

"State Officials Hold Council of War on Banditry." *Tulsa Daily World*, 16 Jan 1932.

"Bounty on Head of State Outlaw." Press cutting from unidentified source, 17 Jan 1932.

"'Pretty Boy' Was a Good Customer." *Tulsa World*, 3 Feb 1932.

"Officers Foiled by 'Pretty Boy' in Gas-Bomb Raid." *Tulsa Daily World*, 12 Feb 1932.

"Posses Hit New Trail in Pursuit of 'Pretty Boy'." *Tulsa Daily World*, 13 Feb 1932.

"Pretty Boy Learned His Deadly Trade from Eastern Gangsters." *Tulsa Daily World*, 14 Dec 1932.

"Police Release Mrs. Floyd; All New Clues Fails." *Tulsa Daily World*, 14 Feb 1932.

"Missouri Killing Involves Floyd." Press cutting from unidentified source, 15 Feb 1932.

"Lone Bandit Shot to Death in \$50 Holdup at Inola." *Tulsa Daily World*, 17 Feb 1932.

12:11 "Three Held Here in Skiatook Raid." Press cutting from unidentified source, 10 Mar 1932.

"Bank of Fairfax Robbery Victim." Press cutting from unidentified source, 11 Mar 1932.

"Earlsboro Bank Looted of \$1,400." Press cutting from unidentified source, 12 Mar 1932.

"Aid for Closed Banks is Seen." Press cutting from unidentified source, 13 Mar 1932.

"Bank Robbery is Frustrated." Press cutting from unidentified source, 14 Mar 1932.

"Bandits Confess \$106,000 Holdup." *Tulsa Daily World*, 16 Mar 1932.

"2 Men Identified as Bank Robbers." Press cutting from unidentified source, circa 1932.

"Pretty Boy Floyd Kills Ex-Sheriff Near Bixby, OK." *St. Louis Post-Dispatch*, 10 Apr 1932.

"Posse is Baffled by Daring Flight of 'Pretty Boy'." *Tulsa World*, 10 Apr 1932.

"Scenes Where 'Pretty Boy' Blasted His Way to Freedom." Press cutting from unidentified source, 10 Apr 1932.

"Escapes Again." *Tulsa World*, 10 Apr 1932.

"Trail of Floyd Lost by Posse." *Tulsa Daily World*, 11 Apr 1932.

"Murder Charge Against Floyd." *Tulsa Daily World*, 12 Apr 1932.

"Floyd Seen in New Escapade." *Tulsa Daily World*, 13 Apr 1932.

"Give 'em Guns." *Tulsa Daily World*, 14 Apr 1932.

"2 Robbers Loot Bank in Medford." *Tulsa Daily World*, 15 Apr 1932.

"'Pretty Boy' Visits His Home Town." *Tulsa Daily World*, 17 Apr 1932.

"Police in Houston Watch for Floyd." *Tulsa Daily World*, 21 Apr 1932.

"Floyd and His Lone Aide Loot Another Bank." *Blackwell Morning Tribune*, 22 Apr 1932.

"Hunt Floyd, Pal as Bank Robbers." *Tulsa Daily World*, 22 Apr 1932.

"Floyd and Pal Vanish in Hills." *Tulsa Daily World*, 23 Apr 1932.

12:12 "Veteran Officer Spurns Machine Gun." *Tulsa Daily World*, 8 May 1932.

"Man Offers to Get 'Pretty Boy'." *Tulsa Daily World*, 7 May 1932.

"Many Distinguished Bankers Attend Convention Here" coupled with "Page Mr. Floyd: 'Pretty Boy' Doesn't Answer at Bankers' Convention." *Tulsa Daily World*, 14 May 1932.

"Oklahoma Hunting New Style Desperado." *St. Louis Post-Dispatch*, 19 May 1932.

"Sh! It's Pretty Boy Again." *Tulsa Daily World*, 20 May 1932.

"Shoot Way Out of Posse Trap Near Stonewall." *Ada Evening News*, 8 Jun 1932.

"Pretty Boy Floyd Escapes Again After Fighting Posse." *St. Louis Post-Dispatch*, 8 Jun 1932

"Posse Identifies Floyd, Birdwell." *Tulsa Daily World*, 8 Jun 1932.

"Pretty Boy Floyd Escapes Again After Fighting Posse." *St. Louis Post-Dispatch*, 8 Jun 1932.

"Posse Abandons Floyd." *Tulsa Daily World*, 9 Jun 1932.

"Outlaws Were Not at Place Near Centrahoma Where 'Tip' Reported." *Ada Evening News*, 10 Jun 1932.

"Outlaws Vanish Amid Ozark Hills." *Tulsa Daily World*, 10 Jun 1932.

"Farmer Worked with Desperado." *Tulsa Daily World*, 11 Jun 1932.

"Identifies Auto Used by Bandits." *Tulsa Daily World*, 12 Jun 1932.

"Officers Capture Bank Bandit Trio." *Tulsa Daily World*, 18 Jun 1932.

"Look Out Floyd!" *Tulsa Daily World*, 30 Jun 1932.

"Five Banks Looted by Bandits." *Tulsa Daily World*, 15 Jul 1932.

"State Detective is Slain in Duel." *Tulsa Daily World*, 18 Jul 1932.

"Slayer of State Detective Dies." *Tulsa Daily World*, 19 Jul 1932.

"Idabel, Agra Banks Robbed." *Tulsa Daily World*, 19 Jul 1932.

"The Inevitable Shooting." *Tulsa Daily World*, 19 Jul 1932.

"Accuses Pretty Boy Floyd." *St. Louis Post-Dispatch*, 4 Aug 1932.

"Accuses Pretty Boy Floyd." *St. Louis Post-Dispatch*, 4 Aug 1932.

"'Kidnap' Victim Sought by Cops." *Tulsa Daily World*, 5 Aug 1932.

"Kidnapping Victim's Auto is Found at Used-Car Lot." Press cutting from unidentified source, circa 1932.

"Maud State Bank Looted of \$1,000." *Tulsa Daily World*, 29 Oct 1932.

13:1 "Floyd Identified in Bank Robbery." *Tulsa Daily World*, 2 Nov 1932.

"Sallisaw Bandit Suspect Jailed." *Tulsa Daily World*, 5 Nov 1932.

"Oklahoma Banks Looted of \$13,500." *Tulsa Daily World*, 8 Nov 1932.

"Bank is Robbed at Collinsville." *Tulsa Daily World*, 10 Nov 1932.

"Pretty Boy Floyd Gives Holdup Loot to Needy Farmers." *St. Louis Post-Dispatch*, 12 Nov 1932.

"Pretty Boy Floyd Holds Up Bank at Sallisaw, Ok." *St. Louis Post-Dispatch*, 1 Nov 1932.

"Bank Robberies on the Increase." *Tulsa Daily World*, 14 Nov 1932.

"Cut Bank Robbery Insurance Terms." Press cutting from unidentified source, 15 Nov 1932.

"Search Cookson Hills for Henryetta Robbers." Press cutting from unidentified source, 19 Nov 1932.

"Oklahoma Bankers, Driven to Desperation by Bandits, are to Try War of Extermination." *Kansas City Star*, 20 Nov 1932.

"Jenks Bank Fortifies Against Bank [Robberies]." *Tulsa Daily World*, 20 Nov 1932.

"Pal of 'Pretty Boy' Floyd Slain." *Tulsa Daily World*, 24 Nov 1932.

"States Sets Trap for Floyd After Fatal Boley Raid." *Tulsa Daily World*, 25 Nov 1932.

"Floyd's Wife at Birdwell Burial." *Tulsa Daily World*, 26 Nov 1932.

"Oklahoma Bandits." *Tulsa Daily World*, 28 Nov 1932.

"Negro Village Buries Banker." *Tulsa Daily World*, 29 Nov 1932.

"Bank Insurance Rates are Hiked." *Tulsa Daily World*, 30 Nov 1932.

"Letter Predicts Floyd's Revenge." *Tulsa Daily World*, 4 Dec 1932.

"Fugitive's Inseparable Companion." *Tulsa Daily World*, 6 Dec 1932.

"Criminals and Pictures Change Since First Police Photograph Back in 1913." *Tulsa Daily World*, 8 Dec 1932.

"Thousands Lost in 4 Bank Raid." *Tulsa Daily World*, 9 Dec 1932.

"Oklahoma's 'Bandit King'." *Literary Digest*, 10 Dec 1932.

"Robber Suspect Taken at Vinita." *Tulsa Daily World*, 12 Dec 1932.

"Webbers Falls Bank is Looted of \$1,500." *Tulsa Daily World*, 21 Dec 1932.

"Troops and Posses Trail Bank Bandits." *Tulsa Daily World*, 22 Dec 1932.

"Lagging Justice Arouses Murray." *Tulsa Daily World*, 22 Dec 1932.

"'Pretty Boy' Floyd is Hunted in Toledo." *Tulsa Daily World*, 24 Dec 1932.

"Floyd a Ruthless Killer." Press cutting from unidentified source, circa 1932.

13:2 "Kimes Boys Figure in New Killing; Foe Slain in Trap." *Tulsa Daily World*, 1 Jan 1933.

"Official Involves Kimes Brothers in Noland Death." *Tulsa Daily World*, 2 Jan 1933.

"Clears Kimes Boys of Noland Slaying." Press cutting from unidentified source, 7 Jan 1933.

"Bandits Gets \$38,000 in 2 Bank Robberies." *Tulsa Daily World*, 13 Jan 1933.

"Depew Bank Robbed of \$2,250 by Bandits." *Tulsa Daily World*, 17 Jan 1933.

"Indiana Bank Bandits Caught." *Toledo Blade*, 29 May 1933.

"Bank Bandits Kill Up-State Officer." *New York Times*, 30 May 1933.

13:3 "Barrow Brothers Kidnapped Officers." *Kansas City Times*, 2 Jun 1933.

"Seven Held in Kidnapping Case." *Tulsa Tribune*, 3 Jun 1933.

"New Chase on as Convicts Go into Pawhuska." *Tulsa Tribune*, 4 Jun 1933.

"Floyd Escapes; Family Nabbed." *Tulsa Daily World*, 4 Jun 1933.

"10 Are Held in Wholesale Drug Arrests as Officers Claim Biggest Ring Broken." *Tula Tribune*, 4 Jun 1933.

"To Seek Death for Kidnappers." Press cutting from unidentified source, 4 Jun 1933.

"Second Fugitive Convict Caught." *Tulsa Daily World*, 5 Jun 1933.

"Pretty Boy Remains 'Machine Gun Wraith'." Press cutting from unidentified source, 5 Jun 1933.

"Posses Combing Osage Hills for Fleeing Convicts." *Tulsa Tribune*, 5 Jun 1933.

"[---] and Floyd Say it With Bullets." *Tulsa Daily World*, 6 Jun 1933.

"Bank at Mexico Robbed by 3 Bandits Who Flee Southward on Highway 54." Press cutting from unidentified source.

"Officers Slain by Suspect Trio." *Tulsa Daily World*, 15 Jun 1933.

"Reward for Capture of Pretty Boy Floyd is Raised to \$4,200." Press cutting from unidentified source, 15 Jun 1933.

"Funeral Services are Arranged for Two Slain Officers;" "\$800 in Reward is Placed on Heads of Slayers of Officers;" "New Report of 3 Killers Sends Police Officers to a Vicinity Near Ashland." *Jefferson City Post-Tribune*, 15 Jun 1933.

"Floyd Holds Three." *Kansas City Times*, 17 Jun 1933.

"Sheriff Kidnapped by Floyd and Pal." *Tulsa Daily World*, 17 Jun 1933.

"Pretty Boy Floyd Releases Sheriff After Day's Ride." *St. Louis Post-Dispatch*, 17 Jun 1933.

"Killers Evade Kansas City's Police Search." *Daily Oklahoman*, 18 Jun 1933.

"[...Mighty Smash After a Day of [---] Nine Lives...]" *Tulsa Tribune*, 18 Jun 1933.

"Floyd May Be Killer of Two at Columbia." *Jefferson City Post-Tribune*, 18 Jun 1933.

"Pretty Boy Floyd 'Pleasant' Freed Sheriff Declares." *St. Louis Post-Dispatch*, 18 Jun 1933.

"Pretty Boy Floyd Expects to 'Go Down Full of Lead'." *St. Louis Post-Dispatch*, 19 Jun 1933.

13:4 "Floyd's Threats Silence Sheriff." *Tulsa Daily World*, 21 Jun 1933.

"Armstrong Demands Probe of 'Pretty Boy's' Escapade." *Jefferson City Post-Tribune*, 21 Jun 1933.

"Floyd Disclaims Role of Assassin." *Tulsa Daily World*, 22 Jun 1933.

"Ready for 'Pretty Boy' Now..." *Kansas City Times*, 22 Jun 1933.

"Restaurant Owner Sees 'Pretty Boy'." *Jefferson City Post-Tribune*, 22 Jun 1933.

"Sheriff Refuses to Say if He Has Heard from Floyd." *Jefferson City Post-Tribune*, 23 Jun 1933.

"Federal Might is Hurlled Against Rule of Outlaws." *Tulsa Daily World*, 23 Jun 1933.

"Floyd Seen at Bristow?" *Tulsa Tribune*, 23 Jun 1933.

"Floyd is Blamed for a New Kidnapping." *Jefferson City Post-Tribune*, 23 Jun 1933.

"Says Hostages of Killers Will Have to 'Take Chances.'" *St. Louis Post-Dispatch*, 24 Jun 1933.

"Floyd, Three Companions Appear Near City to Kidnap Tulsan and Wife, Seize Auto." *Tulsa Tribune*, 24 Jun 1933.

"Mistake Two Officers for Floyd, Companion." *Tulsa Daily World*, 24 Jun 1933.

"Rural Sheriff Gives Views on Fighting Criminals." *The Daily Capital News and Post-Tribune*, 25 Jun 1933.

"Jackson County Offers \$500 Reward for Floyd's Capture." *Jefferson City Post-Tribune*, 25 Jun 1933.

"Seek Gunmen in Ozarks." Press cutting from unidentified source, 26 Jun 1933.

"Robbers Terrorize Near Poplar Bluff." *Jefferson City Post-Tribune*, 26 Jun 1933.

"The Bandits and the Texan." *Kansas City Times*, 27 Jun 1933.

'Negro is Mistaken for 'Pretty Boy'.'" *Jefferson City Post-Tribune*, 27 Jun 1933.

"Officers Death Arouses Citizens." *Tulsa Daily World*, 27 Jun 1933.

"Veteran Sleuth Says Floyd Did Boone Killing." *Jefferson City Post-Tribune*, circa Jun 1933.

"Columbia Arms for Bandits." *Kansas City Times*, 28 Jun 1933.

"Texas Looked Too Much Like 'Pretty Boy' Floyd." *Tulsa Tribune*, 29 Jun 1933.

"May Be 'Pretty Boy' Again." *Jefferson City Post-Tribune*, 30 Jun 1933.

"Bandits Loot and Kidnap." *Kansas City Times*, 30 Jun 1933.

"Pretty Boy Floyd's Brother is Captured, He Gets Away." 31 Jun 1933.

"Pretty Boy Gets Away." Press cutting from unidentified source, circa Jun 1933.

13:5 "Floyd's Arrest Ordered by U.S." *Tulsa Daily World*, 7 Jul 1933.

"Second Suspect Falls Into Trap." Press cutting from unidentified source, 9 Jul 1933.

"Link Plane Trip with Slayings." *Tulsa Daily World*, 11 Jul 1933.

"Widow of Nash in U.S. Custody." *Tulsa Daily World*, 12 Jul 1933.

"Floyd and Gang Reported Active in Oklahoma Hills." *St. Louis Post-Dispatch*, 11 Aug 1933.

"Withdraws \$1000 Reward for Capture of Floyd." *St. Louis Post-Tribune*, 23 Aug 1933.

"Outlaw Floyd Shot, Tries to Bargain for Life." *St. Louis Post-Tribune*, Oct 1933.

"Crime Mixture of a Week." Press cutting from unidentified source, 4 Dec 1933.

"Man in Hospital 'Guarded' as Pretty Boy Floyd." *St. Louis Post-Tribune*, 5 Dec 1933.

"Officers Poised for Bandit Raid." Press cutting from unidentified source, circa 1933.

13:6 "Nation's Officers Warned of State's Desperadoes." *Tulsa Daily World*, 17 Feb 1934.

"Mighty Posse Circles Bandit Realm." *Tulsa Daily World*, 18 Feb 1934.

"Glimpses of Possible Bandit Haunts Cookson Hill District." *Tulsa Daily World*, 18 Feb 1934.

"Nation's Biggest Manhunt Swings Into Cookson Hills as Troops, Posses Seek Floyd." *Tulsa Tribune*, 18 Feb 1934.

"Ten Men Top Oklahoma's Public Enemy List." *Tulsa Daily World*, 18 Feb 1934.

"13 Persons Held in Sallisaw Jail." *Tulsa Daily World*, 19 Feb 1934.

"A Thousand Peace Officers Bring Seventeen Hunted Men Out of the Inaccessible Cookson Hills of Oklahoma." *Kansas City Times*, 19 Feb 1934.

"21 Held in Cookson Hill Man Hunt." *Tulsa Daily World*, 19 Feb 1934.

"In the Cookson Hills." *Tulsa Daily World*, 20 Feb 1934.

"Old Possum from the Cookson Hills Seeks Safety in City Jail." Press cutting from unidentified source, 20 Feb 1934.

"Highway to Aid Cookson District." *Tulsa Daily World*, 20 Feb 1934.

"Two Bandits Get Long Sentences." *Tulsa Daily World*, 21 Feb 1934.

"Montana Hunts State Outlaws." *Tulsa Daily World*, 22 Feb 1934.

"To Build Road to Rout Floyd from Hiding Place." *St. Louis Post-Dispatch*, 23 Feb 1934.

"Floyd and Wife Divorced Here in '29, Record Shows." Press cutting from unidentified source, 28 Feb 1934.

13:7 "Depot Ambush Suspect Held." *Tulsa Daily World*, 1 Mar 1934.

"Says Pretty Boy Is Not Out West." *Tulsa Daily World*, 2 Mar 1934.

"Sooner Badmen Meeting Justice." *Tulsa Daily World*, 5 Mar 1934.

"Town Terrorized by Outlaw Gang." *Tulsa Daily World*, 7 Mar 1934.

"Obtains \$58 Judgment Against Pretty Boy Floyd." *St. Louis Post-Dispatch*, 13 Mar 1934.

"Ruthless Bandits Rob Kansas Bank." Press cutting from unidentified source, 13 Mar 1934.

"How Pretty Boy Floyd Rules Band of Criminals." *St. Louis Post-Dispatch*, 19 Mar 1934.

"Son Defends Pretty Boy." *St. Louis Post-Dispatch*, 7 May 1934.

"Suspect Floyd, Hunted Robber, Bullet Victim." *Buffalo Courier-Express*, 3 Jun 1934.

"Pretty Boy Floyd Said to be Dead or Injured." *St. Louis Post-Dispatch*, 6 Jun 1934.

"Outlaw Floyd's Son, 9 Baptized." *St. Louis Post-Dispatch*, 18 Jun 1934.

"Floyd Visited Ozarks Town, Sheriff Thinks." *St. Louis Post-Dispatch*, 25 Jun 1934.

"Guardian for Outlaw's Child." *St. Louis Post-Dispatch*, 1 Jul 1934.

"Floyd Gang Women Arrested." *St. Louis Post-Dispatch*, 30 Jul 1934.

13:8 "Floyd Flushed from Hideout, But Escapes." *Buffalo Courier-Express*, 12 Oct 1934.

"Floyd Chased in Iowa." *Kansas City Times*, 12 Oct 1934.

"Floyd Hold Pistol..." *Kansas City Times*, 13 Oct 1934.

"Road Police Drop Hunt for Pretty Boy Floyd." *Jefferson City Post-Tribune*, 13 Oct 1934.

"Intensive Search in Missouri for Pretty Boy Floyd." *Jefferson City Post-Tribune*, 13 Oct 1934.

"Grim Law Hot on Trail of West's Notorious Killers." *Buffalo Courier Express*, 13 Oct 1934.

"Floyd Fleeing Over Missouri, Law on Heels." *Tulsa Tribune*, 13 Oct 1934.

"Pretty Boy Hunt Fades as Posses Lose Car Trail." *The Oklahoma News*, 14 Oct 1934.

"Pretty Boy, Pal Believed in Flight to Mountain Hideout." *Buffalo Courier-Express*, 14 Oct 1934.

"Floyd Dodges Law Net Again." Press cutting from unidentified source, 14 Oct 1934.

"Says He Saw Outlaw Floyd at St. Charles." *St. Louis Post-Dispatch*, 14 Oct 1934.

"Floyd Reported Sighted in Iowa and Arkansas." *St. Louis Post-Dispatch*, 15 Oct 1934.

"Floyd Visits Kansas Farm." *Tulsa Tribune*, 16 Oct 1934.

"Says Floyd Held Him Up." Press cutting from unidentified source, 18 Oct 1934.

"Floyd's Gold is Buried in Cookson Hills, Say Friends Who Expect Capture Soon." *The Oklahoma News*, 21 Oct 1934.

"Floyd, Birdwell Believed Seen." Press cutting from unidentified source.

"Officers Poised for Bandit Raid." Press cutting from unidentified source.

"Pretty Boy Floyd Valentine." Press cutting from unidentified source.

"Floyd Captive to Jury." *Kansas City Times*, 21 Oct 1934.

National Affairs: Crime column. *Time*, 22 Oct 1934.

"Outlaw with Family and His Girl." *Youngstown Vindicator*, 22 Oct 1934.

"Pretty Boy Floyd Hunted; Pal is Held." *East Liverpool Review*, 22 Oct 1934.

"Home of Floyd's Son and Wife Near Bixby." *Tulsa Daily World*, 23 Oct 1934.

"Reveal Pretty Boy Offered to Surrender if Promised Immunity from Execution." *Jefferson City Post-Tribune*, 23 Oct 1934.

"Said Sheriff Thomas B. Bash Last Night: Crime Never Pays." *Kansas City Times*, 23 Oct 1934.

"Pretty Boy Floyd's Career of Crime First Sent to Prison from St. Louis." *St. Louis Post-Dispatch*, 23 Oct 1934.

"Floyd Good Prisoner Here Although He Struck Guard." *Jefferson City Post-Tribune*, 23 Oct 1934.

"The Real Story of Pretty Boy....Country Girl Wife and Underworld 'Moll'..." *The Oklahoma News*, 23 Oct 1934.

"The Real Story of Pretty Boy....They Shook His Hands and Grinned..." *The Oklahoma News*, 24 Oct 1934.

"Floyd Captive to Jury." *Kansas City Times*, 24 Oct 1934.

"Pretty Boy's Pal Slew His Brother." *Pittsburgh Post Gazette*, 24 Oct 1934.

"The Real Story of Pretty Boy:... 69 Bank Robberies Netted Him \$500,000..." *The Oklahoma News*, 29 Oct 1934.

"U.S. Case Against Floyd is Weakened." *Tulsa Daily World*, 26 Oct 1934.

"The Real Story of Pretty Boy ...Girl Writer Tells How She Was Shadowed by Floyd..." *The Oklahoma News*, 28 Oct 1934.

"The Real Story of Pretty Boy....Once You Get Started on Life of Crime, You Can't Stop...." *The Oklahoma News*, 29 Oct 1934.

"More on Pretty Boy." *Tulsa World*, 6 Mar 1960.

"Letter Shows Floyd's Ohio Haunts." Press cutting from unidentified source.

"Floyd Career Shows He Was Tough Slayer." Press cutting from unidentified source.

Floyd, Charles Arthur: Death of

13:9

"Pretty Boy Trapped After Duel in Woods Near East Liverpool." *Pittsburgh Press*, 22 Oct 1934.

"Guns Blaze as Pretty Boy Battles Police in Woods Near Wellsville, O." *Pittsburgh Press*, 22 Oct 1934.

"Pretty Boy Shot Near Lisbon." *Youngstown Vindicator*, 22 Oct 1934.

"Floyd Shot Down by Police and Federal Agents." *East Liverpool Review*, 22 Oct 1934.

"Pretty Boy Floyd Trapped in Ohio." *Pittsburgh Press*, 22 Oct 1934.

"Floyd Slain in Flight, Defiant but Minus His Fighting Bravado." *East Liverpool Review*, 23 Oct 1934.

"Crowds Cheer Death of Floyd." *Akron Beacon Journal*, 23 Oct 1934.

"Federal Men Slay Outlaw on Ohio Farm." *Buffalo Courier-Express*, 23 Oct 1934.

"Floyd, Terrified, Slain in Fight." *Toledo Blade*, 23 Oct 1934.

"Pretty Boy Floyd Slain as He Flees by Federal Men." *Buffalo Courier-Express*, 23 Oct 1934.

"Posse's Shots Riddle Floyd on Ohio Farm." *The Daily Oklahoman*, 23 Oct 1934.

"Pictures Floyd as 'Unhurried' During Escape." *Youngstown Vindicator*, 23 Oct 1934.

"Outlaw Floyd Dies Like a Rat." *Youngstown Vindicator*, 23 Oct 1934.

13:10 "Floyd, No. 1 Outlaw. Slain by U.S. Men; Trapped on Columbiana Farm." *Cleveland Plain Dealer*, 23 Oct 1934.

"As Pretty Boy's Crime Career Ends." *Cleveland Plain Dealer*, 23 Oct 1934.

"Pretty Boy Floyd Killing in Ohio Fleeing Guns of U.S. Agents, Police." *Pittsburgh Post-Gazette*, 23 Oct 1934.

"Floyd, Terrified, Slain in Flight." *Toledo Blade*, 23 Oct 1934.

"Phantom Bad Man of Ozarks Falls Before Federal Avengers in Ohio, 14 Slugs in His Back." *Tulsa Daily World*, 23 Oct 1934.

"Pretty Boy Guns Lose Battle Against Arm and Head of Law." *Youngstown Vindicator*, 23 Oct 1934.

"Floyd Slain, U.S. Hunts Nelson." *Cleveland Press*, 23 Oct 1934.

"Bandits Hiding Place and Guns He Failed to Use." *Pittsburgh Sun-Telegraph*, 23 Oct 1934.

"He Laughed at Officer's Guns," and other related articles. *Bartlesville Morning Examiner*, 23 Oct 1934.

"Hill Friends Thought He'd Die Fighting." *Daily Oklahoman*, 23 Oct 1934.

"Floyd Slain Fleeing." *Kansas City Times*, 23 Oct 1934.

"Mother Will Claim Slain Pretty Boy." *Pittsburgh Sun-Telegraph*, 23 Oct 1934.

"Agents Shoot Down Floyd in Ohio Barnyard." *Pittsburgh Press*, 23 Oct 1934.

"You Got Me, Chief Hears Floyd Cry," and other related articles. *Cleveland Plain Dealer*, 23 Oct 1934.

"Chief Refuses to Give Floyd to Agents," and other related articles. *Pittsburgh Press*, 23 Oct 1934.

13:11 "Farm Home Where Posse Shot Pretty Boy Floyd." *Pittsburgh Sun-Telegraph*, 23 Oct 1934.

"Dangerous 'Fare' and Couple Who Hauled Him." *Pittsburgh Post-Gazette*, 23 Oct 1934.

"Widow Who Fed Pretty Boy His Last Meal Thought Outlaw Was a 'Pleasant Man'." *Cleveland Press*, 23 Oct 1934.

"Floyd Fingering Auto Keys as Owner and Wife Return." Press cutting from unidentified source.

"Wellsville Posse Helps to Run-Down Bandit." *East Liverpool Review*, 23 Oct 1934.

"Corn Crib Pretty Boy's Last Hideout." *East Liverpool Review*, 23 Oct 1934.

"Women Tells of Cooking Last Meal for Oklahoman," and other related articles. *Buffalo Courier-Express*, 23 Oct 1934.

"Curtain Rung Up on Floyd's Last Act." *Youngstown Vindicator*, 24 Oct 1934.

"Crowd Streams Through Morgue to View Floyd's Body." *Kansas City Times*, 24 Oct 1934.

"Parts of a Throng That Viewed Slain Bandit," and other related articles. *Pittsburgh Post-Gazette*, 24 Oct 1934.

"Crowd at Morgue Curious to See Dead Bandit." Press cutting from unidentified source, 24 Oct 1934.

"Abandoned Gun; Bullet Victim," and other related articles. Press cuttings from unidentified source, 24 Oct 1934.

"Career of Crimes Comes to Sudden End for Pretty Boy." Press cutting from unidentified source, 24 Oct 1934.

"Pretty Boy Floyd Keeps His Tryst with Death." Press cutting from unidentified source, 24 Oct 1934.

"Career of Blood and Guns Goes to Grave with Floyd." *Tulsa Tribune*, 24 Oct 1934.

Milestones column, *Time*, 19 Oct 1934.

"Scene and Some of the Actors in Slaying of Pretty Boy Floyd." Press cutting from unidentified source.

"East Liverpool Loses Reward Because Floyd Was Killed." *Youngstown Vindicator*, 7 Dec 1934.

"Charles A. (Pretty Boy) Floyd's Body...." Press cutting from unidentified source.

"Floyd Dies Amid Hail of Bullets from Guns of U.S. Agents." Press cutting from unidentified source.

"The Pretty Boy Floyd Case in Ohio." *Pittsburgh Sun-Telegraph*, undated.

"Bullets End Long Career of Roving Bandit Killer." Press cutting from unidentified source.

"Floyd Tried Deal with U.S. for Life." Press cutting from unidentified source.

"Floyd's Unwitting Hostess Death Scene Are Pictured." Press cutting from unidentified source.

"Infamous Career Ended." *Tulsa Daily World*, undated.

"Pretty Boy Floyd Dies as He Lived, By Rule of Bullets." Press cutting from unidentified source.

14:1 Photocopies of photo-reproductions of Pretty Boy Floyd at the morgue, being fingerprinted by law officials, the public viewing the body, etc.

"Throngs Clamor to view Pretty Boy Floyd's Body." *Tulsa Tribune*, no date.

"Pretty Boy Floyd Taken." Press cutting from unidentified source.

"Body Viewed by Thousands," and other related articles. *East Liverpool Review*, 23 Oct 1934.

"Mob Storms Morgue to See Floyd." *Pittsburgh Press*, 23 Oct 1934.

"Crowd Seeks Glimpse of Notorious Gangster." *East Liverpool Review*, 23 Oct 1934.

"Mother Will Claim Slain Pretty Boy," and other related articles. *Pittsburgh Sun-Telegraph*, 23 Oct 1934.

"The Last Bit of Printed matter Which the Eyes of Charles Pretty Boy Floyd Gazed Upon...." Press cutting from unidentified source, 29 Oct 1934.

"Call Ohio Officers." *Kansas City Times*, 30 Oct 1934.

"Feeling the Need of a Bit of Air...." Press cutting from unidentified source, 10 Nov 1934.

Photocopy of an FBI document regarding the investigation into Pretty Boy Floyd's death.

14:2 "Pretty Boy Floyd, Dead 31 Years, Still Legend in Cookson Hills." *Tulsa Tribune*, 6 Apr 1956.

"Pretty Boy Slaying Recalled." *East Liverpool Review*, 16 Oct 1969.

"Pretty Boy's Death." *East Liverpool Review*, 18 Oct 1969.

"39 Years Ago Pretty Boy Floyd Came Back Home in Casket...." *Country News*, 25 Oct 1973.

"Old Timers Recall the Day the Gangster Died." *Columbus Citizen-Journal*, 20 Sept 1974.

"Pretty Boy Died 40 Years Ago." *East Liverpool Review*, 9 Oct 1974.

"The Pretty Boy Floyd Murder and Cover-Up." *Akron Beacon Journal*, 20 Oct 1974.

"Floyd Death Story Doubted." *Daily Oklahoman*, 21 Oct 1974.

"Officer Says Pretty Boy Floyd Executed by FBI After Capture." Press cutting from unidentified source, 11 Sept 1979.

"Policeman Says Pretty Boy Executed." *Daily Oklahoman*, 20 Oct 1974.

"Pretty Boy Floyd: Notorious Bank Robber Died in Clarkson...." *Morning Journal*, 5 Nov 1977.

"Execution. Ohioan's Version...." *The Plain Dealer*, 21 Aug 1979.

"Pretty Boy Floyd Killed Near Rogers 47 Years Ago." *The Ledger*, 28 Oct 1981.

"The Bloodhound of the Dry Cimarron..." *The Poor Boy Press*, Mar 1983.

"Pretty Boy Floyd Slain 50 Years Ago." *East Liverpool Review*, 9 Oct 1984.

"Killing Pretty Boy Floyd." *Kansas City Star*, 20 May 1990.

"Pretty Boy Still Headliner." *Steubenville Herald-Star*, 21 Oct 1990.

"It's a Bullet Riddle: Is Car Pretty Boy's?" *Tulsa World*, 4 Apr 1993.

"Bullet-Riddled Car May Have a Pretty Bit of History in its Background." *Tahlequah Press*, 25 Mar 1993.

"Area Residents to Remember Historic Killing." *Evening Review*, 20 Oct 1994.

"Death End's Pretty Boy Floyd's Career (63 Years Ago)." Press cutting from unidentified source, 23 Oct 1997.

"1934's Public Enemy No. 1." Press cutting from unidentified source.

Almanac entry regarding the death of Pretty Boy Floyd.

(See also Bixby, Oklahoma; Boley, Oklahoma; Kansas City Massacre)

Floyd, Charles Arthur: Death of (coroner's report)

14:3 "Inquest into Floyd's Killing." *St. Louis Post-Dispatch*, 25 Oct 1934.

Photocopy of Coroner's post-mortem findings, 1 Dec 1934.

Floyd, Charles Arthur: Death of (coroner's investigation)

14:4 Photocopy transcription of testimony received by the FBI from E.R. Sturgis, containing statements regarding Floyd's death by Stewart Dyke, Mrs. Ellen Conkle, Police Chief H.J. McDermott, et al. Includes "Findings of Doctors Roy C. Costello and Edward W. Miskall who performed the autopsy. 74p.

Floyd, Charles Arthur: Funeral and burial

14:5 "Oklahoma Grave to Mark End of 10-Year Trail of Crime for Pretty Boy." *Tulsa Tribune*, 23 Oct 1934.

"Floyd Mourned by Hill Folks." *Pittsburg Press*, 23 Oct 1934.

"Floyd is Ready for Last Ride." Press cutting from unidentified source, 23 Oct 1934.

"Private Funeral is Planned for Floyd." Press cutting from unidentified source, 24 Oct 1934.

"15,000 Curious See Pretty Boy at Undertaker's." Press cutting from unidentified source, 24 Oct 1934.

"Public Funeral for Floyd Will Be Held Sunday." Press cutting from unidentified source, 24 Oct 1934.

"Pretty Boy Goes Home in Death." [*Sunday Telegraph*], 24 Oct 1934.

"Public Funeral for Floyd Will Be Held Sunday." Press cutting from unidentified source, 24 Oct 1934.

"Shabby Burial is Planned for Slain Gangster." [*Pittsburg Press*], 25 Oct 1934.

"Floyd's Body through Here." *Kansas City Times*, 26 Oct 1934.

"We're Back to Normalcy, Rumors Drop to a Wheeze." Press cutting from unidentified source, 26 Oct 1934.

"Oklahoma's Slain Desperado Will Be Buried in the Cookson Hills Today." Press cutting from unidentified source, 27 Oct 1934.

"Crowds Flock to See Floyd; Body is Moved." *Daily Oklahoman*, 27 Oct 1934.

"Floyd's Wife and Gangland Sweetheart May Meet Over Gray at last Rites Today." *Oklahoma News*, 28 Oct 1934.

"Floyd Rites to 20,000." *Kansas City Times*, 28 Oct 1934.

"Floyd Buried, Other Graves are Trampled." *Daily Oklahoman*, 29 Oct 1934.

"20,000 at Funeral of Pretty Boy Floyd." *St. Louis Post-Dispatch*, 29 Oct 1934.

"Famous Bandit Takes to Hills for Last Time." *Buffalo Courier*, 29 Oct 1934.

"Ghoulish Mob Raids Floyd's Burial Rites." *Cleveland Plain-Dealer*, 29 Oct 1934.

"Requiem of Ribald Yell Sounds Over Last Resting Place of Pretty Boy Floyd." *The Oklahoma News*, 29 Oct 1934.

"Floyd Funeral Made a Holiday." *Tulsa Tribune*, 29 Oct 1934.

"Floyd Buried, Other Graves are Trampled." *The Daily Oklahoman*, 29 Oct 1934.

"Rites for Floyd to be Held Today." Press cutting from unidentified source.

"The Day of Charles Arthur (Pretty Boy) Floyd's Funeral was Scarcely Four Hours Old...." Photocopy of a typescript by unknown author, 4p.

"The Akins Cemetery." Photocopy of a transcription from a reference source. Includes plat map and list of plots related to the Floyd family, 4p

Wallis's typed transcription of an interview with Irene Hughes, 34p.

Wallis's handwritten notes, 2 pieces.

(See also "Death of Pretty Boy Floyd", documenting dedication of historical marker VHS-PBF 1)

Floyd, Charles Arthur: genealogy

14:6 Pedigree charts, 17 pieces.

Photocopy of vintage photos featuring Floyd family members, relations, and descendents.

Facsimile of 2 letters from Red Underhill to Charlie Floyd regarding Floyd family history. Includes handwritten notes regarding early family relations; facsimile cover sheet from Charlie Floyd to Michael Wallis, 1 Feb 1991; photocopy of same with Wallis's handwritten notes.

Biographical information regarding William Floyd from various sources, 5p.

Wallis's typed contact list for Floyd family relations.

Notice of Floyd family reunion, *Sequoyah County Times*, 26 May 1996.

“Pretty Boy Floyd Born in Barton County.” *The North Barton News*, 9 Jul 1981.

“Pretty Boy Floyd is Still Remembered by Local Relatives.” *The Daily Tribune News*, 2 Oct 1991.

Excerpt regarding Floyd place names.

14:7 Wallis’s handwritten notes, 48 pieces.

Floyd, Bayne and Glendon

(See PBF 37-39)

Floyd, Carl Bradley

(See Floyd, Bessie Watson)

Floyd, Charles Dempsey (Jack)

14:8 Typed transcription of Charles Dempsey Floyd’s memories of his father, 33p.

14:9 Typed transcription of Wallis’s interview with Charles Dempsey Floyd, 21p.
(See also PBF 36)

14:10 Typed transcription of Wallis’s telephone interview with Charles Dempsey Floyd,
17p. (See also PBF 55)

14:11 “A Mighty Fine Line.” Poem by Charles Dempsey Floyd.

Various articles pertaining to current events, weather, etc. coinciding with Choc and Ruby Floyd’s wedding and Charles Dempsey Floyd’s birth. Circa 1924.

“Pretty Boy Floyd—Oklahoma’s Enemy or Robin Hood?” Reprint of article regarding Pretty Boy Floyd, *Wichita Beacon*, 22 Jan 1933. Includes handwritten notes from Charles Dempsey Floyd to Wallis.

“Pretty Boy Floyd’s Son in Vaudeville.” *St. Louis Post-Dispatch*, 6 Jul 1934.

“Son Remembers Pretty Boy.” *Daily Oklahoman*, 14 Jul 1970.

“Pretty Boy Floyd’s Son Remembers the Man—Not the Legend.” *Tulsa World*, 8 May 1980.

“The Legend of Pretty Boy Floyd—His Son’s Version.” *S.F. Examiner*, 20 Jan 1982.

“Homage to an Outlaw.” *People*, 6 Jul 1992.

14:12 Wallis’s handwritten and typed notes, 26 pieces.

(See also PBF 30, 36)

Floyd, E.W.

14:13 2 campaign calling cards.

(See also Floyd, Beulah Wickett)

Floyd, Ruby

14:14 "Outlaw's Wife in Hospital." *St. Louis Post-Dispatch*, 22 Nov 1932.

"Desperado's Wife Hurt." *Tulsa World*, 9 Dec 1932.

"Pretty Boy's Wife, Son." *Buffalo Courier-Express*, 11 Jul 1934.

"Reveal Floyd Tried to Dicker with U.S." Press cutting from unidentified source.

"Tried to Go Straight, Widow Says of Floyd." Press cutting from unidentified source.

"Wife of Slain Outlaw Loyal in His Death Says Pretty Boy Tried to Go Straight." Press cutting from unidentified source.

"Floyd Made Greatest Mistake...." *Tulsa Daily World*, no date.

Wallis's handwritten notes, 9 pieces.

(See also PBF 1)

Floyd, Wayne R.

14:15 1 campaign calling card.

Fort Smith, Arkansas

14:16 "Historic Fort Smith. The Town That Tamed the Frontier." 1p.
National Park brochure.

Fort Smith Chamber of Commerce visitors guide.

Fort Smith, Van Buren, Vignettes, and Visions. Fliteline Tours guide book.

"Hot Springs, Ark., Fondly Recalled a Paradise Lost." Article from an unknown source.

"Famous and Infamous: Hell on the Border." *Twin Territories*, no date.

"630 in Pauper's Graveyard." Press cutting from unidentified source.

Fultz, John Hamilton

14:17 Photocopied typescript account of the Fultz family by Myrna Fultz, 22 Mar 1954.
4p.

"Officer Who Shot Bandit Tells Story." Press cutting from unidentified source, 23 Oct 1934.

"Chief J.H. Fultz Taken Suddenly." Obituary.

"J. Clifford Fultz." Obituary, 4 Jan 1991.

Gangster films

14:18 "Unrelated Events Jell for Movie's Author." *TV News*, 5 May 1974.

"A Challenge: The Truth About the Pretty Boy Myth." Press cutting from unidentified source, 9 Aug 1976.

"Silver Words, Lead Bullets." *Tulsa Tribune*, 11 Oct 1990.

"Floyd's Back in Films." Press cutting from unidentified source.

Georgia, State of

14:19 Map of Georgia, circa 1838.

Historical chronological history of Georgia from *Flying the Colors: Georgia Facts* by John Clements, 1989.

"The Campaign for Atlanta" and other related articles from *Civil War Magazine*, Jan-Feb 1991, Vol. 9, No. 1.

"The March to the Sea." Excerpt from unidentified source.

Marching Through Georgia. Mills Lane, ed. New York: Arno Press, 1978. Excerpt.

Sherman's March. David Nevin, et al. Time-Life Books. Excerpt.

"Life in a Prairie Town." Excerpt from unidentified source.

14:20 *Cartersville Centennial, 1872-1972*. Cartersville Publication Committee publication, circa 1972.

A History of Cassville. Joe B. Mahan, Jr. Master's thesis, 1950. Excerpt.

"Brief History of Rome and Floyd County." Excerpt, circa 1992.

Rome and Floyd County. An Illustrated History. Excerpt from the sesquicentennial edition.

Great Depression, The

15:1 *The 1930s in America Since Yesterday*. Frederick Lewis Allen. New York: Harper and Row, 1972. Excerpt.

Brother, Can You Spare a Dime? The Great Depression 1929-1933. Milton Meltzer. New York: Mentor, 1969. Excerpt.

"Depression America" excerpted from *The New Deal*. New York: Noonday Press, no date.

The Desperate Years. James D. Horan, 1962. Excerpt.

"The End of Innocence." Excerpt from unidentified source.

Flappers, Bootleggers, "Typhoid Mary" and the Bomb. Barrington Boardman. New York: Harper and Row, 1988. Excerpt.

"Depression-Era Cards Turn a Buck in Bad Times of '90s." Press cutting from unidentified source, 10 Feb 1992.

15:2 *Grass-Roots Socialism.* James R. Green. Baton Rouge, LA: Louisiana State University Press, no date. Excerpt.

The Great Depression. America 1929-1941. Robert S. McElvaine. Toronto: Fitzhenry and Whiteside, Ltd., 1984. Excerpt.

Hard-Hitting Songs for Hard-Hit People.. Alan Lomax, comp. New York: Oak Publications, 1967. Excerpt.

The Last Fine Time. Verlyn Klinkenborg. New York: Alfred A. Knopf, 1991. Excerpt.

The New Deal. The Depression Years, 1933-1940. Anthony J. Badger. New York: Noonday Press, 1989. Excerpt.

Research Memorandum on Crime in the Depression. Thorsten Sellin. New York: Social Science Research Council, 1972. Excerpt.

The Twenties in America. Arlington Heights, Illinois: Harlan Davidson, 1975. Excerpt.

"Stock Off 5 Billion in Severest Break in Wall Street History." *New York Herald Tribune*, 24 Oct 1929.

Lyrics to "Brother, Can You Spare a Dime?"

"The Red Raids." Press cutting from unidentified source.

"It Happened in 1929...." Press cutting from unidentified source.

"The Million Dollar Gate." Press cutting from unidentified source.

Since Yesterday. Excerpt.

"Long Trail a'Winding." Excerpt from *Tomatoes Were Cheaper*.

(See also PBS production regarding the Depression VHS-PBF 8; History Channel production of "The Great Depression" VHS-PBF 6A-6B)

Hoover, John Edgar

15:3 Biographical information from unidentified sources.

Brief biography of Hoover. U.S. Department of Justice, Federal Bureau of Investigation, 1988.

"J. Edgar Hoover's Career in the Department of Justice." Prepared by the FBI, 1972.

"Mr. God Goes to Washington." *Newsweek*, 23 Sept 1991.

"The Emperor's Old Files." *Time*, 14 Oct 1991.

"Gossiping About Hoover Brought Visits from FBI; Records Show." *Dallas Times Herald*, 15 Sept 1991.

"Just a Centimeter Closer to Knowing Hoover." *USA Today*, 1 Oct 1991.

"View from the Top: Justice." Press cutting from unidentified source.

"J. Edgar Hoover." Press cutting from unidentified source.

Article regarding the FBI from unidentified source.

"The Legacy: Hoover Builds His Empire." *Kansas City Times*, 25 Jun 1983.

Various reviews of books about J. Edgar Hoover, *Publisher's Weekly*, 5 Apr 1991.

Hopton, W.E. "Bud"

15:4 Typed transcription of Wallis's telephone interview with Bud Hopton, 16p.

"Hopton Brands Article in Time on Floyd Killing Totally False." *Grapevine*, Dec 1979.

Wallis's notes, 7 pieces.

(See also PBF 35)

Hot Springs, Arkansas

15:5 "The Double Life of Hot Springs." *American Heritage*, Apr 1991.

"Hangouts of the Rich and Famous Then and Now." *Home and Away*, Mar/Apr 1991.

"Taking the Waters in Style." *Americana*, Feb 1991.

Howell, Joe (*Tulsa Tribune*)

(See PBF 3)

Janaway, Carl

15:6 Typed transcription of Wallis's interview with Carl Janaway, 47p. (See also PBF 40-41)

"Reformed Robber Loses Leg in Motorcycle Wreck." *Muskogee Sunday Phoenix and Times Democrat*, 10 Nov 1974.

"Former Outlaw Now Lives Quietly." *Sunday Oklahoman*, 17 Apr 1988.

"1930s Outlaw Carl Janaway Shares Exploits." Press cutting from unidentified source.

"Ex-Bank Bandit Says He Was Robbed While Hurt." *Tulsa World*, no date.

"Janaway Captured in St. Louis." Press cutting from unidentified source.

"Leads Unusual Life." Press cutting from unidentified source.

(See also PBF 40-41)

Jones, Henry

15:7 *Crossfire in the Cooksons*. Eric Allen. Muskogee: Hoffman Printing, 1974.
VERY FRAGILE.

Kansas City, Missouri

15:8 *Kansas City: 100 Years of Business*. Published by *Kansas City Journal*, special edition.

Crossroads of America. Excerpt in reference to Union Station.

3 souvenir postcards.

Excerpt in reference to organized crime in Kansas City from unidentified source.

The Liberty Memorial. 2 brochures and additional information from the museum archive.

Pictorial excerpts featuring various buildings under construction in Kansas City. *Kansas City Times*, circa Jun 1933.

"Drought Hits Middle West." Press cutting from unidentified source, 25 Jun 1933.

"Kansas Farmers Might as Well Forget Their Hopes of Any Benefits from the London Economic Conference....." *Kansas City Times*, 29 Jun 1933.

"Kansas City. An Intimate Portrait of the Surprising City on the Missouri." Excerpt from unidentified source.

15:9 Wallis's typed transcription of "Color" information, 29p. (See also PBF 5-7)

Kansas City Massacre

15:10 Photocopies of FBI documents regarding the massacre, including conspiracy to deliver a federal prisoner; synopsis of kidnapping; memorandum for Mr. Nathan regarding Volney Davis; synopsis of events in the conspiracy to deliver a federal prisoner; synopsis of facts and list of individuals alleged to have obstructed justice regarding the delivery of federal prisoner Frank Nash; and summary report and list of alleged conspirators. 70p.

15:11 "Was Charles Floyd Involved in the Kansas City Massacre." Masters research report by James Lea Lessley, 9p. Aug 1978.

Photocopy of a vintage photo of the Kansas City Union Station circa 1938.

Photocopy of typed brief biographies of victims in the massacre: Raymond J. Caffrey, F. Joseph Lackey, Frank C. Smith, and Reed E. Vetterli.

Crime Magazine. Collector's edition featuring the Kansas City Massacre, Pretty Boy Floyd.

15:12 *Union Station Massacre. The Shootout that Started the FBI's War on Crime.* Merle Clayton. New York: Bobbs-Merrill Co., 1975.

15:13 "Five Slain at Station." *Kansas City Star*, 17 Jun 1933.

"U.S. to Avenge Four Officers Slain by Gang Machine Guns." *Tulsa World*, 18 Jun 1933.

"5 Slain in Battle by Gang to Free Oklahoma Bandit." *New York Times*, 18 Jun 1933.

"Far in Gang Hunt" and other related articles. *Kansas City Times*, 19 Jun 1933.

"U.S. Officers Aid Hunt for Killers" and other related articles. *Tulsa World*, 19 Jun 1933.

"Witness Picks Out Floyd as One of Killers." Press cutting from unidentified source, 19 Jun 1933.

"No New Slaying Clues." *Kansas City Times*, 20 Jun 1933.

"Wounded Federal Agent is Sure Killers Will Be Caught." *Jefferson City Post-Tribune*, 20 Jun 1933.

"Killing of Five Laid to Floyd." *Tulsa World*, 20 Jun 1933.

"Pretty Boy One of Slayers, Says an Eyewitness." *Tulsa Tribune*, 20 Jun 1933.

"Pretty Boy is Paid Assassin Police Believe." *Tulsa Tribune*, 21 Jun 1933.

"A City Price on Slayers." *Kansas City Times*, 21 Jun 1933.

"Here Are Victims and Others in Kansas." *Tulsa Tribune*, 22 Jun 1933.

"Arm to End Gangs...A Result of the Massacre." *Kansas City Times*, 23 Jun 1933.

"Gang Horror Stirs." *Kansas City Times*, 24 Jun 1933.

"Identify Killers of Four Officers." *Tulsa World*, 6 Jul 1933.

16:1 "Kansas City Massacre (1933) Investigation and Other Crimes." *Kansas City Star*, 13 May 1934.

"Depot Ambush Suspect Held." *Tulsa World*, 1 Mar 1934.

"Link Floyd with Massacre." *Tulsa Tribune*, 11 Oct 1934.

"Lazia Part is Told." *Kansas City Times*, 11 Oct 1934.

"U.S. Men Solve Massacre of 5 in Kansas City." *Buffalo Courier-Express*, 11 Oct 1934.

"Ever Alert for Clues." *Kansas City Times*, 11 Oct 1934.

"Massacre Gun Used to Slay Plots Author." *Tulsa Tribune*, 12 Oct 1934.

"Names in Massacre [Richard and Elizabeth Galatas]." *Tulsa Tribune*, 15 Oct 1934.

"Crime: Floyd Flushed." *Time*, 22 Oct 1934.

"Highlights in Life of Pretty Boy Floyd, Southwest Terror and Slayer of 10 Men." *Pittsburgh Press*, 22 Oct 1934.

"U.S. Jury Indicts Eight as Plotters in KC Massacre." *Tulsa Daily World*, 25 Oct 1934.

"Eight Indicted for Massacre." *Tulsa Tribune*, 26 Oct 1934.

"New Hunt for Galatas." Press cutting from unidentified source, 1 Nov 1934.

"U.S. Starts on Trail of Vengeance After Agent is Slain in Kansas City Massacre." *The Oklahoma News*, Nov 1934.

"Ohio Men to Jury Today" and "Ghost Night for Depot." *Kansas City Times*, 2 Nov 1934.

"Kansas City Massacre Probe Reveals Close Link Between Gunmen of Underworld and Men in High Posts of Trust." *The Oklahoma News*, 8 Nov 1934.

"Swift Vengeance Taken for Kansas City Massacre; Last of Killer Suspects in Net." *The Oklahoma News*, 12 Nov 1934.

[No title]. Article regarding Frank Nash and the Kansas City Massacre. *St. Louis Post-Dispatch*, 18 Nov 1934.

"Kansas Massacre Led U.S. to Floyd." Press cutting from unidentified source.

"Machine Gunners Kill 4 Officers at Kansas City Depot" and other articles from unidentified source.

"No State Line Stops." Press cutting from unidentified source.

16:2 [No title]. *Kansas City Star*, 17 Feb 1946.

[Union Station Massacre]. *St. Louis Globe Democrat*, 26 Oct 1947.

[Union Station Massacre]. *Kansas City Times*, 17 Jun 1949.

"The Union Station Massacre. A Crime That Stirred the Nation to Give More Power to the FBI." *Kansas City Star*, 6 Jan 1957.

"The Crime-Ridden Summer of 1933." *Kansas City Star*, 8 Sept 1963.

"Union Station Massacre Revisited." *Kansas City Town Squire*, Dec 1970.

"Union Station Massacre...Still a Bloody Puzzle." *Kansas City Town Squire*, Jan 1971.

"Tougher Laws After Massacre." *Kansas City Star*, 13 Jun 1971.

"Station Scars Recall Massacre." *Kansas City Star*, 16 Jun 1973.

"A Shock for the Nation." *The Investigator*, Dec 1977.

16:3 "Journal of a Massacre: Union Station June 17, 1933." Series of articles in 2 versions, *Kansas City Times*, 13-23 Jun 1983.

"Remembering a KC Killing." Press cutting from unidentified source, 30 Sept 1991.

"The Union Station Massacre Party." Photocopy announcement, 15 Feb 1992.

"Pretty Boy Floyd and the Kansas City Massacre." Press cutting from unidentified source.

"The Renegade Sheriff Could Write His Name with Bullets." Press cutting from unidentified source.

16:4 Wallis's typed and handwritten notes, 32 pieces.

16:5 *Kansas City Union Station. Site/Building Use Analysis and Redevelopment Issues.* Kansas City, Missouri: LeRoy and Scott Associates, 1990.

The Harvey Girls. Women Who Opened the West. Lesley Poling-Kempes. New York: Paragon House, 1989. Excerpt.

Various articles regarding the Union Station from Kansas City newspapers, circa 1950s-1960s.

"Impasse Slows Progress on Kansas City's Union Station." *Historic Preservation News*, Dec 1991.

"Kansas City to Restore Grandeur of Train Station." *New York Times*, 2 Dec 1996.

Karpis, Alvin

16:6 "Old Creepy." Excerpt from *The Devil's Emissaries*.

"Karpis Leaves Prison Behind." Press cutting from unidentified source, 15 Jan 1969.

"Meanest Man Karpis Leaves Prison Today." Press cutting from unidentified source.

"The Day J. Edgar Hoover Arrested Canada's Greatest Crook." *Old Farmer's Almanac*, 1994.

Kelly, Ervin Andrew

16:7 "Slain Trying to Nab Oklahoma Outlaw." *St. Louis Post-Dispatch*, 9 Apr 1932.

"In Memory of Erv Kelley." *The Indian Journal*, 28 Jun 1973.

Announcement of a Historical Society talk by Frank Lee Burns regarding Kelley. *Eufala Indian Journal*, 17 Sept 1992.

A Good Officer, a Brave Man. Memorial book prepared by John Lee Kelly. (See library catalogue)

Kelly, George R. "Machine Gun"

16:8 Biographical information. *Dictionary of Culprits and Criminals*, 1986.

The Devil's Emissaries. Myron J. Quimby. New York: A.S. Barnes & Co., 1970. Excerpts.

Voices from Alcatraz. The Authentic Inside Story of the Urschel Kidnapping. E.E. Kirkpatrick. San Antonio: Naylor Co., 1947.

[Urschel kidnapping]. Excerpt from unidentified source.

FBI account of the kidnapping of Charles F. Urschel. 15 Oct 1935. 22p.

"Three Sought in Urschel..." *Tulsa Daily World*, 24 Jun 1933.

"Urschel Kidnapers Parked Auto Here." *Tulsa Daily World*, 24 Jun 1933.

"Urschel Family Will Pay Ransom." *Tulsa Daily World*, 25 Jul 1933.

"Gangsters Strike Oklahoma." *Tulsa Daily World*, 25 Jul 1933.

"Urschel Family Ready to Open Negotiations with Kidnapers." *Tulsa Daily World*, 25 Jul 1933.

"New Negotiations in Urschel Case." *Tulsa Daily World*, 26 Jul 1933.

"Kidnaping Kelly Falls in U.S. Trap." *New York Daily News*, 27 Sept 1933.

"Say Urschel Kidnaper Robbed Mint in 1922." *Buffalo Courier-Express*, 2 Dec 1934.

"Role of Today's G-Men Nothing Like It Was in Beginning." *Daily Oklahoman*, 26 Jul 1983.

"Family Shares Memories of Machine Gun." *Dallas Morning News*, 22 Jan 1995.

Wallis's typed and handwritten notes, 3 pieces.

Killingsworth, Sheriff Jack

16:9

"Oklahoma Outlaw Kidnap Polk County Sheriff." Press cutting from unidentified source, Jun 1933.

"Sheriff Kidnaped by Floyd and Pal." *Tulsa Daily World*, 17 Jun 1933.

"Sheriff is Seized by Pretty Boy and Companion." *Tulsa Tribune*, 17 Jun 1933.

"Floyd and Kidnaped Sheriff Disappear." *The Daily Oklahoman*, 17 Jun 1933.

"Missouri Sheriff Freed by Abductors." *New York Times*, 18 Jun 1933.

"Floyd's Captive." *Tulsa Tribune*, Jun 1933.

"Kidnaped Sheriff Assailed." Press cutting from unidentified source.

"When Pretty Boy Floyd Took the Sheriff for a Ride." *Kansas City Star*, 17 Jun 1962.

Kimes, Matthew and George

16:10 Biographical information from various sources.

"Matt Kimes Fills Prison's Soft Job—Doesn't Like It." *Daily Oklahoman*, 23 Oct 1934.

"Protests of a Parole for Matt Kimes Go to Murray." Press cutting from unidentified source, 26 Oct 1934.

"Family of Matt Kimes' Victim Protest Pardon for Murderer." Press cutting from unidentified source, 26 Oct 1934.

"Specter of Kimes Rises Over State as Floyd Goes to Grave; Murray Deluged with Protests." *Tulsa Daily World*, 27 Oct 1934.

"Kimes' Shotgun Blazes Again. But this Time Crows are Targets." *Oklahoma News*, 2 Nov 1934.

"Parole Asked for Kimes by City Lawyer." *Daily Oklahoman*, 25 Nov 1934.

"On Vacation." *Buffalo Courier-Express*, 29 Nov 1934.

"Kimes Relative, Shots End Burglary." *Oklahoma City Times*, 8 Jun 1963.

"Kimes Name Plagues Roy to the End." Press cutting from unidentified source, 11 Jun 1963.

"Murderer Talked His Way Out of Prison, Legally." *Tulsa Tribune*, 5 Sept 1991.

Wallis's handwritten and typed notes, 5 pieces.

Law Enforcement

16:11 "A Prison History. The Oklahoma State Prison...." *Tulsa World Oklahoma Magazine*, 23 Oct 1988.

"True Grit. U.S. Marshalls Service Celebrates Bicentennial." *Tulsa Tribune*, 18 Jan 1989.

"Marshal Law." *Tulsa World*, 4 Dec 1989.

"Banking in Indian Territory During the 80's." *Twin Territories*, Jul 1990.

"Law Enforcement in Transition: From Decentralized County Sheriffs to the Highway Patrol." *Chronicles of Oklahoma*, Vol. 56, No. 2, 1978.

"Highway Patrol Born in Era of Crime, High Traffic Deaths." Press cutting from unidentified source.

Lazia, John "Johnny"

16:12 Biographical information from unidentified sources.

"Milestones." *Time*, 23 Jul 1934.

Lessley, Jim

16:13 Typed transcription of Wallis's interview with Jim Lessley, 64p. (See also PBF 34)

"Lessley's Guttled by Fire Tuesday." *Sequoyah County Times*, 26 Sept 1991.

"Lessley Family Plans to Reconstruct Café." Press cutting from unidentified source, 3 Oct 1991.

(2) Lessley's Café business cards.

(See also PBF 33-34)

McGee, Walter H.

16:14 "Eight Indicted in Kidnap Plot." Press cutting from unidentified source, 4 Jun 1933.

"Recover \$13,000 of Girl's Ransom." Press cutting from unidentified source, 5 Jun 1933.

Miller, Vernon C.

16:15 "Notorious Killer is Taken for a Ride." *Tulsa Daily World*, 30 Nov 1933.

"Detroit's Gangs at War on Foes." *Tulsa Daily World*, 1 Dec 1933.

Missouri State Penitentiary

16:16 Brief excerpt regarding the Missouri State correctional system.

List of recorded wardens of the Missouri State Penitentiary.

"Wilkinson Retires. 1965-1974."

Rules for Prisoners. Missouri Department of Corrections and Resources. 6p.

Jefferson City Visitors Guide.

2 area maps featuring Columbia and Jefferson City.

The Jefftown Journal. Summer 1972. Historical edition featuring article "The Big, the Bad, the Ugly" about the prison.

"Employee Tells of Life and Memories of Past 36 Years at State Prison." *Seneca News-Dispatch*, 21 Feb 1974.

Wallis's handwritten and typed notes, 33 pieces.

Morgan, Ruth and LaVona
(See PBF 32)

Nash, Frank

17:1 Biographical information from unidentified source.

Pioneering in Kiowa County. Vol. 5. Kiowa County Historical Society, Hobart, Oklahoma. 1979.

"The Modern Bandits." *American Bandits*. Excerpt.

"Kansas City Massacre." *The Investigator*, Jan 1945.

"Meet Me at the Nash." *Shortgrass Saga*, Aug 1951.

"Outlaw Frank Nash Captured." Transcribed from *Tragedies of the Osage Hills*. Arthur H. Lamb.

"Kidnap A. Brewer." *Kansas City Times*, 17 Jun 1933.

Articles regarding the discharge of the jury in the murder trial and conviction of Frank Nash. *The Eufala Democrat*, 25 Jul 1913 and 12 Sept 1913.

"Bloody Union Station Massacre Forever Changed U.S. Law Enforcement." *Sunday Oklahoman*, 5 Jun 1983.

"Lawyer, Lab Try to Exhume Gangster." *Dallas Morning News*, 13 Jun 1995.

Nelson, George "Baby Face"

17:2 Biographical information. *Dictionary of Culprits and Criminals*. 1986.

"Mrs. Gillis's Little Boy Lester." *The Devil's Emissaries*. Excerpt.

"Nelson, Dillinger Aide is Named Bank Holdup Leader." *Buffalo Courier-Express*, 28 Jul 1934.

"Guard \$200,000,000 Gold Against Dillinger's Pals." *Buffalo Courier-Express*, 19 Sept 1934.

"Public Enemy No. 1 is Nelson." Press cutting from unidentified source.

"Death or Prison Marks Trail of Notorious Bandit Leaders" and other related articles. *Tulsa Daily World*, 23 Oct 1934.

"New Dillinger Gang Sought After Chicago Bank Holdup." *Buffalo Courier-Express*, 31 Oct 1934.

"Gang Survivor Wounded Second U.S. Operative." *Buffalo Courier-Express*, 28 Nov 1934.

"Baby Face Kills" and other related articles. *Kansas City Times*, 28 Nov 1934.

"Fatally Shot as he Slew Federal Men." *Buffalo Courier-Express*, 29 Nov 1934.

"Two Lives for One." Press cutting from unidentified source, 29 Nov 1934.

"Coroner's Jury Decides Nelson Death Justifiable." *Buffalo Courier-Express*, 1 Dec 1934.

Ness, Elliot

17:3 "The Real Eliot Ness." Press cutting from unidentified source.

Ohio, State of

17:4 *The Ohio Historical Review Featuring Lucas and Wood Counties*. Vol. 9, No. 39.

Sylvania Chamber of Commerce map featuring Sylvania history and other geographical information.

(See also East Liverpool, Ohio)

Oklahoma, State of

17:5 *Closing the Frontier. Radical Response in Oklahoma, 1889-1923*. John Thompson. Norman: University of Oklahoma Press, no date. Dust jacket only.

Oklahoma Politics: A History. James R. Scales and Danny Goble. Norman: University of Oklahoma Press, no date. Excerpt.

The Oklahoma Revolution. William D. McBee. Oklahoma City: Modern Publishing Inc., 1956. Excerpt.

When Farmers Voted Red. The Gospel of Socialism in the Oklahoma Countryside. Garin Burbank. Westport: Greenword Press, no date. Excerpt.

Stories of Early Oklahoma. Hazel Ruby McMahan, comp. Oklahoma Society Daughters of American Revolution. Photocopied typescript, 22p.

17:6 *The Osage Oil Boom*. Kenny A. Frank. Oklahoma Heritage Association, 1989.

"Reign of Terror in the Osage Hills." Excerpt from unidentified source.

Oklahoma Outlaws. Richard Graves. Oklahoma City: Oklahoma Publishing Co., 1909. Excerpt.

The Outlaw and Lawman map of Oklahoma featuring photo-cameos on verso.

"Outlaw Customs and Philosophy." Photocopied typescript of [student research paper], 1938. 10p.

"Oklahoma Outlaws." *The Peace Officer*, Jul 1963.

Oklahoma, The Forty-Sixth Star. Alice Marriott and Carol K. Rachlin. New York: Doubleday & Co., Inc. 1973.

"When the Outlaw Rode in Oklahoma." *Oklahoma Today*, Jan-Feb 1987.

(See also PBF 14-19)

Oklahoma outlaws

17:7 Press cuttings and biographical information regarding: Harvey Bailey, Ford Bradshaw, the Dalton Gang, Bluford Duck, Bill Goldsby, John R. "Kaiser Bill" Boodman, Grady Lee Huffman, Al Jennings, Henry Lovett, Jim Reed, Al Spencer, Belle Starr, Henry Starr, and Henry Wells.

17:8 Photocopied typed excerpts regarding banker's reports on crime and holdups, etc, from *The Oklahoma Banker*, Feb 1936.

Newsletter of the National Association and Center for Outlaw and Lawman History. Vols. XV, No. 6; XVI, No. 1; XVI, No. 2.

Quarterly of the National Association and Center for Outlaw and Lawman History. Vol. XIV, No. 2.

Oklahombres. Vol. 1 Nos. 1-2, 5; Vol. 2, No. 1.

Newsletter of the Outlaw Trail History Association and Center. Vol. 1, No. 1.

"Land of Outlaws." *Tulsa Tribune*, 6 Dec 1989.

"Oklahoma's Birth." *Twin Territories*, Jul 1990.

"Hoofs and Horns." *Twin Territories*, Jul 1996.

(See also PBF 42)

Parker, Bonnie

(See Bonnie and Clyde)

Pendergast, Thomas Joseph

17:9 Brief biographical information from unidentified source.

"Pendergast Machine Hit by Grand Jury's Report." *Buffalo Courier-Express*, Nov 1934.

"A Kingdom for a Horse." *Crossroads of America*. Excerpt.

Prohibition

17:10

"Prohibition Died in a Bootlegger's Car Trunk." Press cutting from unidentified source.

"Repeal and Drinking." *Since Yesterday*. Excerpt.

"Voters Legalize Beer in Oklahoma." *Tulsa Daily World*, 12 Jul 1933.

"Voters Legalize Beer in Oklahoma." *Tulsa Daily World*, 12 Jul 1933.

"U.S. Begins War on Bootleggers." Press cutting from unidentified source, 21 Dec 1933.

"Volstead Act." Historical information.

"Uncle Sam's Water Wagon." Press cutting from unidentified source.

"Volstead Stripped of Job as Dry Dynasty Totters." *Tulsa Daily World*, 29 Jun 1933.

"Return of Beer to State Recalls Jungle Saloons." *Tulsa Daily World*, 13 Jul 1933.

"Volstead Stripped of Job as Dry Dynasty Totters." *Tulsa Daily World*, 29 Jun 1933.

"Legal Brew Floods the Country on Wave of Whoopee." Press cutting from unidentified source, circa 1933.

"The Drinking Season." *Southern Magazine*, Jan 1987.

"Coming Apart." Excerpt from unidentified source.

"Hell's Half-Acre." *Western Advertiser*, Jul, Vol. 3, No. 21.

Wallis's handwritten notes, 1p.

Purvis, Melvin H.

17:11

Brief biographical information from various sources including the FBI.

"Crime." *Time*, no date.

American Agent. Melvin Purvis. New York: Garden City Publishing Co., Inc., 1938. Excerpts/

"Dillinger Nemesis Heads Floyd Hunt." Press cutting from unidentified source.

"Purvis is Worst Foe of Gangland." Press cutting from unidentified source.

"Purvis Tells How Floyd Was Slain." *Kansas City Times*, 14 Jun 1935.

"Melvin Purvis, Again in on Kill, Hopes to Get Baby Face Next." *Pittsburg Press*, 23 Oct 1934.

"A Small, Soft-Spoken Federal Chief is Gangland's Worst Foe." *Kansas City Times*, 23 Oct 1934.

"His Job: Get Top Public Enemies." *Florence Morning News*, 28 Aug 1977.

"Blasting a G-Man Myth." *Time*, 24 Oct 1979.

Wallis's handwritten notes, 1 piece.

Prison life

17:12 "The Argot of the Underworld Narcotic Addict." *The Language of the Underworld*. Allan W. Futrell and Charles B. Bordell, comp. University of Kentucky Press. Excerpt.

"The Course of Corrections in Missouri. 1833-1983." Photocopied manual.

Language of the Underworld. Allan W. Futrell and Charles B. Bordell, comp. University of Kentucky Press. Excerpt.

Richetti, Adam

17:13 "Arraignment of Adam Richetti." Photocopy of court documents, 23 Oct 1934.

Photocopies of Missouri State Penitentiary documents regarding Richetti.

"Arrest Richetti After gun Fight in Eastern Ohio." *Tulsa Daily World*, 22 Oct 1934.

"Richetti Wanted in State Holdups." *Daily Oklahoman*, 22 Oct 1934.

"Kansas City Gunman Taken in Wellsville." *Pittsburg Post Gazette*, 22 Oct 1934.

"Richetti is Caught." *Kansas City Times*, 22 Oct 1934.

"Won't Release Richetti to Kansas City Officials; Floyd Makes Good Escape." *Jefferson City Post Tribune*, 22 Oct 1934.

"Floyd's Pal Will Face Chair." *Cleveland News*, 23 Oct 1934.

"Pal of Floyd Captured in Ohio." *Daily Oklahoman*, 22 Oct 1934.

"Pretty Boy Floyd Hunted; Pal is Held." *East Liverpool Review*, 22 Oct 1934.

"Pretty Boy Floyd Hunted as Wellsville Holds Adam Richetti." *East Liverpool Review*, 22 Oct 1934.

"Pal Caught in Fight; Wounded Floyd Hunted." *Buffalo Courier-Express*, 22 Oct 1934.

- 17:14 "Chief in Ohio Blocks US on Richetti." *Cleveland Plain Dealer*, 24 Oct 1934.
- "Ohio Prepares to Hold Trial of Floyd's Pal." *Pittsburgh Post-Gazette*, 24 Oct 1934.
- "Move Richetti to Lisbon Jail." *Pittsburgh Plain-Dealer*, circa Oct 1934.
- "Ohio Holds Pal of Pretty Boy on State Count." *Buffalo Courier-Express*, 24 Oct 1934.
- "Adam Richetti is Held Under \$50, 000 Bond." *East Liverpool Review*, 24 Oct 1934.
- "Richetti Beats the Rap for KC Massacre." Press cutting from unidentified source.
- "Richetti Has Time to Think Things Over—Crowds Clamor for View of Floyd." *Daily Oklahoman*, 24 Oct 1934.
- 17:15 "Richetti, Floyd Pal, Off to Kansas City Massacre Inquiry." Press cutting from unidentified source, 3 Nov 1934.
- "Columbiana Officials Face Richetti Contempt Charge." *Cleveland Plain Dealer*, 3 Nov 1934.
- "Richetti to City After Long Dispute..." *Kansas City Times*, 3 Nov 1934.
- "Richetti Guarded on Trip to K.C." *The Oklahoma News*, 4 Nov 1934.
- "Gang Massacre Suspect Rushed to Kansas City." *Buffalo Courier-Express*, 4 Nov 1934.
- "Richetti Taken in Secrecy and Guns." *Cleveland Plain Dealer*, 4 Nov 1934.
- "Adam Richetti in Kansas City." Press cutting from unidentified source, 5 Nov 1934.
- "U.S. Flaunts Richetti as Gang Warning." *Cleveland Plain Dealer*, 5 Nov 1934.
- "U.S. Grilling Trigger Man in Massacre." *Pittsburgh Post-Gazette*, 5 Nov 1934.
- "Richetti Arrives—Hides Face From Crowd." *Kansas City Times*, 5 Nov 1934.
- "Richetti Taken to Kansas City, Police Indicted." *Cleveland Plain Dealer*, 6 Nov 1934.
- "U.S. Grand Jury Indicts Richetti." *Cleveland Plain Dealer*, 6 Nov 1934.
- "U.S. Jury at End—Richetti is the Last." *Kansas City Times*, 6 Nov 1934.

"Pal of Pretty Boy Indicted by Federal Jury." *Buffalo Courier-Express*, 6 Nov 1934.

"Richetti is Taken Back to Missouri." *Cleveland Plain Dealer*, 9 Nov 1934.

"Richetti Lodged in Missouri Jail." *Pittsburgh Post-Gazette*, 10 Nov 1934.

"Pretty Boy's Pal Bound for Murder Trial." *Pittsburgh Post-Gazette*, 9 Nov 1934.

"Richetti Off to Missouri." Press cutting from unidentified source, 9 Nov 1934.

"Richetti Returns." *Kansas City Times*, 10 Nov 1934.

"Richetti to Trial Today." *Kansas City Times*, 10 Jun 1935.

"Richetti and His Lawyer, Ralph Latshaw in Court Today." Press cutting from unidentified source, 10 Jun 1935.

"Only 33 of Jury Panel." *Kansas City Star*, 11 Jun 1935.

"Richetti Jury is Ready." *Kansas City Times*, 13 Jun 1935.

"Plaza Case Told Again." *Kansas City Star*, 13 Jun 1935.

"Richetti at the Plaza." Press cutting from unidentified source, 14 Jun 1935.

"Saw Richetti Shooting." *Kansas City Times*, 15 Jun 1935.

"Richetti is the Man." *Kansas City Star*, 15 Jun 1935.

"Sure of Richetti Proof." Press cutting from unidentified source, 16 Jun 1935.

"Not Plaza Killer." *Kansas City Star*, 17 Jun 1935.

"Ahead with Richetti Trial." *Kansas City Times*, 17 Jun 1935.

"Death for Richetti." *Kansas City Times*, 18 Jun 1935.

"Station Case Near End." *Kansas City Star*, 18 Jun 1935.

"Adam Richetti Faces Gallows for Slayings." Press cutting from unidentified source, 19 Jun 1935.

"Death for Richetti." Press cutting from unidentified source, 19 Jun 1935.

"Richetti Awaits Death." *Kansas City Star*, 6 Oct 1938.

"Gangster Ends Life in Tank at Penitentiary." *Jefferson City Post-Tribune*, 7 Oct 1938.

"Richetti Put to Death." *Jefferson City Post-Tribune*, circa Oct 1938.

"Bolivar Bank Robber, Adam Richetti, Once Pretty Boy Floyd's Partner, Executed....Press cutting from unidentified source.

Robinson, Thomas H.

18:1 "Deserted Cabin Yields Clues in Stoll Kidnaping." *Tulsa Tribune*, 14 Oct 1934.

"Mrs. Stoll Safe, Net for Mad Kidnaper is Spread; Trail is Hot." *Tulsa Tribune*, 18 Oct 1934.

"Three Indicted in Stoll Case; Chase Still On." *Tulsa Tribune*, 21 Oct 1934.

"Mrs. Stoll's Closet Prison." *Buffalo Courier-Express*, 23 Oct 1934.

Sallisaw, Oklahoma

18:2 *History of Indian Territory and Oklahoma Almanac*. 1901; 1931. Excerpt.

General information from various sources, provided by the Oklahoma Historical Society.

"Sequoyah County. Historical Background." Photocopied typescript with maps, 12p.

Sallisaw community data.

Sallisaw Chamber of Commerce promotional flyer and brochure.

"Historic Site of Sequoyah County." H.D. Ragland. Photocopied typescript, 4p.

Chamber of Commerce city map.

Sallisaw 13th Annual Car Show and Grapes of Wrath Festival. Flyer. 13 Oct 1990.

Grapes of Wrath Festival '90. Brochure.

Oklahoma: The Indian and the Cowboy. Brochure.

Sequoyah's Home Site. Brochure.

"No Wrath in Sallisaw." *Tulsa Tribune*, 15 Oct 1990.

"Sequoyah Home Facing Cutbacks." *Tulsa World*, 9 Aug 1993.

"Police Recover Items, Including Tommy Gun." *Sequoyah County Times*, 7 Sept 1997.

"Preservation Trust May Save Old Bank." *Sequoyah County Times*, 4 Sept 1997.

"Demolition of the Old Bank Building...." Press cutting from unidentified source, 2 Mar 1998.

18:3 Typed transcription of Wallis's notes regarding Sallisaw, plus interviews with a variety of Sallisaw residents, 61p.

(See also PBF 2, 8-13)

Silverswitch, Ohio

18:4 Typed transcription of Wallis's interview with Theodore Peterson regarding his memories of Silverswitch, 23p.

(See also PBF 18)

Smith, Chester C.

18:5 Photocopied snapshots and press photos featuring Chester Smith at various sites of the final hours of Pretty Boy Floyd's life.

"I Shot Pretty Boy Floyd." *Morning Journal*, 22 Oct 1979.

"Was Pretty Boy Murdered?" Press cutting from unidentified source.

"Call From a Outlaw's Son." Press cutting from unidentified source.

Obituaries from various sources, Oct 1984.

Steele, Elmer Clarence

18:6 Photocopy of the master fingerprint card bearing Steele's finger prints. 16 Mar 1936.

Photocopy of Steele's Oklahoma State Penitentiary criminal history and mug shot.

Photocopy of Steele's driver license master record.

Wallis's handwritten notes, 6 pieces.

18:7 Typed transcription of Wallis's interview with Elmer Steele, 70p.

(See also PBF 24-26)

Underhill, Wilbur

18:8 Brief biographical information.

Thrilling Tales of Kansas From 1873 to 1938. "Wilbur Underhill—Tri-State Terror." Excerpt.

"Wilbur Underhill – Tri-State Terror." Excerpt from *Thrilling Tales of Kansas From 1873 to 1938*.

"Convicts Kidnap Warden and 2 Guards in Kansas...." *New York Times*, 31 May 1933.

"Kansas Convicts Seize Warden, Flee." *New York Times*, circa 1933.

"Bandits Rifle Coalgate Bank." *Tulsa Daily World*, 14 Dec 1933.

"Two Underhill Pals Captured." *Tulsa Daily World*, 15 Dec 1933.

"Bandit Leader Eludes Posse." *Tulsa Daily World*, 17 Dec 1933.

"Wilbur Underhill Captured, is Believed Dying of Wounds." *Tulsa Daily World*, 31 Dec 1933.

"Life of Wounded Outlaw Ebbing." *Tulsa Daily World*, 2 Jan 1934.

"Death Closes Crime Career of Underhill." *Tulsa Daily World*, 7 Jan 1934.

"Hold Underhill the Most Feared Killer at Large in Nation." Press cutting from unidentified source.

Union Station

(See Kansas City Massacre)

Urschel, Charles (kidnapping of)

(See Kelly, George R. "Machine Gun")

Volstead Act

(See Prohibition)

Walker, Bert

18:9 Photocopy of information sent to the Grand Jury by the police department, including arrest for 1st degree murder, criminal dockets, Bert Walker's criminal record and Ohio State Penitentiary mug shot.

Various articles regarding the death sentence, execution and burial of Bert Walker.

The Master Detective. Excerpt of an article regarding Bert Walker and Pretty Boy Floyd. No date.

Wallace, W.J.

(See Adams, Eddie)

Walters, J. Ade

18:10 Campaign pocket card, Democrat for Sheriff.

Weissman, William "Solly"

18:11 Biographical information.

Wellsville, Ohio

18:12 *Before the Memory Fades. 1795-1950.* Wellsville Historical Society. Excerpt.

Typed transcription of Wallis's notes regarding the Wellsville area, 27p.

(See also PBF 16)

18:13 Typed transcription of Wallis's notes regarding Wellsville plus an interview with Harold Freyman, 35p.

(See also PBF 17)

Wichita, Kansas

18:14 Contemporary facts about Wichita.

Typed information regarding historical facts about Wichita, 3p.

Miscellaneous subjects

Automobiles

18:15 Newspaper advertisements and articles regarding the autos of the period.

Biographical

18:16 Brief biographical information regarding:

Adams, Eddie (AKA W.J. Wallace)

Biscup, Walter

Bishop, Grover

Campbell, G.G.

Dalton-Doolin Gang

Fredericks, Floyd Le Roy

Hayes, George

Hill, Colonel E.R.

Licavoli, James T. and Peter Joseph

Miller, Willis "Billy the Killer"

Reeves, Keanu

Starr, Douglas

Valentino, Rudolph

Ziegler, George "Shotgun"

Capital punishment

18:17 "The History of Executions in Missouri."

"Capital Punishment." Historical information.

"Live from San Quentin...." *Newsweek*, 1 Apr 1991.

Criminal activity in the 1920s and 1930s

18:18-19 Excerpts from *Crime Chronology*.

Excerpts regarding the chronology of burglaries, robberies, kidnappings, and prison breaks.

Newspaper articles regarding various crimes appearing in the news of the period.

The Dillinger Days. John Toland. New York: Random House, 1963.

Run the Cat Roads. The True Story of Bank Robbers in the 30s. L.L. Edge. New York: Red Dembner Enterprises, 1981.

“Rogue’s Gallery. A Who’s Who of Minnesota Crime.”

“The Mystery Killing on Kennore Boulevard.” *The Master Detective*, Mar 1934.

Food, clothing and household items

18:20 Newspaper advertisements of the period.

Sports

18:21 Newspaper articles and game statistics for baseball and football of the period.

United States government, economy, foreign and domestic policy, etc.

18:22 Newspaper articles regarding the issues of the period.

Weapons

18:23 *Fired in Anger. The Personal Handguns of American Heroes and Villains.* Robert Elman. New York: Doubleday & Co., 1968.

“Boosting Police Weaponry.” Press cutting from unidentified source, undated.

Sales catalog entry for a Colt Thompson machine gun allegedly used to kill Pretty Boy Floyd. *Shotgun News*, Jun 1990.

Weather

18:24 Weather reports and articles of the period.

General subjects

19:1 “Long Sentences Will End Crime, Says Knowles.” *Buffalo Courier*, 5 Oct 1934.

“Tulsa Attorney Debunks Territorial Day Outlaw.” *Tulsa Daily World*, 25 Feb 1934.

“The Bank Robber as Heroes.” Press cutting from unidentified source.

“Covering Police was Eye-Opening.” *Tulsa Tribune*, 15 Nov 1990.

“Reporter Recalls Trial of State Communist Party Leader.” *Tulsa Tribune*, 11 Feb 1991.

- 19:2 *Pretty Boy Floyd. A Novel.* Larry McMurtry and Diana Ossana. Signed by the authors. New York: Simon & Schuster, 1994. (See online library catalog)
- Book reviews and other material related to the McMurtry and Ossana book.
- 19:3-4 "Pretty Boy Floyd." 1st draft of a screen play by McMurtry and Ossana, 15 Sept 1993, with Wallis's handwritten notes. Possibly regarding copyright infringement. Includes related material and correspondence.
- Wallis's "color" notes**
- 19:5 p10-38 of a transcript of a tape which also includes an interview with [Bernard] John Poiry.
- 19:6 Transcript of a "color" tape, 25 May 1990, 13p.
- Transcript of a "color" tape made during a book signing trip to Bartlesville, Oklahoma, 26 May [1990], 12p.
- 19:7 Transcript of "color" notes, 30 May 1990, 17p.
- 19:8 Transcript of a "color" tape. Contents include an interview with Jerry Barrett, circa May 1990, 20p. (See also PBF 4)
- Transcript of a "color" tape. Contents include an interview with "Joe", 10p. (See also PBF 4)
- 19:9 Transcript of a "color" tape regarding Missouri and Kansas, 28p.
- Transcript of a "color" tape regarding Ohio, 3p.
- 19:10-11 "Pretty Boy Tape Directory." List of tapes and names of transcript typists.
- Typescripts of updates on Wallis's and colleague's research activities, Sept-Oct 1990. Includes inter-office memos and messages.
- 19:12-14 Wallis's handwritten notes, 167 pieces.
- 19:15 Wallis's typed notes, 10 pieces.
- Publicity**
- 20:ALL Publicity, book tours, book reviews. (See also PBF 47-48)
- 21:1-4
- 21:5-7 "Pretty Boy Floyd." Materials related to an A&E production. Includes correspondence, scripts in several versions, lists of photo stills, music, promotional and advertising materials. 1995.
- (See also VHS-PBF 4A, 4B, 4C, and 4D)

Memorabilia

22:ALL Ephemera recovered from the Conkle Farm site near East Liverpool, Ohio, by Michael Wallis, Aug 1990. Items include:

- 2 shell casings
- 2 bird feathers
- 1 fragment of broken china
- 5 fragments of wood or building lumber
- 1 pottery fragment
- Miniature American flag, significance unknown.