

OSU-Tulsa Library
Michael Wallis papers
The Real Wild West
Rev. July 2013

Writings

- 1:1 Typed draft book proposals, overviews and chapter summaries, prologue, introduction, chronologies, all in several versions.
- Letter from Wallis to Robert Weil (St. Martin's Press) in reference to Wallis's reasons for writing the book. 24 Feb 1990.
- 1:2 Version 1A: "The Making of the West: From Sagebrush to Silverscreen." 19p.
- 1:3 Version 1B, 28p.
- 1:4 Version 1C, 75p.
- 1:5 Version 2A, 37p.
- 1:6 Version 2B, 56p.
- 1:7 Version 2C, marked as final draft, circa 12 Dec 1990. 56p.
- 1:8 Version 3A: "The Making of the West: From Sagebrush to Silverscreen. The Story of the Miller Brothers' 101 Ranch Empire..." 55p.
- 1:9 Version 3B, 46p.
- 1:10 Version 4: "The Real Wild West. Saturday's Heroes: From Sagebrush to Silverscreen." 37p.
- 1:11 Version 5: "The Real Wild West: The Story of the 101 Ranch." 8p.
- 1:12 Version 6A: "The Real Wild West: The Story of the Miller Brothers and the 101 Ranch." 25p.
- 1:13 Version 6B, 4p.
- 1:14 Version 6C, 26p.
- 1:15 Typed draft list of sidebars and songs, 2p.
- Another list of proposed titles of sidebars and songs, 6p.
- 1:16 Introduction, a different version from the one used in Version 1 draft of text, 5p.
- 1:17 Version 1: "The Hundred and 101. The True Story of the Men and Women Who Created 'The Real Wild West.'" Early typed draft text with handwritten revisions

and notations. Includes title page, Dedication, Epigraph, with text and accompanying portraits and references. 229p.

- 1:18 183p.
- 2:1 187p.
- 2:2 137p.
- 2:3 190p.
- 2:4 183p.
- 2:5 179p.
- 3:1 Version 2: "The Hundred and 101. The True Story of the Men and Women Who Created 'The Real Wild West.'" Incomplete typed draft with extensive handwritten revisions, and notes attached. 192p.
- 3:2 189p.
- 3:3 143p.
- 3:4 Draft fragments of various chapters and/or portraits: "Pawnee Bill." 11p.
- 3:5 Draft fragments of various chapters and/or portraits: "Hollywood-on-the-Arkansas." 22p.
- 3:6 Draft fragments of various chapters and/or portraits: "Willies-Cries-for-War." 15p.
- 3:7 "Coney Island." 9p.
- 3:8 Chapter 31. 27p.
- 3:9 Chapter 33 and portrait. 52p.
- 3:10 Chapter 34 and portrait. 89p.
- 3:11 Chapter 36 (version 1) with pc of a cover memo from Suzanne Wallis to the editor, 27 Jul 1998. 72p.
- 4:1 Chapter 36 (version 2). 70p.
- 4:2 [Chapter 36] and portrait (version 1). 93p.
- 4:3 [Chapter 36] (version 2). 95p.

- 4:4 Version 4: "The Hundred and one. A Saga of the Real Wild West." Incomplete and fragmented Typed draft, with handwritten revisions and editor's marks, corrections, and notes. Includes handwritten draft Table of Contents in 2 versions.
- 4:5 Title page, book page, Epigraph, Chapter 1-5.
- 4:6 Chapter 6-8.
- 4:7 Chapter 11-16.
- 4:8 Chapter 18-21.
- 5:1 Chapter 22 with another version of "The Yaller Dog" portrait.
- 5:2 Chapter 23 (in 2 versions) with portrait.
- 5:3 Chapter 24 with portrait (in 2 versions).
- 5:4 Chapter 25 with portrait.
- 5:5 Chapter 26 with portrait.
- 5:6 Chapter 27 with portrait (re-marked as Chapter 27 "Going Up" and Chapter 28 "On the Road").
- 5:7 Chapter 28 (version 1) with fragment of portrait.
- 5:8 Chapter 28 (version 2) with fragment of portrait, p21-47.
Chapter 28 (version 3), fragment only, p21-26..
- 5:9 Chapter 29 (version 1) originally titled, "Beef, Bucking Broncs, and Black Gold," p21-49.
- 5:10 Chapter 29 (version 2), p21-49; another copy of p47-49.
- 5:11 Chapter 29 (version 3), incomplete, p21-46.
- 5:12 Chapter 29. Chapter portrait, p1-26.
- 5:13 Chapter 30, p21-47.
- 5:14 Chapter 30. Portrait (version 1), p1-15.
- 5:15 Chapter 30. Portrait (version 2), p1-8; fragments, p1-3, 11.
- 5:16 Chapter 31 with portrait.
- 5:17 Chapter 32 with portrait; another version of p54-56.

- 5:18 Chapter 33 (version 1) with portrait.
- 5:19 Chapter 33 (version 2) without portrait; portrait fragment, p13-15.
- 5:20 Chapter 34, portrait only.
- 6:1 Version 4: Photocopy typed draft for the purpose of copyediting, with photocopy handwritten revisions and corrections. Front matter, pi-ix, Prologue, Introduction, p4-253.
- 6:2 p254-517.
- 6:3 p518-742.
- 6:4 p743-965.
- 7:1 p966-1175.
- 7:2 Photocopy of proposed illustrations, with handwritten markings and notes attached.
- 7:3 Version 5: Typed draft, with chapter and pagination changes. Draft begins at p26-315.
- 7:4 p316-621.
- 7:5 p623-866.
- 8:1 p867-1106.
- 8:2 p1107-1286.
- 8:3 p1287-1453.
- 8:4 Epilogue, p1454-1467.
- 8:5-6 Endnotes (removed from individual chapters and portraits, combined and placed in back matter).
- 9:1 Bibliography.
- 9:2 Acknowledgments.
- 9:3 Version 6: Photocopy typed draft of Version 5 with additional and extensive revisions, corrections, editor's and typesetter's marks and notations, and renumbering of pages. Includes pi-xviii, Prologue, Introduction, p14-168.

Photocopy handwritten cover sheet with comments and explanatory notes from [the editor].

Please note that the text of Version 6 has been numbered consecutively, but endnotes (although left in at the chapter endings) are not included in the page numbering and were eventually placed in the back matter.

- 9:4 p169-397.
- 9:5 p398-578.
- 9:6 p581-741.
- 10:1 p743-892.
- 10:2 p896-1104.
- 10:3 p1107-1282.
- 10:4 p1287-1467. (Acknowledgments, Endnotes, Bibliography, Index, all to come later).
- 10:5 Original endnotes, all marked out as “replaced.”
- 11:1 Acknowledgments in 5 versions. Version 1: Typed draft with handwritten revisions, corrections, and queries, 16p.
- 11:2 Acknowledgments. Version 2: Typed draft with handwritten corrections, 16p; another p8 and p13 with additional corrections.
- 11:3 Acknowledgments. Version 3: Typed draft with handwritten revisions, corrections, and queries, 15p. pc of same with further revisions and queries.
- 11:4 Acknowledgments. Version 4: Typed draft with handwritten revisions and additions to text, 15p.
- 11:5 Acknowledgments. Version 5: Typed draft marked as “final,” 16p.
- 11:6 Bibliography in 5 versions. Version 1: Typed draft with handwritten notations, corrections and queries, 62p.
- 11:7 Bibliography. Version 2: Typed draft with cover explanatory notes, 43p.
- 11:8 Bibliography. Version 3: Similar to Version 2 with handwritten revisions and extensive additions to text, 53p.
- 11:9 Bibliography. Version 4: Typed draft with handwritten queries, 46p.

- 11:10 Bibliography. Version 5: Similar to Version 4, marked as “final,” with handwritten corrections, 46p.
- 11:12 Galleys (first pass). Dated 18 Nov 1998. p1-199.
- 11:13 p200-435.
- 11:14 p436-634.
- 12:1 Photocopy of galleys, marked up and revised, with notes attached. Includes photocopy cover explanatory notes and instructions. Dated 11 Jan 1999. p13-149.
- 12:2 p150-328.
- 12:3 p151-527.
- 12:4 p529-612.
- 12:5 p613-626 Bibliography; photocopy of same with further revisions.
- 12:6 p627-634 Acknowledgments.
- 12:7 Photocopy of proposed illustrations with handwritten notations throughout.
- 12:8 Photo-reproductions, photocopy of color illustrations, and scanned images, captions.
- 13:1-9 Photo-reproductions, photocopy of color illustrations, and scanned images, captions.
- 13:10 Permissions, quotes.
- 13:11 Preliminary design ideas for book, including a layout for possible introductory gatefold.
- 14:1-2 Proposed dust jacket designs and proofs.
- 14:3 Bound advanced uncorrected proofs with slight variation in cover design. Copies 1 and 2.
- 14:4 Book dummies in 3 versions. Version 1.
- 14:5 Version 2.
- 15:1 Version 3.
- 15:2-5 Typed draft talk in 4 versions.

"Wild West Guardians. Ruth and Jerry Murphey's 101 Ranch Collection." (See Articles)

"Hollywood-on-the-Arkansas." (See Articles)

"The Real Wild West. The Miller Brothers and the 101 Ranch." (See Articles)

"Eulogy for Lloyd "Sam Hill" (See Research material: Earnest, Stanley)

15:6-9 Memorabilia. (See also Oversize)

Interview tapes

Cannon, Mrs. L.S. 6 Sept 1973. Blackwell, Oklahoma. Interviewed by James Katigan. (RWW 1)

Colby, Joe. (RWW 2, 11-12)

Earnest, Stanely. Interviewed by Larry Hammond. (RWW 3-4)

Gaines, Howard K. Interviewed by Pen Woods, 1974. Oklahoma City, Oklahoma. (RWW 5)

Glass negative. About the glass negative. 2 Oct 1994. (RWW 6)

Giles, Frank. Veteran of the 101 Ranch. Interviewed by Mary Roberts, 1973. (RWW 7-9)

Goodeagle, Kenneth. Pawnee. (RWW 10)

Hill, Sam. (RWW 11-12)

Hill, Sam. Recording of Hill's funeral services. Includes typed draft of eulogy delivered by Wallis, 29 Jan 1996 and pc of a brief bio on Hill. (RWW 13)

Laird, Mrs. Jackie McFarland. Interviewed by Neil Tuohy, 16 Mar 1972. Ponca City, Oklahoma. (RWW 14)

Miller, Jr., Joe. Interviewed by Neil Tuohy, 6 Mar 1972. Ponca City, Oklahoma. (RWW 15-16)

Murphey's. (RWW 17)

Newton, Capper. 1 Oct 1994. (RWW 18)

The Pevi's. 1994. (RWW 19)

[Quait], Jack. (RWW 20)

Sokoll, Mike. Veteran of 101 Ranch. Interviewed by Mary Roberts, Aug 1977. Ponca City, Oklahoma. (RWW 21-22)

Stricklands. 2 Oct 1994, 30 Oct 1994. (RWW 23-24)

Weatherington, Sparky. Veteran of 101 Ranch. Interviewed by James Katigan, 19 Aug 1977. Ponca City, Oklahoma. (RWW 25)

Wilson, Willie. Great grandson of Bill Pickett. Interviewed by Neil Tuohy. Oklahoma City, Oklahoma. (RWW 26)

Research material

101 Ranch: agriculture

16:1 Letter sent by 101 Ranch, 3 Oct 1911, requesting corn huskers at once. Photocopy.

“Get better acquainted with white wonder corn.” Photocopy of a Miller Bros. advertisement appearing in *The 101 Magazine*, Jan 1926.

“Miller Brothers are pioneers in wheat growing.” *The Daily Oklahoman*, 6 Feb 1927.

Miller Brothers in Burbank class in grafting trees.” *The Daily Oklahoman*, 6 Feb 1927.

“Walnuts now being planted.” *The Daily Oklahoman*, 6 Feb 1927.

101 Ranch: articles of incorporation and by-laws

16:2 Photocopy of handwritten document, signed. 6 Apr 1905.

“Book of By-Laws.” Photocopy of printed form with handwritten additions and amendments. 10 Apr 1905.

Minutes of the 101 stockholders’ meeting. Photocopied transcription, signed. 1 Jun 1905.

101 Ranch: baby roundup

16:3 “Baby roundup to be feature for 101 Ranch.” *The Daily Oklahoman*, 6 Feb 1927.

“101 Ranch had first baby roundup; 1,200 were examined in two days.” *The Ponca City News*, 14 Sept 1949.

101 Ranch: General Store

16:4 Photocopy of an advertisement. 25 Aug 1914.

"Miller store now is large ranch asset." *The Daily Oklahoman*, 6 Feb 1927.

Black/white photo-reproduction featuring the General Store during a flood.
Copyright Bill Casto, Ponca City, OK.

Photocopy of a photograph of the ranch store as it appeared before the 1987 fire.

"101 Ranch General Store. Historic building destroyed." *Ponca City News*, 22 Sept 1987.

"101 Ranch's historic store destroyed by fire." Press cutting from unidentified source, 22 Sept 1987.

"101 Ranch store burns." *Tulsa Tribune*, 22 Sept 1987.

"101 Ranch fire probe set." *Tulsa Tribune*, 22 Sept 1987.

"Arson not being considered as cause of 101 Ranch fire." *Ponca City News*, 30 Sept 1987.

"Roadside picnic area prepared on paved 101 Ranch store site." *Ponca City News*, 10 Jul 1996.

101 Ranch: history of

16:5 Photocopy of an handwritten memoir regarding the 101 Ranch, author unknown. 100p.

16:6 Photocopy of a promotional brochure for potential share holders.

"Brother Moose. The 1-0-1 Ranch." Photocopy of a promotional brochure.

Photocopied typed list of references to the 101 Ranch and the Miller Brothers found in the diaries of Frank Phillips. Prepared by Paul Endicott, 27 Aug 1993.

Photocopy of *The 101 Magazine*, Vol. 1, No. 1. March 1925.

"Round Up and Frontier. Performances. The Show Place of the Southwest." Photocopy of an advertisement"

Miller Brothers 101 Ranch Trust. Photocopy of a list of accounts, notes, mortgages receivable, and inventories as of August 10, 1931.

"The 101 Ranch." Photocopied typescript by Robert Cotton. 23p.

The 101 Ranch. Ellsworth Collins and Alma Miller England. University of Oklahoma Press: Norman, [1937]. Excerpt.

"101 Ranch. 1871-1931." Reprint from Glenn Shirley's foreword to *The 101 Ranch* by Ellsworth Collins and Alma Miller England. Original copy and photocopy of same.

"The 101 Ranch. A Legend nears the end of the trail." *Tulsa Tribune*, 30 Jul 1986.

16:7 "Cattle, agriculture, show biz among early industries." *The Ponca City News*, 14 Oct 1979.

[Early Days of the 101 Ranch.] Excerpt from *The Last Run*.

"The Fabulous 101!" *True West*, Sept-Oct 1960.

"The Fabulous 101." *Orbit Magazine*, 7 Aug 1977.

"The Fabulous Empire." Parts 1-2. *Oklahoma Monthly*, Oct 1977.

"A farm known 'round the world." *Daily Oklahoman*, 6 Feb 1927.

"Going! Going!! Gone!!! And last of old 101 crumbles under auction hammer at Ponca." *Tulsa World*, 26 Jul 1936.

"The Great Ranches: The Millers and the 101 Ranch." *The Last Run*. Excerpt.

"Happy days on the 101 Ranch." *The 101 Magazine*, Vol. 2, No. 1. March 1926.

"History of the 101 Ranch, Ponca City, Oklahoma. 1878-1928." Photocopy of a brochure from the Fred S. Barde Collection.

"The Hundred and One Ranch." Photocopied typed talk, author unknown, 9p.

16:8 "Many stars began on 101 Ranch." *The 101 Ranch News* special edition, no date.

"Memory of a wild west ranch." *Conoco74*, Vol. 5, No. 2, 1974. Entire issue devoted to the 101 Ranch.

"Mortgage holders moved in as depression hit." *The Ponca City News*, Sept 1963.

Official Review and History of the Great Wild West Miller Bros. 101 Ranch. Southern & Co. Publ.: New York, circa 1910. Photocopy.

Oklahoma. Yesterday—Today—Tomorrow. Lerona Rosamond Morris, ed. Co-operating Publ. Co.: Guthrie, 1930. Excerpt.

"Saga of the 101 an epic...." *The Ponca City News*, no date.

'Sod house first headquarters for old 101 Ranch." Press cutting from an unidentified source, circa 1976.

- 16:9 "101 Ranch dream actually began in Winfield." Press cutting from unidentified source, circa 1976.
- "101 Ranch; gala days; vanishing days; green diamond." *The Journal of the Cherokee Strip*, Sept 1971.
- "The 101 Ranch: A matter of style." *Ranch and Range in Oklahoma*. Jimmy M.. Skaggs, ed. Oklahoma Historical Society: Oklahoma City, 1978.
- "The story of the 101 Ranch...." Press cutting from unidentified source, no date.
- "The story of the great 101 Ranch." *The American Magazine*, Jul 1928.
- "What was the real west like? Well, a big chunk of it was the 101 Ranch." *Oklahoma Today*, Vol. 13, No. 2. Spring 1963.
- "The wild and wonderful magic of the 101 Ranch." *Persimmon Hill*, Vol. 12, No. 3. Summer 1982.
- "The world famous 101 Ranch." Excerpt from unidentified source.

101 Ranch: images of

- 16:10 Photocopy of a black and white panoramic view of Miller Bros. 101 Ranch, Bliss, Oklahoma. From the collection of Terry Griffith.
- Photocopies of copyrighted photographs depicting scenes from around the Miller Ranch and farm.
- Color reproductions of souvenir postcards of the Miller Brothers 101 Ranch. Offered to Wallis for his use by J.W. Parker, 17 Jan 1993.
- Photocopy of scenes from the Anglo-American Exposition, 1914.

- 16:11 Old Timers Association photo calendars, 1997-2001. Features vintage photos of variety of scenes from the ranch, cowboys, cowgirls, family members, Native Americans, etc.

101 Ranch: legal issues and related documents

- 16:12 Photocopies of court briefs, press cuttings, US Circuit Court indictments and documents, US Marshall documents, etc. 1897-1888, 1903.
- 16:13 Petitions, press cuttings, District Court documents and reporter's transcripts. 1931-1932.
- Memorandum decisions from *Supreme Court Reporter*, Vol. 55.

Photocopied typed transcription of Major Herbert Peck, Special Counselor appointed to prosecute the Miller Brothers for defrauding the Indians.

16:14 'Here's a 101 Ranch story you probably haven't heard.' Article regarding the defrauding of Indians. *Farmer-Stockman*, circa 1980.

Photocopies of articles, all undated, from various unidentified sources regarding legal issues.

Photocopies of undated court briefs, findings, judgments, and transcript of testimony.

Wallis's typed and handwritten notes regarding Miller criminal activities, 11 pieces.

101 Ranch: livestock, roundups

17:1 Transcribed blurb regarding cattle roundups and branding. *Arkansas City Traveler*, 21 Nov 1883.

"Buffalo hunt." Press cutting from unknown source, 8 May 1904.

Photocopy of a letter from George L. Miller to F.S. Barde regarding cattle dipping, 11 Aug 1903.

"Miller Bros. in Fort Worth. Buying horses for the Italian Government Commission to this country. Photocopied typed transcription. Circa 1915.

"Miller Bros. buy a ship to be used for shipment of horses to foreign countries. Photocopied typed transcription of an article. *Ponca City Courier*, 18 Mar 1915.

"Roundup started on 101 Ranch." *The 101 Ranch Magazine*, Sept 1926.

"Miller Brothers puts over largest cattle deal in history of west." *101 Magazine*, Oct 1927.

Photocopy of an article regarding the Miller's transition from cattle to agriculture. 11 Feb 1929.

"Aged cowboy leaves story of first drive." *The Daily Oklahoman*, 17 Jun 1934.

"Wild West roundups attracted tens of thousands to 101." *The Ponca City News*, 15 Sept 1968.

Photocopy of an artist's rendering depicting a cowboy bull-dogging a wild steer.

101 Ranch: musical scores

17:2 "On Ranch 101 (the Wonderful One Is You)." Words by Ballard Macdonald; music by Harry Puck. 1914. Photocopy.

"Special Song Album. Miller Bros. and Arlington 101-Ranch Wild West Shows." 1918. Photocopy.

"Souvenir March. Miller Bros. 101 Ranch Real Wild West & Great Far East" by D.G. La Banca. 1925. Original sheet music. PLEASE USE PHOTOCOPY.

101 Ranch: preservation of

17:3 Editor's page regarding the organization of the 101 Ranch Historical Foundation. *The Ranchman*, Oct 1941.

"Gone with the wind: the 101 Ranch." *Tulsa Tribune*, 9 Sept 1970.

Photocopy of a letter to the editor regarding the location of the 101 Ranch. 16 Jul 1971.

National Register of Historic places inventory and nomination form. Photocopy. 5 Oct 1972.

"Famed 101 Ranch saved from dozer." *Tulsa World*, 25 Aug 1974.

"What am I bid for a prairie legend?" *Orbit*, 3 Nov 1974.

"Help promised to 101 Ranch." Press cutting from unidentified source, 18 Apr 1976.

"Restoration sought for famous 101 spread. Ghost ranch coming to life again." *Tulsa Tribune*, 31 Aug 1977.

"The 101 Ranch. A legend nears the end of the trail." *Tulsa Tribune*, 30 Jul 1986.

"Efforts to preserve 101 Ranch continue to face obstacles." *The Ponca City News*, 17 Aug 1988.

"Monument commemorates 100th anniversary of the 101 Ranch and 101 Wild West Show." *The Ponca City News*, 31 Aug 1994.

"101 Ranch whispers her last good-byes." *The Ponca City News*, 26 Jul 1995.

"OSU project depicts eroding ranch." *The Daily Oklahoman*, 21 Aug 1995.

"Students 'save' ranch on paper." *Tulsa World*, 22 Aug 1995.

101 Ranch Restoration Foundation documents. 11 Sep 1995.

"Six sites added to list of endangered properties." *Tulsa World*, 26 May 1996.

Photocopy of quit claim deed between 101 Ranch Restoration Foundation and 101 Ranch Old Timers Association, Inc. Photocopy. 24 Jan 1996.

"Lt. Governor Mary Fallin will unveil the National Historical Landmark plaque at 101 Ranch." *Old Settler News*, Aug 1996.

Long-awaited recognition for historic ranch unveiled." *The Ponca City News*, 19 Aug 1996.

"Youth administration is rehabilitating old 101." *The Ponca City News*, no date.

"Landmark at Risk. How You Can Help." Promotional flyer for financial support. 2 copies.

101 Ranch: Terrapin Derby

17:4

Photocopy of a typed transcription of an interview of L.S. Cannon by James Kattigan for the Living Legend Library – Oklahoma Christian College – Oklahoma Historical Society. 6 Sept 1973. 5p.

"Don't Forget. 101 Ranch Annual Terrapin [sic] Derby...." Photocopy of an advertisement, *The 101 Magazine*, Jul 1925.

Photocopy of a letter from Miller Bros. 101 Ranch to F.D. Mowbray regarding advertising for the derby. 6 Aug 1925.

"Enter a terrapin in Annual Terrapin Derby at 101 Ranch." Photocopy of an advertisement, 6 Aug 1925.

Official Program. Miller Brothers 101 Ranch featuring 21st annual roundup and terrapin derby. Photocopy. 6-7 Sept 1925.

Official Program. 22nd Annual Round-up and 3rd Annual Terrapin Derby. Photocopy of front cover and entry details for Sept 1926. *The 101 Magazine*, Aug 1926.

"New sport is made popular for 101 Ranch." *The Daily Oklahoman*, 6 Feb 1927.

"National Terrapin Derby Association." *101 Magazine*, Oct 1927.

Photocopy of a letters between Anvil Park Rodeo Co., Inc. and 101 Ranch regarding advice on staging a terrapin derby. 28 Apr 1928.

"National Terrapin Derby." Photocopy of an advertisement and entry form for the 6th annual derby, Sept 1929.

"Terrapin Derby attracted thousands to Miller's 101 Ranch." *The Ponca City News*, 16 Sept 1960.

"Remember when the terrapins raced?" *Orbit*, 10 Mar 1963.

"The National Terrapin Derby points and rules." Photocopy.

[History of the terrapin derby.] Fragment of article, *The 101 Magazine* advertising section.

101 Ranch: White House

17:5 101 Ranch White House auction sale. Photocopy of an advertisement.

"101 White House destroyed by fire early Tuesday morning—heavy loss." *Bliss Breeze*, 14 Jan 1909.

"Help Save the old 101 Ranch White House." Photocopy of a promotional brochure.

"Rancher-pioneer heads drive to save ranch White House." Press cutting from unidentified source, no date.

101 Ranch: Wild West Show

17:6 Miller Bros. & Edw. Arlington's 101 Ranch Real Wild West. [Pennsylvania], May 1910. Photocopy of a newspaper announcement. Includes a newspaper article fragment attached featuring a photo of Joseph C. Miller.

"101 Wild West opens season....at Hot Springs, Arkansas." [Ponca City newspaper], Apr 1913.

Miller Bros. 101 Ranch Show at the Panama-Pacific Exposition. Photocopy of an announcement. *The Moving Picture World* (p685), 23 Oct 1915.

"101 Ranch Wild West will not go out next season." Press cutting from unidentified source, 1 Dec 1923.

Round Up & Frontier Performances... Photocopy of an announcement, Sept 1925. *The 101 Magazine*, Aug 1925.

Various clippings from *The Billboard*, 3 Jul 1926.

Elephants are Taught Circus Play at Ranch. Photocopy of an announcement regarding "Babe" the elephant's performance. *The Daily Oklahoman*, 18 Dec 1928.

"101 Ranch Show hands served last free meal." *Tulsa Daily World*, 27 Aug 1931.

"Old 101 Ranch stages revival of past glories." *Okmulgee Daily News*, 20 Aug 1933.

"A show too real for him." [Kansas City newspaper], 24 Jun 1933.

Announcement of the 101 Ranch Wild West Show appearing in Niagara Falls, July. Photocopy.

[Playbill] from the Ritz Theater in Vivian. Photocopy featuring Slim Sullie and his boys of the Golden West, Texas Jack, "Defying the Law (motion picture), etc.

"Wild West comes to town grandly." [Orange, New Jersey], no date.

Variety of Real Wild West memorabilia including admittance ticket (1929), dinner menu (4 Jul 1910), Christmas card, and official route schedules (1926). Photocopies.

Tear sheet color reproduction of Miller Bros. 101 Ranch Real Wild West playbill. *The Ponca City News*, 10 Aug 1988.

"The day the 101 Ranch involved Coney Island." *The Western Horseman*, 1962.

"The 101 Ranch Wild West Show, 1904-1932." *Chronicles of Oklahoma*, Vol. 43, No. 4, 1965-1966.

Wallis's typed notes regarding an account by Jerry Holtman, 1p.

17:7 "The most fantastic ranch the west ever knew." *True Frontier*, Nov 1967.

"At peak, Wild West Show-Circus employed 1700 personnel." *The Ponca City News*, 15 Sept 1968.

"Wild West Show 1929 season started with 'blast' at 101." *The Ponca City News*, 15 Sept 1968.

Various articles regarding the Wild West Show. *Ponca City News*, 15 Sept 1968.

"Miller Bros. & Arlington's 101 Ranch Wild West Show, 1907-1916." *Bandwagon*, Vol. 13, No. 1. Jan-Feb 1969.

"Covington diner once housed 101 ranch's show office." *Tulsa World*, 17 Aug 1971.

"Great Arkansas—Chikaskia—Salt Fork Flood of '23 recalled." *The Ponca City News*, 9 Sept 1973.

"101 Ranch Real Wild West Show known worldwide." *The Ponca City News*, 10 Oct 1982.

"Wild West opened 1907 season in Chicago." Includes other articles of historical nature. *The Ponca City News*, 16 Oct 1983.

'One town's like another after dozens of one-day stands." Press cutting from unidentified source, no date.

17:8 The Official Souvenir 101 Ranch. Bliss, Oklahoma. Photocopy.

The Largest and Grandest Entertainment Ever Given, Celebrating the Opening of the Cherokee Strip at 101 Ranch. Bliss, Oklahoma, 1906. Photocopy of program.

"101 Ranch. Our Whys & Wherefores." 1908. Photocopy of program.

Miller Bros. & Arlington 101 Ranch. San Jose, California, 1912. Photocopy of program.

101 Ranch Real Wild West Miller Bros. & Edw. Arlington. Kewanee, 1913. Photocopy of program.

The Official Route, Miller Bros. & Arlington 101 Ranch Real Wild West Show. Season 1914. Photocopy.

Miller Brothers & Arlington 101 Ranch Real Wild West. Anglo American Exposition. London, 1914. Photocopy of program.

Miller Bros. & Arlington 101 Ranch Real Wild West Magazine and Daily Review. 1915. Photocopy.

17:9 Buffalo Bill (himself) and 101 Ranch Wild West Combined with the Military Pageant "Preparedness" Magazine and Daily Review. 1916. Photocopy.

Buffalo Bill Himself and the 101 Ranch Wild West Combined! and the Military Pageant Preparedness. Manchester, 1916. Photocopy.

Miller Bros. & Arlington 101 Ranch Real Wild West Magazine and Daily Review. 1918. Photocopy.

Miller Brothers 101 Real Wild West and Great Far East. Official Season's Route. Season 1925. Photocopy.

17:10 Miller Bros. 101 Ranch Real Wild West Show. 1928. Photocopy of program.

Miller Brothers 101 Ranch Wild West Show 1929 Route Book. Photocopy.

Miller Bros. 101 Ranch Wild West Show Daily Review. 1929. Photocopy.

17:11 "Our Whys & Wherefores" and other topics. Photocopy, no date.

101 Ranch Real Wild West Miller Bros. & Edw. Arlington. Dekalb, no date. Facsimile of program.

"Miller Bros. & Arlington 101 Ranch Real Wild West." Photocopy of the cover of *Bandwagon*, Jan-Feb 1969.

"Miller Bros – 101 Ranch Real Wild West and Great Far East." *Bandwagon*, Vol. 19, No. 2. Mar-Apr 1975.

"101 Ranch Wild West Show starring Rod Cameron, Col. Zack T. Miller, etc." Birmingham, Alabama, no date. Photocopy of a newspaper advertisement.

See also VHS-RWW 10A, 10B.

Abernathy, Bud and Temple

17:12 "The Remarkable ride of the Abernathy boys." *Oklahoma Today*, Nov 1996.

African Americans

17:13 "Black Gold. Thrilling epic of the oil field with all colored cast. One of the true stories of living colored examples..." Photocopy of a theatre marquee.

"Black Gold." Photocopy of the movie's promotional material.

Photocopy of promotional advertisements for other all-colored cast films: The Flying Ace, Regeneration, Green Eyed Monster, and Crimson Skull.

"The Forgotten Pioneers." *US News & World Report*, 8 Aug 1994.

"The Kansas African American history trail." Publication of the Kansas Department of Commerce and Housing Travel & Tourism Development Division.

"Zircon." Photocopy of advertisement for a Norman Film with all-colored cast.

Alva, Oklahoma

17:14 *Ranchers to Railroads. An Illustrated Sketch of M County's Pre-Territorial History.* Tim Zwick and Donovan Reichenberger. Regarding the development of the area comprising present-day Alva and Woods County.

American Civil War

18:1 "The Army of the Frontier's first campaign: The Confederates win at Newtonia...." *Missouri Historical Review*. Photocopied excerpt.

Byram's Ford. US Department of the Interior update on Byram's Ford regarding the America Battlefield Protection Program. May 1994.

Photocopied list of Civil War sites in the Midwest region of the US.

"The Gorilla War: 1861-1865." *Civil War Times Illustrated*. A special issue, 1974.

"Price's Missouri Expedition 1864." *Blue & Gray Magazine*, Jun [1991].

"Unprovoked Tragicomedy in St. Louis." *America's Civil War*. May 1991.

"The War of 1861-1865. Virginia and the War." An educational presentation by *The Richmond Times-Dispatch* and the *Richmond News Leader*. 1961.

American Indians

18:2

"Chilocco Indian School established year before the run." *The Ponca City News*, 9 Sept 1973.

Compilation of All the Treaties Between the United States and the Indian Tribes Now in Force as Laws.... Washington, DC: Government Printing Office, 1873. Photocopy.

"Eerie sounds by moonlight." Press cutting from unidentified source, no date.

"First came the Indians...." Press cutting from unidentified source, no date.

Indian contract between I.X.L. Roach Wild West and the Pine Ridge Agency, South Dakota. 15 Nov 1909. Photocopy.

Indians land Laws, Being a Treatise on Indian Land Titles in Oklahoma.... (2nd edition). Kansas City: Vernon Law Book Co., 1913. Photocopied excerpt.

"Indians on the inside. The cultural awakening of a native son." *The Washington Post*, 30 Apr 1994.

Indian Territory. Descriptive, Biographical and Genealogical....Landed Estates, County Seats.... New York: The Lewis Publishing Co., 1901.

The Otoes and Missourias. A Study of Indian Removal and the Legal Aftermath. Berlin Basil Chapman. Photocopied excerpt.

Quapaw Agency Indians. Charles Banks Wilson. 1947. Photocopied excerpt.

The Quapaws. Velma Seamster Nieberding. Photocopied excerpt.

Photocopied press cutting regarding land allotment fraud. *Ponca City Courier*, circa 1894.

Photocopies of excerpts from interviews with R.L. Bonewell, WA West, and Georgia Lee Austin Waincott regarding working the land, land sales, etc. c1930s.

Handwritten fragment regarding Indians being cheated at the 101 Ranch General Store. 16 Aug 1967.

Photocopy of a caricature of an Indian with a tomahawk.

See also VHS-RWW 13, 14.

Austin, Jewel

18:3 Photocopies of correspondence between Austin and the Miller Brothers regarding application for a position with the 101 shows. Includes completed application, photo, and contract. Jan-Apr 1928.

Barbed wire

18:4 Blurb regarding the history of barbed wire. Grolier Electronic Publishing Inc.
Excerpt from the Washington County Historical Society.

Barnoski, Ray "Pinky"

18:5 Photocopies of application for a position with the 101 Ranch Wild West & Great Far East show. 10 Jan 1928. Includes photos.

Baxter Springs, Kansas

18:6 "Baxter Springs: First cow town in Kansas." *True West*, Jan 1987.

Baxter Springs, Kansas Bicentennial Showcase 1776-1976. Photocopy.

The Baxter Springs Story. A Progressive History. 1858-1975. Photocopy.

The Baxter Springs Story. Photocopy of a centennial souvenir program. 1848-1958.

Beautiful Baxter Springs. Frank D. Hills. 1928. Photocopied excerpt.

18:7 "Deed of daring recorded in history book." Betty Burrows. Photocopy.

A Guide Through the Community of Baxter Springs, Kansas. Publication of the Baxter Springs Chamber of Commerce.

Quantrill's Raid at Baxter Springs. Re-enactment program. 1863-1985.

Scenes Near Baxter Springs. Chicago: J.M.W. Jones Stationery & Printing Co., 1888. Photocopied excerpt.

Typed historical overview of Baxter Springs, 2p.

Photocopied excerpt from unidentified source regarding John J. Baxter.

Photocopied fragment of a press cutting regarding the Spring River Academy.

Photocopy of a promotional brochure.

Photocopy of a photo of a sign welcoming visitors to Baxter Springs.

"Celebration of home." *Tulsa World*, 29 Apr 1991.

Souvenir post card regarding the robbery by the Jesse James Gang of the Baxter Springs Bank, 1876.

Baxter Springs brochures: First Cow Town in Kansas; Baxter Springs Historical Museum; Historic Restaurants of Kansas; Discover Southeast Kansas.

Beeler, Milton

18:8 "Wild Old Days." *True West*, Vol. 14, No. 6, Jul/Aug 1967.

Beeson, Fred

18:9 "Champion calf roper and 101 cowboy...." *The Ponca City News*, 9 Sept 1973.

Berryman, Jerome C.B.

18:10 "A circuit rider's frontier experiences." *Kansas State Historical Society*, Vol. 16, 1923-1925. Photocopied excerpt.

Blackwell, Oklahoma

18:11 "Downtown Blackwell then and now." Photocopied typescript by Oral DeCamp. 1983. 9p.

"The founding of Blackwell." *Country Gazette*, Feb 1992.

Top of Oklahoma Museum. Brochure.

Blasingame, Thomas Everett

18:12 "End comes as cowboy had wished." *The Dallas Morning News*, Dec 1989.

"91-year-old Texas cowboy dies on job." Press cutting from unidentified source, Dec 1989.

Bliss, Oklahoma

18:13 Bliss Oklahoma in the Heart of the Rich Ponca Reservation. Photocopy of a souvenir booklet.

Boone, Daniel

18:14 Typed biographical blurb. Grolier Electronic Publishing, 1995. 1p.

"But a common man." *American History Illustrated*, Dec 1992.

"Daniel Boone." Biographical information appearing in *Bushwacker's Annual Missouri History Calendar*. 1982.

"Daniel Boone. A drama three years in the making." Promotional brochure.

"Daniel Boone. Professor is completing movie to bring facts about famous frontiersman to life." Promotional material.

"Daniel Boone and history." *The Bulletin of the Kentucky Historical Society*, Vol. 6, No. 3, Jun 1980.

The Daniel Boone home, Defiance, Missouri. Brochure.

18:15 Wallis's handwritten and typed notes, 21 pieces.

Booth, John Wilkes

18:16 Biographical blurb. Grolier Electronic Publishing, 1995. 1p.

"The tale of Oklahoma's own John Wilkes Booth." Press cutting from unidentified source, 11 Jun 1995.

"Court rejects exhuming body of Lincoln's assassin." Press cutting from unidentified source, 5 Jun 1996.

"No digging at John Wilkes Booth's grave." *Tulsa World*, 5 Jun 1996.

Briscoe, Jesse

18:17 Handwritten notes regarding by Ken Theobald, 3p.

Typescript regarding Briscoe on 101 Ranch Old Timers Association letterhead.

13 photo-reproductions, some with handwritten notes by Midgie Briscoe, featuring campsite in the south pasture; the barn on the farm, the Fish family cemetery; the field where gold was discovered; the grave stone of John Fish (Miller's grandfather); the grave stone of G.W. Miller. Also included are 4 photo-negative strips and 7 slides.

Photo-reproductions featuring Jack Mulhall in Denver; Guy Shultz; the saddle and bridle that was on the horse that Jesse Briscoe was killed on; Ken Theobald's collection of Briscoe/101 Ranch memorabilia.

Brooks, Will A.

18:18 "Will Brooks succumbs to long ill health climaxed week ago by heart attack."
Press cutting from Ponca City newspaper, 2 Dec 1936.

Bryan, William Jennings

18:19 Photocopy of typed notes from an interview with Stanley Ernest, 5 Nov 1994.

"Election in Silver and Gold." *American Heritage*, Oct 1996.

Burbank, Luther

18:20 Biographical blurb. Grolier Electronic Publishing, 1995. 3p.

Wallis's typed notes, 2 pieces.

Calgary Stampede

18:21 1991 ticket order form.

1991 brochure.

"Calgary Stampede!" *Yippy-Yi-Yea*, Summer 1994.

"Kickin' it up at Calgary's Stampede." *Home & Away*, no date.

Advertisement for the Calgary Stampede belt buckle.

California

18:22 Abbott Kinney's Venice – of – America. Vol. 1 The Golden Years 1905-1920.
Carolyn Elayne Alexander. Venice Historical Society, 1991. Photocopied excerpt.

"The call of California." *Life*. Special issue, Oct 1962.

18:23 *Avalon Walk-About*. Bob Kingett. Catalina Island Museum Society, 1995.

The Story of Catalina Island...A Romantic Adventure. Burney L. Ramming.
Catalina Post Card Co., 1996.

"On L.A.'s wild side." *The New York Times*, 18 Jan 1998.

"Three walks on L.A.'s wild side." *The New York Times*, 18 Jan 1998.

Wallis's typed notes taken from various sources, 8 pieces.

Cameron, Goldie Griffith

18:24 "Frontier post." Photocopy from an unidentified source, undated.

Cannary, Martha Jane (Calamity Jane)

19:1 Souvenir postcard featuring Calamity Jane.

Canutt, Enos Edward "Yakima"

19:2 "Cowboy stuntman Yakima Canutt." *Persimmon Hill*, Autumn 1988.

Capone, Alphonse G.

19:3 'Rumor Capones to buy 101 Ranch.' *Tulsa World*, 17 Jul 1932.

"The Other Day. July 8 1932." Press cutting regarding Al Capone.

"Capone bidding for 101 Ranch." Press cutting from unidentified source, 18 Jul 1932.

"Ranch sale to Al Capone is being negotiated but no plans definite." [Ponca City newspaper], 18 Jul 1932.

"US seeks new indictment of Capone and gang." Press cutting from unidentified source, 19 Jul 1932.

"The Other Day. July 25 1932." Press cutting regarding Al Capone.

"Al Capone aids deny plan to purchase '101' Ranch property in Oklahoma." Press cutting from unidentified source, 22 Jul 1932.

"Bring your bodyguards! Oklahoma tells Capones." Press cutting from unidentified source, 22 Jul 1932.

"Bring on bodyguards, mayor warns Capones." Press cutting from unidentified source, 22 Jul 1932.

"Ranch deal is in making but not complete." Press cutting from unidentified source, 26 Jul 1932.

"Poncans believe Al Capone deal." Press cutting from unidentified source, 29 Jul 1932.

"Gang chief's name use for interest. Press cutting from unidentified source, 3 Aug 1932.

"The Other Day. August 4 1932." Press cutting regarding Al Capone.

"Capones buy 101 Ranch!" Press cutting from unidentified source, 19 Nov 1932.

"The Other Day. November 20, 1932. Press cutting regarding Al Capone.

"Al Capone once seriously considered purchasing 2,000 acres of 101 Ranch."
The Ponca City News, 14 Sept 1949.

"Capone's prospective purchase of ranch failed to develop." Press cutting from unidentified source, 15 Sept 1968.

Cargill, O.A.

19:4 *My First Eighty Years*. O.A. Cargill. Oklahoma City: Banner Book Co., 1965.
Photocopied excerpt.

Carson, Bailey and Zeld

19:5 "Retired 101 Ranch troupers recall fondly days with show." *The Ponca City News*,
15 Sept 1963.

Cary, Diana Serra

19:6 "From the old frontier to film." *Wild West*, Oct 1994.

Cattle drives

19:7 "The great American cattle drive." *Persimmon Hill*, Summer 1995.

"Cowhands on drive top 1,000 miles." Press cutting from unidentified source, 30
Jul 1995.

"Chuck wagon." *Persimmon Hill*, Summer 1995.

"Hit the trail." *Home & Away*, Mar/Apr 1997.

Biographical blurb regarding cattleman, Joseph Geating McCoy. Grolier Electronic
Publishing, 1995.

Historical blurb regarding the Chisholm Trail. Grolier Electronic Publishing, 1995.

"Last big cattle drive...." *The Ponca City News*, undated.

"Life and death on the great trail drives." *Cowboys & Indians*, undated.

Cattle ranching

19:8 "Cattlemen." *Ranchlands to Railroads*. Photocopied excerpt.

Historical blurb regarding cattle and cattle ranching. Grolier Electronic Publishing,
1995.

19:9 **Cherokee Strip, The**

The Last Run. Kay County, Oklahoma, 1893. Assembled by the Ponca City Chapter of the Daughters of the American Revolution, 1939. Photocopied excerpts.

A Rider of the Cherokee Strip. Evan G. Barnard. New York: Houghton Mifflin Co., 1936. Photocopied excerpt.

“Not Cherokee Strip! It’s Cherokee Outlet.” *The Ponca City News*, 9 Sept 1973.

“New book tells of cattle herds in early days of Cherokee Strip.” *The Ponca City News*, 9 Sept 1973.

“Ponca citizen recalls problems of pioneers just after run.” *The Ponca City News*, 9 Sept 1973.

“The land run.” *Oklahoma Magazine*, 1 Jan 1989.

“Rush revisited.” Press cutting from unidentified source, 8 Jan 1989.

Beyond the Run of '89. Recent Trend in Western History and Art. Conference program.

98th Anniversary of Cherokee Strip celebration. Program of events.

“TU acquires historic data....” Press cutting from unidentified source, 30 Nov 1991.

“TU gets Cherokee papers.” *Tulsa Tribune*, 4 Dec 1991.

“'93 land run enters spotlight.” Press cutting from unidentified source, 14 Jul 1992.

Various articles relating to the Cherokee Strip in *Country Gazette*, Vol. 1, No. 5-6, Apr/May 1992.

“Common usage out-strips Cherokee Outlet.” *Tulsa World*, 3 Mar 1993.

“Past, present Oklahoma leaders open Cherokee Strip celebration.” *Tulsa World*, 17 Apr 1993.

“Cherokee’s say land run statue is repulsive.” *Tulsa World*, 10 Jun 1993.

“Dickens sheets spun colorful yarns of the Cherokee Strip.” Press cutting from unidentified source, 17 Sept 1995.

“Granite boulder marks start of run.” *The Ponca City News*, undated.

The Greatest Horse Race, 1889. Centennial map.

Cherokee Strip Centennial Events. 1993 brochure.

Cherokee Strip Land Run, 1893. Souvenir postcard.

Cherokee Strip Cow-Punchers Association

19:10 "The 1925 C.S.C.P.A. Round-up." *The 101 Magazine*, Nov 1925.

C.S.C.P.A. Rosters. Photocopies for 1930, 1937-1938.

Chicago, Illinois

19:11 "The year Chicago was the center of the world." *Americana* Aug 1992.

'One day at Chicago World's Fair." *Old Farmer's Almanac*, 1993.

"Revisiting the White City." *Historic Preservation*, Mar/Apr 1993.

Letter to the Editor. *Historic Preservation*, May 1993.

"Sell the cookstove if necessary, but come to the fair." *Smithsonian*, Jun 1993.

"Predicting the present." *American Heritage*, Jul/Aug 1993.

"The White City." *American Heritage*, Jul/Aug 1993.

"The world's Columbian Exposition...." *American History Illustrated*, Oct 1993.

Historical blurb. Grolier Electronic Publishing, 1995.

"Alice Austin goes to the fair..." Press cutting from unidentified source, undated.

"Columbian Exposition Pavilion restored." *American History Illustrated*, undated.

"Who invented the Ferris wheel? Press cutting from unidentified source, undated.

Advertisement for the World's Columbian Exposition special collectors edition coin.

Circuses

19:12 *The Upstarts from Baraboo. Circus!* Marian Murray. New York: Appleton-Century-Crofts, Inc., undated. Photocopied excerpt.

"Frank Phillips to stage kiddies circus party." Press cutting from unidentified source, 30 Aug 1938.

"Miller Bros. 101 Ranch 1927-1931. Part 2." *Bandwagon*, May-Jun 1975.

"The circus king had a Midas touch." *Oklahoma Magazine*, 28 Jul 1985.

Circus World Museum Research Center list of loanable circus books. 1985.

"Circus..." *Tulsa World*, 15 Aug 1986.

"Famous Robbins circus." *Bandwagon*, Mar/Apr 1989.

"The golden age of the railroad circus." *American History Illustrated*, Aug 1990.

Wallis's handwritten and typed notes, 16 pieces.

Cody, William F. "Buffalo Bill"

19:13 Photocopied, typed chronology, 5p.

"Autobiography of Buffalo Bill." *Story of the Wild West*. Photocopied excerpt.

Wallis's handwritten and typed biographical notes, 13 pieces.

Biographical blurb. Grolier Electronic Publishing, 1995.

Photocopied portrait of Buffalo Bill from an original in the Bettmann Archive.

Photocopied studio portrait featuring Buffalo Bill at the Indian Congress, circa 1901.

Photocopy of the cover of 3 Buffalo Bill show programs.

Photocopy of a playbill for a Buffalo Bill show, circa 1897.

"Buffalo Bill. How many...." *Tulsa World*, 24 Jan 1937.

"Buffalo Bill's 110th birthday is Sunday." Press cutting from unidentified source, 25 Feb 1956.

"Buffalo Bill's hotel fading into wild west history." Press cutting from unidentified source, 19 Jan 1966.

"Cody curator: modern adventurer." Press cutting from unidentified source, 14 May 1968.

"Buffalo Bill's home town...." Press cutting from unidentified source, 23 Sept 1970.

"Cody, kings, and coronets." *The American West*, Jul 1970.

19:14 *Buffalo Bill and the Wild West*. Brooklyn Museum exhibit catalog. 1981.

19:15 "The Flamboyant Fraternity." *The Gilcrease Magazine*, Jan 1984.

"Buffalo Bill Cody's home on the range." *Ford Times*, Aug 1986.

"Where Buffalo Bill roamed." Press cutting from unidentified source, 1 Jul 1987.

"Buffalo Bill Cody live in wild west." Press cutting from unidentified source, 13 Nov 1988.

"Buffalo Bill. A legend in his own time..." *Good Old Days*, Oct 1991.

"Plains, trains, and Buffalo Bill." *Country Home*, Aug 1992.

"Parlez vous buckaroo?" *Western Horseman*, Nov 1993.

"Custer, Cody, and the Grand Duke." *Historic Traveler*, Autumn 1994.

"Face-saving skirmish at War Bonnet Creek." *Wild West*, Oct 1994.

"Buffalo Bill's place in old west history is rock solid..." *Wild West*, Oct 1994.

"Buffalo Bill." *Historic Traveler*, Apr 1995.

"Buffalo Bill. World's greatest showman." *Wild West*, Dec 1996.

"Remembering Buffalo Bill." *The Dallas Morning News*, 14 Jan 1996.

"Buffalo Bill slept here." *Wild West*, Dec 1996.

"Cody celebrates!" *Cowboys & Indians*, Summer 1996.

Buffalo Bill's Wild West. Spring 1997.

"Buffalo Bill Cody dead at 71." *Tulsa World*, 11 Jan 1998.

19:16 The Search for Meaning. Americans Talk About What They Believe and Why. Phillip L. Berman. New York: Ballantine Books, no date.

"Buffalo Bill Cody." Photocopy from unidentified source.

Enjoy! Buffalo Bill's Wild West. Cody – Yellowstone. Travel guide.

Buffalo Bill Historical Center. 2 museum catalogs.

Bodmer & Buffalo Bill at the Bijou. DeGoyler Library exhibit catalog. 1989-1990.

Untitled article regarding Buffalo Bill. *Cowboy & Indians*, no date.

Untitled excerpt regarding Buffalo Bill from unidentified source.

Photocopy of a map featuring Park County, Wyoming.

Souvenir postcard featuring Buffalo Bill's gravesite.

Various advertisements featuring Buffalo Bill images and information.

See also RWW 35-37; VHS-RWW 9, VHS-RWW 17C.

Cody, Wyoming

19:17 "History: Cody Wyoming." Photocopy from unidentified source.

"Cody, the Living West." Photocopy from unidentified source.

"Huge Buffalo Bill Dam project ends..." Photocopy from unidentified source.

"Cody displays art and relics of the West." *New York Times*, 26 Jul 1987.

"Where the Wild West lives in Buffalo Bill's image: Cody Country." *Travel-Holiday*, Aug 1988.

"Buffalo Bill's Wild West town, Cody Wyoming." *Historic Traveler*, Jul-Aug 1995.

"Celebrating Cody's centennial." *Wild West*, Jun 1996.

"Buffalo Bill's Wild West is Cody Country." *Yippy-Yi-Yea*, Winter 1992.

Coffelt, Omer

19:18 Photocopied press cuttings from the *Perry Republican* regarding the murder of Detective George C. Montgomery and Coffelt's arrest and trial.

Wallis's typed and handwritten notes, 3 pages.

Colby, Joe

19:19 "Joe Colby possesses unusual 101 saddle." Press cutting from unidentified source, Sept 1993.

Wallis's handwritten notes, 13 pieces.

Collett, George

19:20 "Desperation of fugitive from justice...." Press cutting from unidentified source, undated.

"Murders wife relatives and two neighbors." Press cutting from unidentified source, undated.

Collier, James P. "Jim"

19:21 "Jim Collier – 101 Ranch showman." *Frontier Times*, Apr-May 1980.

Cooper, "Texas"

20:1 "Snake handler with show shot down on beach." *The Reading Eagle*, 26 Aug 1915.

"I knew Buffalo Bill." Press cutting from unidentified source, Spring 1959.

"Picked up in the rodeo arena." *The Western Horseman*, Mar 1963.

Photocopy of 8 publicity photographs featuring Tex Cooper, from various sources.

Wallis's handwritten notes, 1 piece.

Cornett, Henry

20:2 "Old roping programs stirs memories of 1910." *The Daily Oklahoman*, undated.

Wallis's handwritten notes, 1 piece.

Cowboy books

20:3 *The Boot Book*. Mock-up of the book cover and 5 pages for the book.

Black/white photo of boots with spurs.

Black/white photo of 2 cowboys in boots.

20:4 "Portrait of a boot maker." *Southwest Airlines*, Jun 1982.

"Cowboy boots. The tradition continues." *Frontier*, Jan 1983.

Untitled article regarding cowboy boots. *Yippy-Yi-Yea*, Winter 1992.

"If the boot fits – wear it..." plus other articles. *Southwest Sampler*, Christmas 1992.

"West foot forward." *Western Styles*, Spring 1993.

Obituary for boot maker, Charlie Dunn. 29 Sept 1993.

"These boots were not made for walking, but they filled the bill for working cowboys." *Wild West*, Oct 1993.

"Dave Viers, cowboy boot maker from the past." *Persimmon Hill*, Spring 1994.

"You Betcher boots!" *Texas Highways*, Sept 1994.

"How Kansas gave Texas the boot." *Persimmon Hill*, Autumn 1994.

"Wild strides." *Western Styles*, Aug 1994.

"Cowboy boots." *Cowboy & Indians*, Summer 1994.

"Let's rodeo." Advertisement, *Texas Monthly*, Jan 1995.

"Tradition dies with its boots on." *The New Mexican*, 22 Aug 1999.

Wallis's handwritten notes, 4 pieces.

20:5 Justin Boots. Photocopied press cuttings of advertisements, circa 1910.

"Miss Enid Justin, lady bootmaker." Photocopied excerpt from unidentified source.

"Justin boot: Standard of the West." Reprint from *Quarter Horse Journal*, undated.

Advertisements for Justin boots from various magazines.

Wallis's handwritten notes, 4 pieces.

Nocoma Boot Company. Typed and photocopy typed transcription of articles about the company, 26 pieces.

Retail price list.

"86-year-old woman runs boot company." *The New Mexican*, Oct 1980.

"Let's Rodeo." Nocoma decal.

Wallis's handwritten notes, 26 pieces.

Cowboys

20:6 [Editorial]. *101 Magazine*, Nov 1926.

"Cattle, guns and cowboys." *Arizona Highways* (entire issue), Oct 1970.

"The cowboy. Savvy survivor." *Texas Highways*, Feb 1991.

"Make me a cowboy again for a day." *Persimmon Hill*, Autumn 1992.

"In their own words: cowboy memoirs." *Cowboys & Indians*, Spring 1994.

"Come an' git it!" Poem. *Western Styles*, Apr 1994.

"Break the cowboy code." Poem. *Western Styles*, Aug 1994.

"The right gear." *Texas Highways*, Sept 1994.

"All-around cowboy." *American Cowboy*, Jul/Aug 1995.

"Cowboy nation." *Outside*, Apr 1995.

"My heroes have all been cowboys." *Cowboys & Indians*, undated.

Untitled. *Cowboys & Indians*, undated.

Historical blurb with illustrations by Mike Pang Burn.

Cowboy Favorites bookseller catalogue.

Historical information. Grolier Electronic Publishing, 1995.

Wallis's notes regarding cowboy coffee, early cattle and cowboys, and cowboy songs. 4 pieces.

Cow girls

20:7 *Cowgirls*. Ubet Tomb. Drawings by Nancy Conkle. Santa Barbara: Bellerophon Books, 1992.

Photo-reproductions featuring Rose and Rita Allen, trick riders for the 101 Ranch Show. Photo acquired from Rex Spangler.

Souvenir postcard of a Bob Wade photograph of cowgirls at the 3rd Western States Exhibition.

National Cowgirl Hall of Fame photo trading cards featuring: Nellie Snyder Yost Lydic, Hallie Crawford Stillwell, Mabel Strickland Woodward, Jimmie Gibbs-Munroe, Sheila Graves Kirkpatrick, and Charmayne James-Rodman.

National Cowgirl Hall of Fame. 6 brochures, 4 dinner menus, and 1 business card.

20:8 "Cowgirl's memories." *Oklahoma Orbit*, undated.

"Daring beautiful western girls." *American West*, Jul/Aug 1985.

"In praise of cowgirls." *Texas Monthly*, Nov 1987.

"Girls with grit." *Tex Highways*, Aug 1989.

Side Saddle. 1989. Features cowgirl honorees.

"Fringed, flashy and fancy." *Cowboys & Indians*, Jul 1993.

"The Cowgirl Hall of Fame." *American Way*, Aug 1993.

"The truth about cowgirls." *Range Magazine*, Summer 1994.

"Bob Wade." *Cowboys & Indians*, undated.

Cowboy music

20:9 *Biographical Dictionary of American Music*. Charles Eugene Claghorn. New York: Parker Publishing Co., no date. Photocopied excerpt.

"Home on the Range." Words by Brewster Higley. Music by Daniel Kelley.

"Out Where the West Begins." Words by Arthur Chapman. Music by Estelle Philleo. 1917.

"Yale Boola." A.M. Hirsh. 1901. Facsimile.

"Radio series spotlights American songwriters." *Tulsa World*, 22 Jan 1993.

"Old-time cowboy music hour." *Tulsa World*, 14 Feb 1993.

Crawford, Jack

20:10 "Christmas greetings." *Real West*, Vol. XII, No. 69, Mar 1969.

Cudahy, Jr., John

20:11 "John Cudahy's big adventure." *Country Gazette*, Mar 1992.

Dodge City, Missouri

See VHS-RWW 17B

Doubleday, R.R.

20:12 "The rodeo postcard king." *The Western Horseman*, Jan 1973.

Drummond, Frederick

20:13 "The Drummond family." *The Last Run*. Photocopied excerpt.

Wallis's typed notes, 1 piece.

Eaton, Frank "Pistol Pete"

20:14 "Pistol Pete was some cowboy." *Tulsa World*, 16 Mar 1997.

- 20:15 **Edison, Thomas Alva**
Biographical information. Grolier Electronic Publishing, 1995.
- “Foreshadow of genius: Edison in Louisville.” *Bulletin of the Kentucky Historical Society*, Feb 1982, Vol. 8, No. 1.
- “Edison did hear.” *American Heritage*, Nov 1989.
- “1891. One hundred years ago. Movie makers.” *American Heritage*, Jul/Aug 1991.
- “Motion pictures: the centennial.” *Sky*, Aug 1991.
- “Learning to go to the movies.” *American Heritage*, Nov 1993.
- “Inventor Thomas Edison dies.” *Tulsa World*, 19 Oct 1997.
- 20:16 **Elder, “Suicide” Ted**
“Suicide Ted Elder.” *True West*, May/June 1969.
- 20:17 **Eldridge, J.W. “Buck”**
“Indian Territory saloon operator dies.” Press cutting from unidentified source, undated.
- “Like father like son.” Press cutting from unidentified source, undated.
- 20:18 **Elliott, Sam**
Typed transcription of David Ritter’s interview with Sam Elliott, 12p.
- “The last 10 yards of the West.” *Tulsa World*, 22 Aug 1999.
- 20:19 **England, William Henry**
“William H. England led in progress.” Press cutting from unidentified source, 10 Sept 1939.
- 20:20 **Farmer, Odis James**
“Ranch hand returns home to 101 Ranch resting place.” *The Ponca City News*, 4 Jun 1980.
- 20:21 **Fifty-Six**
“The 101 line rider know as Fifty-Six.” *Good Old Days*, Jan 1987.

Film Industry

20:22 *Early American Cinema*. Anthony Slice. New York: A.S. Barnes & Co., 1970. Photocopied excerpt.

"On location in New Mexico." *New Mexico Magazine*, Nov 1984.

'Oklahoma goes to the movies." *Oklahoma Today*, Mar/Apr 1986.

"Eadweard Muybridge: Pioneer of motion pictures." *The American West*, Jan/Feb 1987.

Finney, Clint

20:23 Photocopy of a typed and signed letter from Clint Finney to "Old pal Jack [Hoxie], 22 May [1922].

Ford, John

20:24 Biographical blurb. Grolier Electron Publishing, 1995.

Biographical blurb. Handwritten, 1p.

Wallis's typed notes, 2 pieces.

"Notes of a press attaché: John Ford in Paris, 1966." *Film Comment*, Jul/Aug 1994.

"John Ford's mythical West." *Cowboys & Indians*, Winter 1995.

John Ford. Hollywood's Old Master. Ronald L. Davis. Page torn from a bookseller's catalogue, 1995.

Galena, Kansas

20:25 *Pioneer Days of Galena*. Publication of the Galena Mining and Historical Association.

Photocopy of a photograph featuring a view of the main street of Galena, circa 1960s.

Geronimo

20:26 Biographical information. Grolier Electronic Publishing, 1995.

2 souvenir postcards.

Portrait of Geronimo excised from unidentified magazine.

“Getting into the act.” *Native People*, Fall 1993.

“Capone almost bought ranch.” *The Ponca City News*, 9 Sept 1973.

“Officials dismiss claim that Bush’s father stole Geronimo’s skull.” *Dallas Morning News*, 27 Sept 1988.

“Geronimo first of TNT’s American Indian specials.” Press cutting from unidentified source, 30 Nov 1993.

“Films revive interest in Geronimo, fort.” *Tulsa World*, 12 Dec 1993.

“Geronimo films flawed, historian says.” *Tulsa World*, Feb 1994.

Beginning Over Again. A Symposium. Gilcrease Museum, Tulsa. 26 Mar 1993. Symposium program.

“Geronimo’s arrest at Ojo Caliente.” *Old West*, Spring 1995.

“Ethnic cleansing didn’t begin in Bosnia.” *New York Times*, 3 Sept 1995.

“Hard times—all the news that’s printed to fit. George Bush haunted by Indian curse.” *Penthouse*, undated.

Wallis’s handwritten and typed notes, 4 pieces.

See also VHS-RWW 17F.

Gibson, Hoot

20:27

Publicity/promotional color photo-reproduction featuring Hoot Gibson in “The Local Bad Man.”

Publicity/promotional black/white photo-reproduction featuring Hoot Gibson in “The Mounted Stranger.”

Saddle Aces of the Cinema. San Diego: A.S. Barnes & Co., undated. Photocopied excerpt.

“Air crash victim.” *Tulsa Daily World*, 4 Jul 1933.

“Death takes Hoot Gibson.” Obituary, 23 Aug 1962.

“Hoot Gibson, western film hero, dies at 70.” Obituary, 24 Oct 1962.

Giles, Frank S.

21:1 "The Fabulous 101 Ranch. The Old 101 Ranch Cowboy." Photocopy of a handwritten account from the Giles scrapbook at the Pioneer Woman Museum. 19p.

Typed transcription of an interview with Frank Giles by an unidentified interviewer. 22p.

21:2 "Frank Giles, potential cowboy, spent 40 years in oil, instead." *Tulsa Tribune*, circa 1959.

"Tulsa man has many memories of days spent at 101 as a boy.' *The Ponca City News*, 2 Sept 1962.

"Tulsan recalls joys of life on 101 Ranch." *Tulsa World*, 17 Apr 1965.

"101 memories...and then some!" *Frontier Times*, Oct/Nov 1966.

"Tulsan knew famous figures of the old west." *Tulsa World*, 29 Jun 1968.

"101 Ranch scrapbook donated to museum." *Tulsa Tribune*, 25 Apr 1969.

"He said it wasn't Jesse." *Tulsa World*, 31 May 1970.

"Oolagah oozing." Press cutting from unidentified source, undated.

"Museum gets ex-cowboy's scrapbook." *Tulsa World*, circa 1969.

"Frank Giles dies: was cowboy, oilman." Press cutting from unidentified source, undated.

Goodeagle, Kenneth

21:3 Wallis's handwritten and typed notes, 24 pieces.

Grammer, Henry

21:4 Obituary from unidentified source, undated.

"Henry Grammer, dead 60 years, remembered vividly in Osage." Press cutting from unidentified source, undated.

Griffith, D.W.

21:5 "History by lightning...." *The Bulletin of the Kentucky Historical Society*, Apr 1982, Vol. 8, No. 2.

Guthrie, Oklahoma

21:6 Entire tear sheet from *The Dallas Morning News*, 16 Oct 1988.

“Guthrie restores its pride.” *The Dallas Morning News*, 16 Apr 1989.

“Every building has a history.” *Tulsa World*, 28 Oct 1991.

“Boomer town.” *American Heritage*, Sept 1993.

Hafley, C.F. “California Frank”

21:7 Photocopy of a typed and signed letter from Hafley to Alf Rieckhoff, on California Frank’s letterhead. 23 Nov 1910.

“Once upon a time on Wild West circuit.” *Corpus Christi Caller Times*, 1 Aug 1982.

Hart, William S.

21:8 Publicity/promotional black/white, autographed photo-reproduction featuring William S. Hart.

Publicity/promotional black/white photo-reproduction featuring William S. Hart in “The Return of Draw Egan.” 1916.

Biographical blurb. Grolier Electronic Publishing, 1995.

Harth, Alice Miller

21:9 Photocopied handwritten biographical account, 28p.

Photocopied and typed excerpts from an autobiographical account, 8p.

“What goes up.” Photocopied and typed autobiographical piece, 11p.

“Tulsa recalls youth on 101 Ranch.” *Tulsa Daily World*, 2 May 1976.

“Daughter of Wild West Show founder Mrs. Alice Harth dies.” *Tulsa World*, 31 Dec 1986.

Obituary. *Tulsa World*, 2 Jan 1987.

Photocopied typed account by Elizabeth Wyman regarding her mother, Alice Harth. 25 Mar 1996. 3p.

Herberg, Bessie

- 21:10 Photocopied photographs featuring Bessie Herberg in costume with her horse, Happy; scenes at her funeral; etc.
- Photocopied documents relating to oil and gas mining leases, warranty deeds, etc. 1920-1943.
- 21:11 Photocopies of correspondence. 1915-1972, undated.
- 21:12 "Whiteagle woman burned in store." Press cutting from unidentified source, 6 Sept 1943.
- "Services are held for Mrs. Blackwell." Press cutting from unidentified source, 7 Sept 1943.
- "Picture of woman trick rider is gift to museum." Press cutting from unidentified source, 12 Jun 1960.
- "Woolaroc features 101 Ranch."
- Photocopy of a handwritten transcription of an interview with Jackie Bird, 21 May 1986 and 11 May 1987. 2p.
- Wallis's handwritten notes, 8 pieces.

Herrera, Jose "Mexican Joe"

- 21:13 "Mexican Joe the roper." *Western Horseman*, Jun 1964.
- "Mexican Joe doctored sick 101 Ranch buffalo." *The Ponca City News*, 15 Sept 1968.
- "Roping fever!" *Westerner*, Jul/Aug 1970.
- "Mexican Joe well known show figure."

Hickok, James Butler "Wild Bill"

- 21:14 "125 years ago in the West." *Old West*, Fall 1990.
- "August Almanac." Historical blurb in unidentified magazine regarding Wild Bill Hickok.
- "When scout and gunfighter Wild Bill Hickok turned actor, he was hardly the rage of the eastern stage." *Wild West*, Oct 1994.
- 4-page pullout regarding Wild Bill Hickok in *True West*, Mar 1996.

"Coming soon to a home near you!" Regarding a "Wild Bill" film. *Country Sampler's West*, Mar/Apr 1995.

"6 legendary poker hands." *Wild West*, Apr 1995.

"Guy Madison, movie actor and TV's Wild Bill, dies at 74." *New York Times*, 11 Feb 1996.

"Wild Bill Hickok." *Wild West*, Aug 1996.

"The Davis Tutt – Wild Bill Hickok showdown had dramatic buildup and face–face–action." *Wild West*, Aug 1996.

Advertisement for collector's prints of Wild Bill Hickok. *Wild West*, Apr 1996.

Wallis's typed biographical notes, 3 pieces.

Hill, Lloyd "Sam"

21:15 Black/white photographic reproduction featuring: Leonard Hill, Sam Hill, Augustus Hill, and Marion Hill.

(3) color snapshots featuring the Hill family grave stones.

Photocopied press cuttings acquired from Ruth and Jerry Murphey regarding the wedding, retirement, and death of Wilma Hill and an interview with Sam Hill. 1950s-1980s.

Obituaries in a various papers, 26-30 Jan 1996.

"101 Ranch cowboy's dream came true before his death." *The Daily Oklahoman*, 30 Jan 1996.

(2) funeral memorial programs.

Typescript in 2 versions of a eulogy delivered by Michael Wallis at the funeral of Sam Hill, 29 Jan 1996.

"Sam Hill." *The Pawnee Chief*, 14 Feb 1996.

See also RWW 11-13.

21:16 Wallis's handwritten and typed notes, 32 pieces.

Hinkle, Milt

21:17 "Wild westerner tells of his colorful career." *Fortymyers News-Press*, 13 Mar 1963.

"The Kit Carson Wild West Show." Article written by Milt Hinkle. *Frontier Times*, Apr/May 1964.

"Life of a rodeo clown." Article written by Milt Hinkle. *Frontier Times*, Aug/Sept 1968.

"The way a wild west show operated." Article by Milt Hinkle. *Frontier Times*, Feb/Mar 1969.

"Bulldoggin' Milt 'Mr. Rodeo' Hinkle." *Texas Highways*, Sept 1994.

"Truly western." *True West*, Mar 1996.

Hollywood

21:18 Photocopied excerpt from the WPA guide regarding Hollywood.

Photocopied excerpt from *The West* regarding the 1908 film, "The Bank Robbery."

Sixty Years of Hollywood. Photocopied excerpt.

One Reel a Week. Fred J. Balshofer and Arthur C. Miller. Berkeley: University of California Press, 1967. Photocopied excerpt.

21:19 "The legend lives. Opening shots of a cinematic centennial celebration." *Life*, Apr 1987.

"Hollywood's image of the Native Americans." *Humanities*, Vol. 7, No. 4, Winter 1989.

"Hollywood by hearse: a zany undertaking." *New York Times*, 6 Jan 1991.

"Movie memories for sale." *New York Times*, 6 Jan 1991.

"Again, that hankering." *New York Times*, 22 Aug 1993.

"The divine comedy." *Arizona Highways*, Sept 1993.

"Big pictures. America's 180 all-time favorite films." *Entertainment Weekly*, Apr 1994.

21:20 Special issue featuring Hollywood and the West. *Persimmon Hill*, Spring 1996.

"How the West was lost (as a staple of TV)." *New York Times*, 15 Sept 1996.

Musso & Frank Grill menu.

Los Angeles Conservancy Presentation of the Last Remaining Seats VI: Hollywood and the Movies. Promotional brochure.

Movieland Wax Museum. Brochure.

Bodmer & Buffalo Bill at the Bijou. Lecture and exhibit program. Features Hollywood images and Indian realia.

Hoxie, Jack

21:21 Photocopy of a handwritten and signed letter from Hazel King to George Virginies regarding her husband, Jack Hoxie. 30 Mar 1962.

Wallis's handwritten and typed notes, 4 pieces.

Hunnewell, Kansas

21:22 Photocopied excerpt from "Gateways to the Promised Land."

"Sketch of Santa Fe Hotel in Hunnewell." Photocopied typescript, 1p.

Wallis's handwritten notes, 1piece.

Hunt, Wayne Henry "Wolf Robe"

21:23 "New gallery offers Indian art on year-around basis." *Tulsa World*, 16 May 1948.

Typed transcription of a press release regarding Chief Wolf Robe Hunt gallery talk at Philbrook Museum of Art, 19 Mar 1969.

Iron Tail, Chief

22:1 "101 show Indian buffalo on nickel?" *The Ponca City News*, 15 Sept 1968.\

"Buffalo nickel tied to 101 Ranch." *The Ponca City News*, 1977.

"Who was the Indian on the buffalo nickel?" *Collector News*, Oct 1986.

"Indians of the wild west shows." *Cowboys & Indians*, Mar 1998 .

Advertisements featuring the collectors Indian/Buffalo-head nickel.

Biographical information regarding James E. Fraser, sculptor of the buffalo-head featured on the nickel. Grolier Electronic Publishing, 1995.

Wallis's handwritten and typed notes, 4 pieces.

James, Jesse Woodson

22:2 Souvenir postcard featuring a reward poster for Jesse James.

"Jesse Woodson James, American outlaw 1847-1882." Photocopy of typed draft fragments of a proposed full-length feature profile for the centennial of James's death, with handwritten revisions, by [Fred L. Lee, Jesse James expert]. Includes blurbs regarding the Dalton Gang, Calamity Jane, and Belle Starr. 9p.

Accounts of Jesse James's death from various sources.

"Digging up Jesse. James investigation moves to crime lab." Typed transcription of an Associated Press article, 20 Jul 1995.

"Jesse James rides again in Pineville." *Missouri Life*, Jul/Aug 1978.

"Postal service won't issue Jesse James stamp." Press cutting from unidentified source, 20 Jan 1982.

"93-year old claims he saw dead Jesse James in '06." *Dallas Morning News*, 21 Feb 1982.

"The legend of Jesse James." *Missouri Life*, Mar/Apr 1982.

"Jesse James relic found." *Daily Oklahoman*, 17 Apr 1988.

"Who is buried in the graves of Jesse James?" *Dallas Morning News*, 20 Aug 1989.

"Here lies Jesse James, the sequel." *Dallas Morning News*, 8 Oct 1989.

"Of mines and men." *Wild West*, Feb 1994.

"Missouri's Jesse James museums." *Historic Travelers*, Jul/Aug 1995.

"Jesse James revisited." *Wild West*, Jun 1994.

"Jessie's nearly fatal overdose." *Wild West*, Jun 1994.

"Jesse James probably buried in own grave." Press cutting from unidentified source, 24 Sept 1995.

"High-tech grave diggers solve history's mysteries." *USA Today*, 26 Oct 1995.

"Jesse James's remains buried for third time." *Columbia Daily Tribune*, 29 Oct 1995.

"You can't keep a badman down. The exhumation of Jesse James." *True West*, Jan 1996.

22:3 *Violent Kin!* Issues Jan, Jul 1989; Apr 1991; Apr 1993; Apr 1994.

James Farm Journal. Spring 1992.

'The Legend that never dies.' Advertisement for an historical documentary.

Johnson, Jr. , Ben

22:4 Black/white photographic reproduction of a promotional photo of Ben Johnson. 2 copies. circa 1926.

"Last of a breed." *American Cowboy*, Sept/Oct 1995.

"Actor Ben Johnson dies." *Tulsa World*, 9 Apr 1996.

"Actor buried near Pawhuska." Press cutting from unidentified source, 15 Apr 1996.

"Ben Johnson's legacy." *Tulsa World*, 26 Apr 1996.

"Ex-ranch cook recalls Ben Johnson, life on prairie." *Tulsa World*, 22 May 1996.

"Cowboys say real life on range unlike reel life." *Tulsa World*, 19 Jun 1992.

"Ben Johnson, Jr. 1918-1996." *Persimmon Hill*, Summer 1996.

"Ben Johnson. Profile of a real cowboy." *Trail's End*, Jun/Jul 1996.

Jones, Buck

22:5 "Buck Jones starring in adventure features, Universal Pictures." Photograph.

Photograph featuring Buck Jones in cowboy attire with lasso. Copyright Walter Frederick Seely.

Photograph featuring Buck Jones with an unidentified female co-star, circa 1926.

Black/white photographic reproduction featuring Buck Jones in the doorway of a saloon. Copyright C.P. Corp.

Black/white photographic reproduction of a head shot of Buck Jones in 2 versions; version 2 is copyright C.P. Corp.

Black/white photographic reproduction featuring Buck Jones with a female co-star.

Black/white photographic reproduction featuring Buck Jones as "Sunset Sprague."

Black/white photographic reproduction featuring Buck Jones in "The Last Straw." 1920.

Saddle Aces of the Cinema. Buck Rainey. San Diego: A.S. Barnes & Co., undated. Biographical excerpt.

Photocopy of a handwritten and signed letter from Jack McCracken to George Virginies regarding Buck Jones. 19 Feb 1962.

"Buck Jones. Bona fide hero." *True West*, Jul/Aug 1966.

"Buck Jones. The screen's greatest outdoor star." *Cowboys & Country*, Summer 1996.

Kansas, State of

22:6

(4) road maps.

(9) souvenir color postcards.

Kansas facts. Published by the Secretary of State, Bill Graves.

Advertisement featuring the Kansas state symbols.

Promotional brochures for: Colby; Dalton Gang Hideout; Decatur County Museum; Fort Hays; Fort Scott; Leavenworth; Meade; Newton.

"Lawmen and gunmen...." *Journal of the West*, Jan 1995.

"Bad night in Newton." *Wild West*, Apr 1995.

Wallis's typed notes, 9 pieces.

Kent, Bennie

22:7

Biographical blurbs.

"Pictures of town filmed by pioneer." Press cutting from unidentified source.

"Bennie Kent. Pictorial historian." *The Daily Oklahoman*, 18 Feb 1940.

"Bennie Kent, state's pioneer film historian, dead at 80." *The Daily Oklahoman*, 18 Dec 1945.

Wallis's handwritten notes, 3 pieces.

See also VHS-RWW 5.

Kentucky, State of

22:8

(3) road maps.

Photocopy of the migration routes from Kentucky.

Photocopy of the *New Map of Kentucky, 1851*.

Kentucky Place Names. Robert M. Rennick. Lexington: University Press of Kentucky, 1984. Photocopied excerpt.

Kentucky Official Vacation Guide. 1994, 2000.

22:9 *An American Journey*. William O. Steele. New York: Harcourt, Brace & World, Inc., 1968. Photocopied excerpt.

History of Kentucky. Lewis Collins. Frankfort: Kentucky Historical Society, 1966. Photocopied excerpt.

Kentucky. Steven A. Channing. New York: W.W. Norton & Co., Inc., 1977. Photocopied excerpt.

22:10 Photocopied information regarding Central University.

Photocopies of the 9th and 10th Central University annual catalogue, c1882-1984.

Historical information regarding Kentucky during the American Civil War. Includes photocopied reports of the Adjutant General, 1861-1865.

"A trail of discovery." *Southern Living*, Aug 1997.

"Kentucky and the Civil War." *Western Wonderlands*, undated.

"The battle of Perryville." Historical blurb.

"Racecourse round the hill." *Courier-Journal*, 4 May 1952.

"Crab Orchard was once gateway to east and then famous as a spa." Press cutting from unidentified source, 4 Oct 1958.

Informational blurbs regarding the William Whitney house and Crab Orchard. Press cutting from unidentified source, 20 May 1974.

"Crab Orchard marks 75 years of phone service." Press cutting from unidentified source, 24 Dec 1981.

"Why do mostly old-timers live in Crab Orchard?" *Lexington Leader*, 23 Aug 1982.

"Crab Orchard Springs remembered." *Interior Journal*, 20 Apr 1989.

Advertisement regarding the July 6th horse races. 1991.

"Crab Orchard site once known as the South's Saratoga." Press cutting from unidentified source, 10 Oct 1991.

"Family patriotism: pioneer's descendants continue holiday tradition." Press cutting from unidentified source, 5 Jul 1992.

"We have enjoyed reading paper." Letter to the editor, *Lincoln County Post*, 3 Aug 1992.

"Fourth of July in Crab Orchard." *Interior Journal*, 8 Jul 1993.

"Historic Kentucky." Press cutting from unidentified source, undated.

Flyer for the Crab Orchard 4th of July celebration, 1993.

22:11 Maps of Lexington.

Lexington Visitors Guide.

Bluegrass Visitors Guide.

"Heart of the Bluegrass. *National Geographic*, May 1974.

Kentucky Bluegrass Heartlands. Excised pages.

"Lexington, KY. Combining gentle grace with an uptown pace." *Home & Away*, Mar/Apr 1994.

22:12 *Rockcastle County Kentucky: 1880 Federal Census. 10th Census of U.S., schedule No. 1-Population*. Photocopy.

Rockcastle reminiscence. Vol. 11-14. 1994-1997. Photocopy.

Photocopy of the front page of *The Interior Journal*, 11 Jan 1935.

"Alamo defenders not all Texans...." *Bluegrass Roots*, Summer 1986.

Biographical blurb regarding Irvin S. Cobb.

Historical blurb regarding tobacco in Kentucky.

23:1 Wallis's typed notes, 59 pieces.

Kerr, Bob

23:2 (21) photographic reproductions, some with negative strips. Images include: 101 & circus scenes; 101 General Store and gas pumps; livestock; lasso and saddle; Tortoise Derby; fruit orchard; etc. From the collection of Bob Kerr.

King Ranch

23:3 1996-1997 annual product catalogue.

LaBanca, Donata G.

23:4 Handwritten biographical information from LaBanca's great grandmother.

"LaBanca and Buffalo Bill." *St. Charles Banner-News*, 6 Mar 1974.

"The music man of St. Charles." *St. Charles Banner-News*, 6 Mar 1974.

Variety of photocopied press cuttings regarding LaBanca, the 101 Ranch Band, and his activities in St. Charles. Circa 1913-1920.

"Lindenwood College Centennial March." Photocopy of a musical score, 1927.

"St. Charles Municipal Band March." Photocopy of a musical score.

"The Spirit of St. Louis Missouri Historical March." Photocopy of a musical score.

Obituaries from various sources. circa Nov 1942.

LaRue, Lash

23:5 Black/white photographic reproduction of a signed promotional photo of LaRue in "King of the Bullwhip."

"Lash LaRue, 79, western star with a whip." *New York Times*, 31 May 1926.

Lawmen

23:6 Photographic reproduction featuring a group photo of the reunion of Deputy US Marshals who served out of Ft. Smith in Indian Territory.

"Lawmen and outlaws." *The West*. Photocopied excerpt.

"Deadly Business. The early years of the Crime Bureau." *Chronicles of Oklahoma*, undated.

Lawrence County, Missouri

23:7 *Lawrence County, Missouri. 1845-1970. A Brief History.* Published by the Lawrence County Historical Society, 1970.

Lenders, Emil William

23:8 "Artist lives as cowboy to paint pictures of wild west." *101 Magazine*, Sept 1926.

"...remained to become cowboy." Press cutting from unidentified source, undated.

Wallis's handwritten notes, 1 piece.

Lewis family

23:9 1870 Census. Nevada, Missouri Stats. Photocopy.

Photographic reproduction featuring Orson Alonzo "Lon" Lewis and Ida Wolf Lewis. c1926.

Lillie, Gordon W. "Pawnee Bill"

23:10 (1) souvenir postcard of Gordon Lillie; (2) souvenir postcards of May Lillie.

Biographical information. *Dictionary of American Biography. Supplement Three, 1941-1945*. New York: Charles Scribner's Sons.

Photocopied photograph of Gordon Lillie photocopy of an image of a painted portrait of Gordon Lillie; photocopy of a signed thank you note from Gordon and May Lillie regarding their Golden wedding anniversary.

Photocopies of a letters from Gordon Willie to Victor Barnett on Pawnee Bill's Oldtown letterhead. Oct-Nov 1932.

Buffalo Ranch and Its Owners. Photocopy of a signed souvenir copy. c926.

(4) souvenir color postcards featuring Pawnee Bill's Oklahoma ranch; the Concord Stagecoach #740; the Pawnee Bill mansion; a Native American male in full traditional costume, on horseback.

Pawnee Bill's Historic Wild West. A Photo Documentary of the 1900-1905 Show Tours. Allen L. Farnum, photos by Harry V. Bock. Publication announcement and order form.

Miss Lillie's Tea Room. Menu in 2 versions.

Brochures: Historic Blue Hawk Peak and Interpretive Trail
Pawnee Bill's Wild West Show and Dinner Extravaganza
Discoveryland USA
Pawnee Bill Museum and Mansion. 2 versions.
Denver House B&B.
Pawnee, OK.
Pawnee Bill Ranch Site
Trees of Pawnee Bill's Ranch Site

"Highlights." Publication of the Oklahoma Historical Society. 11p.

Pawnee Bill State Park. Flyer regarding its history.

23:11 "Pioneer Village Constructed by Pawnee Bill." *Tulsa Tribune*, 6 Jul 1930.

"Oklahoma's Pawnee Bill at World's Fair." *Tulsa Daily World*, 27 Nov 1932.

"An Oklahoman's vision built a highway." *Tulsa Daily World*, 31 Dec 1933.

"When the noose was tightened." *The Daily Oklahoman*, 15 Jul 1934.

"Pawnee Bill and May Lillie to celebrate anniversary in Taos." *The Taos Review*, 30 Jul 1936.

"Gold automobile for Major." Press cutting from unidentified source, 30 Aug 1936.

"Lillies to receive golden auto on 50th wedding day." Press cutting from unidentified source, 30 Aug 1936.

"Major Lillie hurt in auto accident." Press cutting from unidentified source, 14 Sept 1936.

"Recovery slow for Mrs. Lillie." Press cutting from unidentified source, 15 Sept 1936.

"Mrs. Lillie dead, rites Saturday." Press cutting from unidentified source, 18 Sept 1936.

"Colorful ceremony marks rites for wife of Major Gordon W. Lillie at Pawnee." Press cutting from unidentified source, 20 Sept 1936.

"May Lillie in typical pose will be presented to Tulsa." Press cutting from unidentified source, 3 Feb 1937.

"Statue of Mrs. Lillie for Woodward Park site." Press cutting from unidentified source, 19 Feb 1937.

"Pawnee Bill may leave old home for far places." Press cutting from unidentified source, 8 Oct 1937.

"Pawnee Bill talks about show's fall." Press cutting from unidentified source.

"Pawnee Bill, 81, last boomer leader, dies." Press cutting from unidentified source, 4 Feb 1942.

"Final tribute is paid today to Pawnee Bill, frontiersman." Press cutting from unidentified source, 5 Feb 1942.

"Pawnee Bill had many [friends]." Press cutting from unidentified source, 5 Feb 1942.

"Colorful friends follow Pawnee Bill to his grave." Press cutting from unidentified source, 6 Feb 1942.

"Pawnee Bill estate goes to sisters." Press cutting from unidentified source, 24 Apr 1943.

"Auctioneer calls for bids on famed Pawnee Bill hero." *Tulsa World*, 30 Oct 1943.

"Plans board, solons tour historic home." *Tulsa Tribune*, 13 Jan 1961.

"Pawnee Bill's home site up for sale." *Tulsa World*, 15 Jan 1961.

"Pawnee Bill's place needs buyer." *Tulsa Tribune*, 6 Mar 1961.

"King George's gift to Pawnee Bill rolls again over state highways." *Tulsa World*, 17 May 1961.

"Pawnee Bill Memorial is given boost." *Tulsa Tribune*, 31 Jul 1961.

"Pawnee Bill's home transfer near." Press cutting from unidentified source, 8 Dec 1961.

"Pawnee Bill's giant barn." Press cutting from unidentified source, 13 Dec 1961..

"Pawnee Bill's place nearer state's hands." Press cutting from unidentified source, 28 Dec 1961.

"Going to the state." Press cutting from unidentified source, 2 Jan 1962.

"Pawnee Bill was a one-of-a-kind." Press cutting from unidentified source, 17 Apr 1962.

"Trunk yields prize photo." Press cutting from unidentified source, 25 Jun 1962.

"Pawnee Bill invites tourists." Press cutting from unidentified source, 24 Aug 1962.

Tulsa Daily World cartoon regarding Pawnee Bill. 29 Sept 1963.

"Writer relives his Pawnee Bill visits." *Tulsa Tribune*, 8 Sept 1964.

"Pawnee Bill's home, powwow on same trip." *Tulsa Tribune*, 2 Jul 1964.

"A con man in feathers." *Tulsa World*, 27 Jul 1969.

"Pawnee Bill: A study in two lives." *Tulsa Tribune*, 24 Nov 1972.

"Golf in a buffalo herd." *Tulsa Tribune*, 19 Apr 1977.

"Golf course gets screen." Press cutting from unidentified source, 22 Apr 1977.

"House was fancy and also home." Press cutting from unidentified source, 13 Jun 1982.

"Pawnee Bill museum gets 1906 poster." *Tulsa World* 13 Aug 1982.

"Pawnee Bill poster found in store wall." Press cutting from unidentified source, 13 Aug 1982.

"Pawnee Bill remembered." Press cutting from unidentified source, 9 Nov 1983.

"Pawnee Bill and the treasures of Blue Hawk Peak." *Oklahoma Today*, Mar/Apr 1986.

"Pawnee bill show back in saddle again." *Tulsa Tribune*, 25 May 1988.

"Wild West Show ropes big crowd." *Tulsa Tribune*, c1988.

"Pawnee Bill curator hanging it up." *Tulsa World*, 13 Dec 1989.

"Pawnee raises funds for Wild West Show." Press cutting from unidentified source, 6 Apr 1992.

"Authentic acts revived for Pawnee Bill Wild West Show." *Mistletoe Leaves*, May 1992.

"Wild west lives in Pawnee." *Tulsa Tribune*, undated.

"An era in show business." *Tulsa World*, undated.

"Pawnee Bill. White Chief of the Pawnees." *Twin Territories*, undated.

"Uncovering the wild west." *American West*, undated.

Wallis's handwritten notes, 11 pieces.

Lincoln, Abraham: assassination of

23:12 Typed historical information. Grolier Electronic Publishing, 1995.

"The Illinois beast: one of our greatest presidents." Press cutting from unidentified source.

Lincoln County, Kentucky

23:13 *Early Lincoln County History*. Compiled and edited by Mrs. M.H. Dunn. Photocopy.

Marriages 1780-1850 and tombstone inscriptions. Shirley Dunn, 1971.

Lincoln County Historic Tour. Brochure.

Brief History of Lincoln County. Brochure.

Lincoln County Historical Society Museum of Pioneer History. Brochure.

The Lincoln county Post. (4) issues. Oct 1974.

Loving, Art

23:14 Photocopies of photographs featuring Art Loving and his horse Ribbon, his brothers Joe and Bill. c1940s.

"Starting at the 101 Ranch." Photocopy of a signed typescript by Art Loving, 10p.

Wallis's typed notes, 1 piece.

Marland, Ernest Whitworth

23:15 Biographical blurbs from various sources.

"That man Marland." Press cutting from unidentified source.

"The story of E.W. Marland." *The Last Run*. Photocopied excerpt.

"My experience with the money trust." Reprint of an article by E.W. Marland appearing in *Brass Tacks* Magazine, undated.

"For US Senator, Democrats." Photocopy of a typed biographical blurb.

"E.W. Marland for US Senator, Democrat." Photocopy of a campaign booklet.

"The Pioneer Woman." Taxpayer's Protective League publication.

US Department of the Interior, Petroleum Administration Board memorandum for the Press regarding a telegram sent to Governor Marland from Harold L. Ickes. 18 Jul 1935.

"The handy can of Marland super motor oil." Advertisement.

"Marland asks right to seize land, resources, go into any business." *Tulsa Tribune*, 23 Jan 1935.

"Out of office, he slips out to Ponca City." Press cutting from unidentified source, 10 Jan 1939.

'Marland was fortune's child." Press cutting from unidentified source, 4 Oct 1941.

'Marland to lie in state Sunday at Ponca City." *Daily Oklahoman*, 4 Oct 1941.

The Marland Story. University of Oklahoma Press, 1951.

"E.W. Marland, oilman politician made big impression on Oklahoma." [1959 IPE edition].

"Memories Marland." *Tulsa World*, 9 Apr 1975.

"Creation of HBOG entertaining story." Press cutting from unidentified source, 26 Mar 1973.

"New Cinderella vs. publicity ogre." *Tulsa Tribune*, 10 Sept 1975.

"Flight of a governor's widow understandable." *Tulsa Tribune*, 4 May 1972.

Then Came Oil. The Story of the Last Frontier. C.B. Glasscock. New York: Bobbs-Merrill Co., 1938. Photocopied excerpt.

23:16-17 *Madness in the Heart*. Edward Donahoe. Boston: Little, Brown & Co., 1937. Photocopied excerpt.

"Tusa100: History in Headlines. Marland, adopted daughter to wed." *Tulsa World*, 6 Jan 1998.

Marland, Lydia

24:1 "Happy says Mrs. Marland as she becomes first lady." *Tulsa Daily World*, 15 Jan 1935.

"The Oklahoma mystery—where is Mrs. Marland?" *Kansas City Star*, 7 Aug 1955.

"Lydie Marland mystery." Press cutting from unidentified source, undated.

"Mrs. E.W. Marland missing nearly four years." *Tulsa Tribune*, 26 Mar 1957.

"Ponca pair's story ends in mystery." Press cutting from unidentified source, 11 Feb 1958.

"Post article brings suit." *Tulsa Tribune*, 18 Nov 1959.

"Marland painting still unsold, says art dealer." Press cutting from unidentified source, 15 Nov 1958.

"Where is Lyde Marland?" *Saturday Evening Post*, 22 Nov 1958.

"Lyde Marland returns to Ponca City." *Tulsa Tribune*, 18 Jul 1975.

"Marland widow hired to consult." Press cutting from unidentified source, 6 Jan 1976.

"Ponca City accepts Mrs. Marland's silence." Press cutting from unidentified source, 15 Jan 1976.

"Marland widow declines salary." Press cutting from unidentified source, 27 Feb 1976.

"Ex-Governor Marland's widow is dead at 87." Press cutting from unidentified source, 27 Jul 1987.

"Widow of former Governor Marland, 87, dies in Ponca City." Press cutting from unidentified source, 28 Jul 1987.

"Saga of Lydie Marland." Press cutting from unidentified source, 30 Jul 1987.

"Lydie Marland memorial set in Ponca City." Press cutting from unidentified source, 6 Aug 1987.

"Lydia Marland: from state's first lady to a street person." *Tulsa World*, 8 Aug 1987.

"The lady was merely shy." Press cutting from unidentified source, Aug 1987.

"Eulogy recalls Lydie Marland's eccentric lifestyle." *Tulsa Tribune*, 27 Aug 1987.

"Lydia Marland statue going home to mansion." *Tulsa World*, 20 Feb 1993.

Marland mansion

24:2

Brochures: Marland Mansion and Estate; Ponca City's Palace of the Prairie; Cultural Center and Indian Museum (photocopy).

The Marland Mansion. A Photographic Study. Bob Westmoreland. 1976.

"Ceremonies of dedication of Marland home as Indian museum and culture center...." Photocopy of a typed and signed dedicatory address by Wesley I. Nunn, 13p.

"Oil man Marland's first home here now cultural center." *Ponca City News*, 9 Sept 1973.

"Special displays at center's museum mark Western Week." *Ponca City News*, 9 Sept 1973.

"Gracious reminder...." *Ponca City News*, 9 Sept 1973.

"Historic Marland furniture goes to Boren office." Press cutting from unidentified source, 3 Apr 1975.

"Buy mansion, widow requests." Press cutting from unidentified source, 10 Aug 1975.

"Mansion on the Prairie up for sale." *Tulsa World*, 10 Aug 1975.

"Mrs. Marland urges mansion tax passage." Press cutting from unidentified source, 11 Aug 1975.

"Haunting memories fill oilman's home." *Houston Post*, 22 Feb 1976.

"Marland Ball." Press cutting from unidentified source, 13 Feb 1983.

"The storybook magic of Ponca City's palace." *Home & Away*, Apr 1991.

"Palace on the Prairie." Press cutting from unidentified source, Mar/Apr 1991.

"The magic is back." *Tulsa World*, 5 Aug 1991.

"Mansions and millions." *Tulsa Tribune*, 7 Nov 1991.

100th Anniversary 1893-1993. Marland Mansion Estate 21-22 Aug 1993 – Wild West Show of Collectibles. Ponca City, OK.

"Marland mansion rich in tradition, history." *Tulsa World*, 22 Dec 1995.

Wallis's handwritten notes, 9 pieces.

Maynard, Ken

24:3 Photo-reproductions of (3) publicity shots of Ken Maynard including Maynard on horseback and in costume with pistols.

Photo-reproduction of Monogram Pictures publicity photo for "The Train Robbers" starring Ken Maynard, Hoot Gibson and Bob Steele.

"Cowboy star, Ken Maynard, 73, wants back in action." *Tulsa Daily World*, 4 Apr 1969.

"Ken Maynard." *Ponca City News*, 9 Sept 1973.

Obituaries circa 24-25 Mar 1973.

"Wanted. Reel outlaws and sheriffs." *Yippy-Yi-Yea*, Summer 1994.

Wallis's handwritten note, 1 piece.

McCoy, Tim

24:4 (2) Black/white publicity photos of Tim McCoy.

Obituary, 30 Jan 1978.

McCracken, Jack

24:5 Photocopies of handwritten and signed letters from McCracken to Geo. E. Virgines, Feb 1962-Jan 1969.

“Picked up in the rodeo arena.” *The Western Horseman*, Jan 1973.

McFarlin-Laird, Mary E.L. “Jackie”

24:6 “A page from the past.” Press cutting from unidentified source, undated.

“Former 101 performer to lead rodeo parade.” *Ponca City News*, 17 Aug 1980.

“101 Ranch star Jackie Laird dies.” *Ponca City News*, 6 Dec 1990.

Typed transcription of an interview with Jackie McFarlin Laird by Mike Sokol plus typed and handwritten notes regarding the interview, 11p.

Meeker, Ezra

24:7 *The Busy Life of Eighty-Five Years*. Ezra Meeker. Seattle: Ezra Meeker, 1916. Photocopy.

“Little remains of Miller’s fabulous 101 Ranch.” *Ponca City News*, 16 Sept 1960.

Milhau, Edward J.

24:8 “After exciting years on 101 Ranch, Edward Milhau comes here to live.” Press cutting from unidentified source, undated.

Obituary, undated.

Military schools

24:9 “General information on military schools and their recent resurgence.” Transcription of an article from *New York Times*, 3 Apr 1984.

“Military schools benefit from rise in popularity.” *New York Times*, 9 Apr 1984.

“A history of the origins and evolution of the Citadel.” Photocopy of a typed and signed senior essay by Lester G. Pittman, 1970.

Citadel brochure.

The Citadel. Where Manhood Meets Mastery. Promotional booklet.

“At Citadel, a knob eats at attention.” *The Charlotte Observer*, 5 Mar 1979.

“General hopes soldiering never fades away.” *The Kansas City Times*, 24 Jan 1977.

“Citadel forms real men, not fuzzy freaks.” *Birmingham News*, 31 May 1970.

“The Citadel. Thrives in an alien time.” *New York Times*, 18 Apr 1971.

Marine Military Academy. Brochure.

“Turmoil at Texas A&M Aggie Corps split....” *The Houston Post*, 13 May 1979.

“Cadets offer to run flag for model....” Press cutting from unidentified source, undated.

Virginia Military Institute. Brochure.

A National Historical District. Virginia Military Institute. Promotional booklet.

Virginia Military Institute. More Than an Education. Promotional booklet.

Press release from VMI Public Information Office, Nov 1979.

“VMI still upholds patriotism, honor and males only.” *The Local Star*, 11 Nov 1979.

Photocopy of a typed transcript of a letter from Major G.C. Marshall, Jr. to Gen. John S. Mallory.

Miller, George L.

24:10

“Miller statue completed as one of Marland group.” Press cutting from unidentified source, undated.

“George was financial genius of Miller Brothers 101 Ranch.” Press cutting from unidentified source, undated.

“Necrology. Col. George L. Miller.” *Chronicles of Oklahoma*, Vol. 8, No. 2, Jun 1929.

Various brief entries from *Time*, circa 1929.

“Ponca Pitch Club is active 30 years.” Press cutting from unidentified source, 4 Jun 1950.

Photocopy of a probate document in the matter of the estate of George L. Miller, deceased.

Miller, George Washington

- 24:11 Photocopy of a portrait of George W. Miller from the collection of Jerry and Ruth Murphey.
- Genealogical information regarding George and Mary Ann (Mollie) Carson Miller.
- Biographical information.
- Early Kentucky Landholders. 1787-1811.* James F. Sutherland, comp. Baltimore: Genealogical Publishing Co., 1986.
- Typescript of an article about George W. Miller by Richard Kay Worthman, 43p.
- 24:12 Obituaries from various source, circa Apr 1903.
- Photocopy of Probate No. 7768-A.
- "The 101 Ranch—the mystery surrounding G.W. Miller's death." Press cutting from unidentified source, undated.
- "A glimpse from the past—research clarifies Swope family, history homestead." *Lincoln Ledger*, 4 Mar 1987.
- Miller, Joseph "Colonel Joe" C.**
- 24:13 Photocopy of a photograph of Joseph Miller. Copyright C. Loyd, New York.
- Photocopy of a photograph of Joseph Miller pictured with an unidentified man on the Kaiser Wilhelm II – Bremen.
- "Jack Rhodes Miller is new resident at 101 Ranch." Press cutting from unidentified source, c1927.
- "Colonel Joe Miller found dead at home." *Ponca City News*, 21 Oct 1927.
- "Thousands of friends, employees mourn sudden passing of Mr. Joe." *Ponca City News*, 23 Oct 1927.
- "Colonel Joe Miller's life philosophy no lamentations." *Ponca City News*, c1927.
- 'Col. Joe C. Miller, passes over great divide." *The Marland Record*, 28 Oct 1927.
- "Col. Joe C. Miller, president C.S.C.P.A., passes over divide." *101 Magazine*, Vol. 2, No. 12, Nov 1927.
- Various clippings regarding Joseph Miller's funeral, c1927.
- "Widow of 101 Ranch owner dies." Press cutting from unidentified source, 18 May 1962.

"Col. Joseph C. Miller helped Poncas locate reservation." *Ponca City News*, 15 Sept 1968.

"No lamentations." Photocopy of a poem written by Joseph C. Miller.

Miller, Mrs. Jack

24:14 Obituary. 1 Aug 1918.

Photo-reproduction of Zack Miller's first wife, Mabel pictured with Teddy, the bear cub. Circa 1907.

"Widow of 101 Ranch owner hurt in fire." *Tulsa World*, 24 Dec 1961.

Miller, Jr., Joseph

24:15 "Indians honored young Joe Miller." *Ponca City News*, 9 Sept 1973.

"Young Joe Miller recalls circus years." *Ponca City News*, 9 Sept 1973.

"Little Joe Miller recalls 101 glory days." *Ponca City News*, 10 Oct 1982.

"Little Joe recalls early days of 101 Ranch, Wild West Show." *Ponca City News*, 21 Oct 1987.

"Joe C. Miller, Jr. of the 101 Ranch turns 95 Friday." *Ponca City News*, 5 Jul 2000.

Wallis's handwritten notes, 21 pieces.

Miller, Marguerite

24:16 "Suicide ruled in gun death of Mrs. Miller." Press cutting from unidentified source, 17 Jul 1963.

"Rifle killed Mrs. Miller." Press cutting from unidentified source, 17 Jul 1963.

"Mrs. Miller's rites held at Ponca." Press cutting from unidentified source, 19 Jul 1963.

Miller, Zack T. "Colonel"

24:17 Biographical information.

"Col. Zack Miller is critically ill." Press cutting from unidentified source, 3 Jan 1932.

"Col. Miller sues bank for \$40,000." *Tulsa Daily World*, 4 Jan 1932.

"Col. Miller clear of divorce action." *Tulsa Daily World*, 15 Jun 1932.

"Col. Zack Miller, friend of the Indian, proposes councils." *Tulsa Daily World*, 30 Jun 1932.

"It's life in jail says Colonel Zack." *Tulsa Daily World*, 27 Nov 1932.

"Colonel swears he will rot in jail until Georgia is safe for a poor man." Press cutting from unidentified source, undated.

"Miller set free after Murray's militant action." *Tulsa Daily World*, 29 Nov 1932.

"101 Rancher routs law with shotgun." Press cutting from unidentified source, c1932.

"Oklahoma's famed Col. Zack Miller retreats slowly...." *Tulsa Daily World*, 4 Dec 1932.

"Miller is freed in assault case." Press cutting from unidentified source, 16 Dec 1932.

"Miller to push suit against Mix." Press cutting from unidentified source, 11 Jan 1933.

"Col. Zack injured." Press cutting from unidentified source, 8 Oct 1933.

"Sister of Zack may save ranch." Press cutting from unidentified source, 4 Jan 1935.

"Zack Miller may yet save old 101 Ranch." *Tulsa Daily World*, 10 Feb 1935.

"Creditors take historic home." Press cutting from unidentified source, 1 Apr 1937.

"Miller throws his loop again." Press cutting from unidentified source, 23 Apr 1939.

"Zack Miller is assembling big fair show." Press cutting from unidentified source, undated.

"Colonel Zack rides again." Press cutting from unidentified source, undated.

"Zack Miller to ride again in World Fair." Press cutting from unidentified source, undated.

"Evil days come." Press cutting from unidentified source, undated.

"Zack fights with back to the wall." *Tulsa Daily World*, 16 Jan 1939.

"Col. Zack Miller sued on failure to pay note." Press cutting from unidentified source, 22 Dec 1939.

"Colonel Zack shrugs off reverses, hits Old Wild West comeback trail." *Tulsa Daily World*, 3 Nov 1946.

"Col. Zack Miller tries Wild West Show once more." Press cutting from unidentified source, 20 Mar 1949.

"Col. Zack Miller of 101 Ranch fame rests defiantly in jail." Press cutting from unidentified source, 17 May 1949.

"Georgia jail forlorn place; Col. Miller goes free on bond." Press cutting from unidentified source, 18 May 1949.

"Zack Miller loses bout with donkey." Press cutting from unidentified source, 30 Jul 1951.

"Zack Miller improves after turn for worse." Press cutting from unidentified source, 9 Aug 1951.

"Zack Miller getting' perky after illness." Press cutting from unidentified source, 4 Dec 1951.

"Col. Zack T. Miller dies in hospital; services to be here." *Ponca City News*, 3 Jan 1952.

"Oklahoma's Col. Zack Miller, ex-cattle king, showman dies." Press cutting from unidentified source, 3 Jan 1952.

"Zack Miller's death ends fabulous 101 Ranch era." *Ponca City News*, 4 Jan 1952.

"Rides the trail alone." Press cutting from unidentified source, undated.

"Col. Zack returns to 101 Ranch." *Tulsa Tribune*, 4 Jan 1952.

"Zack Miller dies in Texas." Press cutting from unidentified source, 4 Jan 1952.

"Dies in Texas." Press cutting from unidentified source, undated.

"Zack Miller, link with Wild West, dies at 73." *Chicago Daily Tribune*, 4 Jan 1952.

"Col. Zack Miller is buried on Cowboy Hill after funeral services held at 101 Ranch Store." Press cutting from unidentified source, undated.

"Last rites for Col. Zack." Press cutting from unidentified source, undated.

Associated Press transcription of obituary.

"Death writes last chapter in 101 saga." *Tulsa Tribune*, 8 Jan 1952.

"Ranch gone, but not Boot Hill." *Tulsa Tribune*, 23 Jun 1964.

Photocopy of the Last Will and Testament of Zack T. Miller, in 2 versions.

Wallis's handwritten notes, 1 piece.

Miller, Jr. Zack T.

24:18 "Man is shot at 101 Ranch." *Tulsa Tribune*, 12 Sept 1958.

"Zack T. Miller, Jr. Tulsa auction set." Press cutting from unidentified source, 10 Jun 1994.

Auction notice, 22 Oct 1994.

Zack T. Miller 101 Ranch letterhead and envelope, Grass Range Montanan. 2 of each.

Wallis's handwritten and typed notes, 14 pieces.

Miller brothers: genealogy

24:19 Color reproduction of the portraits of the Miller brothers.

Miller family tree, given to Wallis by Juanita Witt, Mt. Vernon, Kentucky.

Oklahoma. A History of the State and Its People, Vol. III. Joseph B. Thoburn and Muriel H. Wright. New York: Lewis Historical Publ. Co., 1929.

"Miller family in Winfield and the 101 Ranch." Photocopied typescript, 6p.

"Miller were like medieval barons." Author and source unknown.

Genealogical information regarding the Fish Miller family cemetery. 1987.

Wallis's handwritten notes, 5 pieces.

See also VHS-RWW 15A-15B, VHS-EDL 5.

Miller-England, Alma

24:20 Obituaries. 14 Feb 1947.

Advertisement for home construction by Ranch Drive Home Sites in Ponca City, OK.

Missouri, State of

24:21 Photocopied map of Springfield, Missouri.

Photocopy of a county road map.

Photocopy of an illustration of prominent buildings in Neosho, Missouri.

“Great leaders whom Missouri gave to the Confederacy.” *Kansas City Star Magazine*, 30 May 1926.

Missouri Historical Society Member News. Spring 1994.

Missouri as it is in 1867: An Illustrated Historical Gazetteer of Missouri. Nathan H. Parker. Philadelphia: J.B. Lippincott & Co., 1867. Photocopied excerpt.

Facts and statistics about the State of Missouri. Copyright Grolier Electronic Publishing, 1995.

From Sea to Shining Sea: Missouri. Dennis Brindell Fradin and Judith Bloom Fradin. Chicago: Childrens Press, 1994.

Missouri Historical Society Magazine. Summer, Fall 1996.

Missouri, State of

25:1-2 *History of Newton, Lawrence, Barry and McDonald Counties, Missouri*. Chicago: Goodspeed Publ. Co., 1888. Photocopy.

25:3-4 *Missouri Historical Review*. Vol.45, No. 3; Vol. 53, No. 2; Vol. 60, No. 2; Vol. 62, No. 2; Vol. 71, No. 2; Vol. 78, No. 4; Vol. 80, No. 4.

25:5-6 *Gateway Heritage*. Spring, Fall 1990; Fall 1991; Spring, Summer 1992; Winter 1994-1995; Spring 1995; Fall 1996.

“A Place Called Soulard.” *Missouri Life*, Mar/Apr 1979.

Mix, Thomas Edwin

25:7 Souvenir postcard featuring Tom Mix in “The Untamed.”

Greeting card featuring Tom Mix and his horse, Tony, c1925.

Photo-reproductions of 13 publicity shots of Tom Mix.

(5) Falling for Stars (Los Angeles, California) snapshots of Tom Mix

Photocopies of photographs of Tom Mix.

26:1 Biographical information.

Heroes, Heavies and Sage Brush. Tom Mix (1880-1940). Arthur F. McClure and Ken D. Jones. South Brunswick: A.S. Barnes & Co. undated. Photocopied excerpt.

Saddle Aces of the Cinema. Buck Rainey. San Diego: A.S. Barnes & Co., undated. Photocopied excerpt.

The Lonely Life. An Autobiography. Bette Davis. New York: Lancer Books, 1963. Photocopied excerpt.

Tom Mix Museum. Photocopied brochure.

Tom Mix Museum and Western Theatre. Brochures in 4 versions.

The Mill Stream. Newsletter published by the Washington County Historical Society Inc. Jul 1990, Jul 1991, Aug 1992, May 1995.

26:2 "Tom Mix longs for Oklahoma, may come back." Press cutting from unidentified source, 29 Aug 1929.

"Tom Mix trial Feb 18." Press cutting from unidentified source, 5 Nov 1929.

"Tom Mix on road to recovery." Press cutting from unidentified source, 12 Dec 1931.

"Tom Mix, at 52, takes third wife. An aerialist of circus fame." *Tulsa Daily World*, 16 Feb 1932.

"Weds Tom Mix." *Tulsa Daily World*, 18 Feb 1932.

"Tom Mix hurt as Tony steps in hole and falls." *Tulsa Daily World*, 22 Oct 1932.

"Tom Mix loses \$66,000 verdict to Zack Miller." Press cutting from unidentified source, 1 Feb 1933.

"Cowboy actor's estate closed; funds wiped out." Press cutting from unidentified source, 9 Jul 1960.

"Showman John Guthrie found dead in Tulsa." Press cutting from unidentified source, 28 Jul 1964.

"Dewey wants facts on Tom Mix." *Tulsa Tribune*, 2 Jul 1965.

"Swashbuckler Tom Mix." *True West*, Jul/Aug 1967.

"Mix made it the hard way." Press cutting from unidentified source, 28 Aug 1968.

"Tom Mix's last sundown." *Frontier Times*, Sept 1968.

"Old embezzlement case files found." Press cutting from unidentified source, 3 Nov 1969.

"A Saturday's cowboy: Tom Mix." *Persimmon Hill*, Summer 1970.

"Tom Mix Museum note due: foreclosure eyed." Press cutting from unidentified source, 27 May 1971.

"\$1000 gift pledged on museum bank note." *Tulsa World*, 1 Jun 1971.

"Tom Mix's crash death recalled." Press cutting from unidentified source, 12 Oct 1971.

"Novel about western star Tom Mix may bring epic film." *Tulsa World*, 1 Mar 1974.

"Tom Mix legacy everlasting?" *Ponca City News*, 5 Oct 1978.

"Three ring circus: the Zack Miller – Tom Mix lawsuits, 1929-1934." *The Chronicles of Oklahoma*, Vol. 63, No. 1, Spring 1980.

"Listen 'bout the real Tom Mix." Press cutting from unidentified source, 15 May 1981.

"Film star Tom Mix honored." Press cutting from unidentified source, 20 Sept 1981.

"Fire destroys cabin built by film cowboy." Press cutting from unidentified source, 2 Nov 1981.

"Memory of movie hero Tom Mix lives on in Dewey." *Tulsa World*, 10 May 1982.

"Missourian helped in rekindling memories of Tom Mix." *Tulsa World*, 11 Dec 1982.

"Mix recall." *Tulsa World*, 11 Dec 1982.

"Calling all straight shooters." Press cutting from unidentified source, 18 Feb 1983.

"The Tom Mix Club rides again." *Tulsa World*, 25 Feb 1983.

"The Oatmeal Kid." *People*, 3 Jul 1983.

"Hey there, straight shooters! Let's saddle up and ride...." *Oklahoma Today*, Mar/Apr 1984.

Letter to the Editor. *Oklahoma Today*, Jul/Aug 1984.

"The circus king had a midas touch." *Oklahoma Magazine*, 28 Jul 1985. Includes a typed note from Paul Endacott.

"Mix a reel cowboy." *Oklahoma Magazine*, 4 Oct 1987.

"Eva Novak dies at 90. Starred with Tom Mix." *New York Times*, c1988.

26:3

"October 1940: 50 Years Ago: cowboy hero dies." c1990.

"Tom Mix and Lillie Langtry slept here." *Arizona Highway*, Feb 1991.

"Tom Mix Museum lassos tourists." *Tulsa World*, 29 Apr 1991.

"Keepers of the flame." *New Yorker*, 3 Jun 1991.

"Guthrie hosts Mix festival." Press cutting from unidentified source, 5 Sept 1991.

"Walter Scott's Personality Parade: Tom Mix." *Dallas Morning News*, 5 Jan 1992.

"Tribute to a king: the Tom Mix Museum." Press cutting from unidentified source, 1991-1992.

"The man on the horse." *American Heritage*, May/June 1992.

"Western nostalgia buffs to converge on Guthrie." Press release from the Oklahoma Tourism and Recreation Department feature story, 21 Aug 1992.

"Remembering the king of the cowboys." *Oklahoma Today*, Sept/Oct 1993.

"Tom Mix Festival lassos a big crowd in Guthrie." *Tulsa World*, 14 Sept 1992.

13th Annual International Tom Mix Festival official program. 1992.

"Tom Mix, 101 disagreed about horse." *Ponca City News*, 12 Sept 1993.

Letter to the Editor. *American Heritage*, Feb/Mar 1993.

"Community keeps Tom Mix Museum open." *Tulsa World*, 2 Oct 1993.

"Saving Tom Mix." Press cutting from unidentified source, 6 Oct 1993.

"Tom Mix still a big draw for town." *Tulsa World*, 5 Dec 1994.

"Lush desert scenery, history and a tribute to Tom Mix await..." *Arizona Highways*, Jan 1995.

"Show biz western style." *Wild West*, Oct 1994.

"The king of the silent film cowboys – Tom Mix." *Cowboys and Country*, Fall 1995/Winter 1996.

The Life and Legend of Tom Mix. Paul E. Mix. South Brunswick: A.S. Barnes & Co. Photocopied excerpt.

"Arizona's celluloid cowboys." *Arizona Highways*, Jul 1997.

"Tall in the saddle." *Southern Living*, Aug 1997.

"Gift house finally gets new owner, location." *New York Times*, undated.

"Tom Mix memorabilia given to OHS archives. Press cutting from unidentified source, undated.

"Tom Mix rides high in Oklahoma." *Southern Living*, undated.

Wallis's handwritten and typed notes, 9 pieces.

Montgomery, George C.
(See Coffelt, Omer)

Mulhall, Lucille

26:4

"Lucille Mulhall. The first cowgirl." Press cutting from unidentified source.

"Lucille Mulhall. The first cowgirl." *Cowboys & Country*, undated.

"Lucille Mulhall, fabulous cowgirl." *Real West*, Mar 1969.

"The fabulous Mulhalls." *Oklahoma Today*, undated.

"Women of the Wild West Shows." *Cowboys & Indians*, Summer 1994.

"Original cowgirl still lives on ranch." *Tulsa Daily World*, 28 Jun 1931.

"Banner into the cattle country." Press cutting from unidentified source, 15 Jan 1941.

"Webb thinks Mulhall Ranch could be Rogers Memorial." Press cutting from unidentified source, undated.

"New Rodeo Hall inductees to include Lucille Mulhall." Press cutting from unidentified source, 9 Dec 1975.

- Murphey, Jerry and Ruth**
26:5 Six color snapshots featuring: Jerry and Ruth Murphey standing alongside Zack T. Miller's tombstone; Cowboy Hill plaque; Sam C. Stigall tombstone; Jack Webb tombstone.
- "The Murphey's are coming." *Motor Home*, Jun 1987.
- "Bid to get 101 Ranch on stamp not licked yet." *Sunday Oklahoman*, 19 Jul 1992.
- "Pair not licked in ranch stamp bid." *Tulsa World*, 20 Jul 1992.
- "101 Ranch rodeo to start Aug. 20" Press cutting from unidentified source, 13 Aug 1992.
- "101 Ranch rodeo set." *Tulsa World*, 16 Aug 1992.
- "101 Ranch display at gun, knife show." Press cutting from unidentified source, undated.
- "101 Ranch memorabilia, photos show set in Ponca City." *Sunday Oklahoman*, 1 Aug 1993.
- "101 Rodeo timed events have new leaders." *Ponca City News*, 20 Sept 1993.
- 101 Ranch Wild West Show of Collectibles reservation form. Aug 1993.
- "Remember the 101" video advertisement.
- 101 Ranch Wild West Show of Collectibles press release.
- 101 Old Timers Collectibles and Exhibitions schedule of events.
- 100th anniversary of 101 Ranch Old Timers chuck wagon dinner. Tickets and invitation.
- Color snapshots.
- Wallis's handwritten notes, 21 pieces.
- Newton, Capper**
26:6 Typed transcription of an interview of Capper Newton by Michael Wallis, 13p.
- Wallis's handwritten notes, 11 pieces.
- Newton County, Missouri**
26:7 *Reprint of Goodspeed's 1888 History of Newton County Missouri*. Newton County Historical Society Publications, Vol. 1 1996. Spiral bound.

26:8 *Reprint of Centennial History of Newton County Missouri.* Newton County Historical Society Publications, Vol. 2, 1996.

The Newton County Saga. Vol. 17, 19, 20, 21. 1994-1998.

Photocopy of information regarding Ritchey Mill and Jolly (Isbell) Mill.

Newtonia, Missouri

26:9 Reproduction of the township layout. *Historical Atlas of Newton County, 1882.*

Photocopy of a map of the battleground of Newtonia, 28 Oct 1864.

Photocopy of the Newtonia city limits sign.

Immigration report. *Resources of the State of Missouri.* John J. O'Neill. 1877.

History of Newton, Lawrence, Barry, and McDonald Counties, Missouri, 1888.

Photocopied excerpt.

Encyclopedia of the History of Missouri. Vol. 4. 1901. Photocopied excerpt.

Compilation of the 1870 Newton County census. Photocopied excerpt.

Assessment List of Personal Property, Newton County, Missouri, 1878.

Photocopied excerpt.

'Short History of the Mansion House.' Photocopied typescript, 1p.

Photocopies of photographs featuring:

- monument commemorating the Battles of Newtonia;
- Mansion House slave cemetery;
- Mansion House;
- Steamy Creek near Iron Brigade H.Q.;
- street and river scenes.

Photo-reproductions featuring:

- intersection of Elm and Mill streets;
- Mill St. facing east, c1880-1890;
- Methodist church;
- cemetery;
- Newtonia Hotel;
- Mansion House;
- school house and school house with student body;
- band picnic;
- remains of a barn-like building;
- the town band at the old high school;
- Odd Fellow Lodge members;

Matthew H. Ritchey, builder of Mansion House and one of Newtonia's founders.
Photocopies of river scenes.

26:10 *The Newton County Saga. Vol 17-18.* 1994-1995.

Bylaws of the Newton County Historical Society, Inc. 1995 revisions.

"George Miller as I knew him." *The 101 Magazine.* Jan 1926.

"Newtonia's most beautiful woman." *The 101 Magazine.* Mar 1926.

"Newtonia once led county as center of trade." *Daily Democrat,* 1 Jun 1952.

"Newtonia: Village with a vivid Civil War history." *Neosho Daily News,* 11 Jul 1984.

'Scenes from the Newtonia Fall Festival." *Neosho Daily News,* 11 Sept 1994.

"Record crowd comes to Newtonia." *Neosho Daily News,* 11 Sept 1994.

Wallis's handwritten notes, 16 pieces.

Oakley, Annie (AKA Phoebe Ann Moses)

26:11 Photocopy of a photograph of Annie Oakley.

Biographical information. Grolier Electronic Publishing, 1995.

"Annie Oakley." Blurb from the Oklahoma 1992 Spring Books catalog.

Annie Oakley. Shiri Kasper. Photocopied excerpt.

"Annie Oakley. A metaphor for the West." *Cowboys & Indians,* Spring/Summer 1996.

"Wild West Show." *American Heritage,* Sept 1996.

Wallis's handwritten and typed notes, 5p.

Oklahoma, State of

27:1 Photocopied map of Indian Territory and Oklahoma. 1890.

Color reproduction of a partial map of Indian Territory.

Photocopied map of Indian Territory, 1890, showing assigned tracts.

Historical and statistical information about Oklahoma. Grolier Electronic Publishing, 1995.

Oklahoma. A History of the State and Its People. Vol. 2. Joseph B. Thoburn and Muriel H. Wright. New York: Lewis Historical Publishing Co., 1929. Photocopied excerpt.

Oklahoma Populism: A History of the People's Party in the Oklahoma Territory. Norman: University of Oklahoma Press, 1987.

"Early banking in Oklahoma." *The Oklahoma Banker*, Vol. 12, No. 3, Mar 1951.

"History of early banking in Oklahoma." A series of articles appearing in *The Oklahoma Banker*, Feb –Dec 1955.

"Banking in Indian Territory during the '80s." Press cutting from unidentified source, undated.

"Old Spring River Academy monument to early day settlers." Press cutting from unidentified source, 18 Oct 1958.

"Gunfight at Tonkawa, I.T." *County Gazette*, Feb 1992.

"Tulsa100 History in Headlines: Governor impeached." *Tulsa World*, 21 Mar 1997

"History lives in graveyards where Tulsa pioneers are buried." *Tulsa World*, 26 May 1997.

Tallgrass Prairie Preserve. Souvenir postcard.

Brochures: Wild West Tours; J.M. Davis Gun Museum; Woolaroc Museum and Wildlife Preserve; Plains Indians and Pioneer Museum.

27:2 Maps:

Famous Oklahomans;
Oklahoma Farm & Ranch History;
Oklahoma! The Indian and the Cowboy (2 copies);
Oklahoma 1993 Official State map;
Oklahoma Native America;
Oklahoma Natural History;
Oklahoma Outlaw & Lawmen.

Old Wild West

27:3 Photocopied map of westward advance, 1849-1860.

Chronology (a summary of preliminary Wallis's research), 20p.

"The making of the West from sagebrush to silver screen." Wallis's typed chronology and synopsis, 16p.

"Michael Wallis and the making of the West." Typescript, 6p.

27:4 *The War, the West, and the Wilderness*. Kevin Brownlow. New York: Alfred A Knopf, 1979. Photocopied excerpt.

27:5 "The Wild West." *Holiday*, Jul 1959.

"The Wild West saloon." *Westerner*, Jul/Aug 1970.

"Cowboy curator to poke hoers in myths of Old West." *Dallas Morning News*, 3 Nov 1989.

"The Red Dog Saloon." Press cutting from unidentified source, 29 Dec 1989.

"How the West was really won." *US News and World Report*, 21 May 1990.

"The Wild West yesterday and today." *Life* Special Issue, 5 Apr 1993.

"Taming the Wild West myth." *Tulsa World*, 15 Sept 1996.

Orr, Charley

27:6 Photocopy of a handwritten letter from William Brownlow Jones to Maurita regarding the Orr family.

Photocopy of a studio portrait featuring Charley Orr and the Orr family.

Photocopy of a group photo of the Orr family with notations identifying individuals.

Photocopy of a cover letter from Linda Strickland Day to Michael Wallis, undated.

Osage Reign of Terror

27:7 "Who was the arch-murderer of the Osage Hills?" *True Detective Mysteries*, Oct 1929.

"The Osage murderers." *True Magazine*, Jan 1948.

"The Osage reign of terror." *Unexpected Oklahoma*, Dec/Jan 1994.

Outlaws

27:8 General biographical information plus specific information regarding Jesse James and the Younger brothers. Grolier Electronic Publishing, 1995

The Mill Stream. Washington County Historical Society, Inc. Vol. 18 No.7, Oct 1993.

"Bad Girls." *Unexpected Oklahoma*, Dec/Jan 1994.

"The day when all hell broke loose." *Yippy-Yi-Yea Western Lifestyles*, Summer 1997.

"Gunfire in Hemphill." Article from an unidentified source, Dec 1999.

"Outlaw legends buried in Boot Ravine." *Tulsa World*, 5 Apr 1987.

"Frontier justice." *Joplin Globe*, 12 Sept 1991.

Photo-reproductions featuring Jim Miller, Joe Allen, B.B. Burwell, and Jesse West hanged for killing city marshal A.A. Bobbitt. 1909.

Photo-reproduction featuring the Dalton Gang members pictured dead. Oct 1892.

Photo-reproduction featuring Bob and Grat Dalton after death. Oct 1892.

Photo-reproduction of Bill Doolin in death.

Photo-reproduction of Jesse James at age 17.

Souvenir postcard featuring a portrait of Jesse James.

Photo-reproduction of Jesse James in death.

Photo-reproduction of a studio portrait featuring Henrietta, Bob, Cole, and Jim Younger, 1889. Taken while the Younger brothers were serving time in Stillwater, Minnesota Penitentiary.

Parker, Quanah

27:9 "The last great chief: Quanah Parker." Book review. *Dallas Morning News*, 10 Jan 1988.

"Quanah Parker, Chief of the Comanches." *Inside Santa Fe and Taos*, Aug 1993.

Page torn from the University of Oklahoma Press bearing an announcement of the publication of *Quanah Parker, Comanche Chief* by William T. Hagan.

Wallis's handwritten and typed notes, 4 pieces

Payne, David Lewis

27:10 "Group spurs effort to move grave site." *Sunday Oklahoman*, 8 Jan 1994.

Pierce City, Missouri

27:11 Statistical information and brief history about Pierce City, from an unidentified source.

Picket, Bill

27:12 "Old Bill is dead." Photocopy of a poem written by Zack T. Miller on the day of Pickett's death.

"Negro showman at 101, Bill Pickett, originator of bulldogging." *True Tales in Oklahoma*. Excerpt.

Blurb regarding a portrait of Bill Pickett, painted by Fred Olds. Includes citation for 1972 Honoree of the National Rodeo Hall of Fame regarding Bill Pickett; and color reproduction of the portrait.

"A rider of the 101." *Oklahoma Today*, Autumn 1967.

"Bill Pickett." *Oklahoma Today*, Dec 1985.

"Roots of rodeo." *Cowboys & Indians*, Spring 1994.

"Did San Antonio lasso Texas' first rodeo?" *Texas Highways*, Aug 1994.

"Bill Pickett: The most daring cowboy alive." *Cowboy & Country*, Summer 1998.

"Bill Pickett, originator of steer bulldogging, dies from injury." Typed transcription. *Ponca City News*, 3 Apr 1932.

"Bulldogging, Mexican bull nearly claimed life of Bill Pickett." Press cutting from unidentified source, undated.

"Bulldogging in Mexican area was nearly cause of Pickett's death." *Ponca City News*, 4 Apr 1932.

"Bill Pickett was a real cowboy." *Ponca City News*, 13 Sept 1963.

"Pickett invented bulldogging." *Ponca City News*, 13 Sept 1963.

"Oklahoma negro cowhand has spot in tour guide." Press cutting from unidentified source, 12 Jul 1965.

"Negro poke recalled as pioneer event nears." *Tulsa World*, 27 Aug 1968.

"Negro showman at 101, Bill Pickett, originator of bulldogging." *Ponca City News*, 15 Sept 1968.

"Black cowboy Pickett due rodeo recognition." Press cutting from unidentified source, 9 Dec 1971.

"Black rodeo star's grave, marker to Chief spruced up." *Tulsa World*, 28 May 1972.

"Original bulldogger...." *Ponca City News*, 9 Sept 1973.

"Relatives of Pickett attending 101 Ranch Labor Day festivities." *Ponca City News*, 29 Aug 1978.

"Search continues for missing movies starring Bill Pickett." *Ponca City News*, 31 Jul 1988.

"Oklahoman's search for Bill Pickett film." *Tulsa Tribune*, 1 Aug 1988.

"Where is the bull-dogger?" *Ponca City News*, 5 Aug 1988.

"Wrangling over where rodeo began." *New York Times*, 18 Jun 1989.

(2) "Texas Lore" cartoons. 18 Feb 1990.

"Cowboy Pickett's gravesite humble." *Sunday Oklahoman*, 9 Jan 1994.

"Postal service licked; 101 Ranch cowboy's stamp recalled." *Tulsa World*, 21 Jan 1994.

"Pickett's family honored during Rodeo Week." *Ponca City News*, 31 Aug 1994.

"A sport he could get his teeth into." Book review. *Dallas Morning News*, 22 Jan 1995.

"Bill Pickett of 101 Ranch was greatest of all cowboys." *Enid News and Eagle*, 13 Aug 1995.

"Top stock tests riders as competition heats up." *Ponca City News*, 16 Aug 1998.

"Echo of the past." Press cutting from unidentified source, undated.

"Will Rogers says...." Press cutting from unidentified source, undated.

Advertisements featuring Bill Pickett from various source.

Wallis's handwritten notes, 2 pieces.

27:13 "Bill and Will." Photocopied typescript by Kevin S. Marks, 82p. Burbank, California. 25 Oct 1988.

The African American Oklahomans. Map featuring a blurb regarding Bill Pickett.

African-Americans in Oklahoma. Publication of the Oklahoma Tourism and Recreation Department.

D & R Western Heritage and Rodeo Education Inc. Brochure.

Ponca City, Oklahoma

27:14

Kay County Oklahoma. Kay County Gas Co. publication. Excerpt.

The Last Run. Kay County, Oklahoma, 1893. Stories assembled by the Ponca City Chapter of the Daughters of the American Revolution, 1939. Excerpt.

Ponca City, Oklahoma Where the '20s Still Roar. Booklet.

Historical Tour of Ponca City. Booklet.

The City of Ponca City's Resident Guide. Booklet.

Ponca City...Happy Trails map.

Ponca City map

Ponca City visitors guide.

28:1

Tourism brochures:

Downtown Historic Walking Tour

Small Town Conference program, 1995

Architectural Treasures of Ponca City booklet

Cherokee Strip Run and Founding of Ponca City brochure

Cultural Center and Indian Museum

Kaw Lake map and brochure

Marland Mansion Estate

Ponca City Library (building and collections)

Poncan Theatre

28:2

"Ponca City's arcade. Home of instant millionaires." *Frontier Times*, Aug/Sept 1975.

"Birger Sandzen. 1877-1954. Through the corridors of nature." *Southwest Art*, Aug 1983.

"Palace on the prairie." *Oklahoma Today*, Mar/Apr 1992.

"Looking back." *Cowboys & Indians*, undated.

"Recalls Marland's generosity to child in city's early days." *Ponca City News*, 9 Sept 1973. Includes photocopy of Bliss, Oklahoma township layout.

"Mr. Jones kept peace and identity in pioneer community." *Ponca City News*, 9 Sept 1973.

"Smith workers adjust to new life in the heartland." *Orange County Register*, 29 Jan 1989.

- 28:3 **Powell, Dr. Frank “White Beaver”**
“Buffalo Bill’s crony, Dr. Frank “White Beaver” Powell, brought the art of self-promotion to new heights.” *Wild West*, Oct 1994.
- 28:4 **Privett, Sam T. “Booger Red”**
World Champion Booger Red, Cowboy. Charlsie Poe. Self-published, 1991.
Excerpt.
- 28:5 **Quait, Jack**
(4) photo-reproductions featuring the stunt rider Jack Quait and his horse.

(4) photo-reproductions featuring unidentified women, relationship to Jack Quait unknown.

Snapshot of a group of unidentified cowboys and cowgirls.

“Ex-Wild West showman buried near Shawnee.” *Daily Oklahoman*, 1 Aug 1996.

Wallis’s handwritten notes, 15 pieces.

See also RWW 20.
- 28:6 **Quantrill, William Clarke**
Photo-reproduction of a portrait of Quantrill, Missouri Civil War guerilla.

Brief biography. Grolier Electronic Publishing, 1995.

“Quantrill’s bones.” *American Heritage*, Jul/Aug 1995.

“They rode with Quantrill!” *Violent Kin!* Issue 20, Oct 1993.

“A word for Quantrill.” *American Heritage*, Oct 1995.

“Guerilla’s bones get a confederate soldier’s funeral.” *New York Times*, 25 Oct 1992.

“Some of Quantrill’s remains reburied in Missouri cemetery.” *Tulsa World*, 25 Oct 1992.
- 28:7 **Roach, Ruth**
Color photo-reproduction of a portrait of Ruth Roach.

Brief biographical and bibliographical information compiled by Ruth and Jerry Murphey, 4p.

Photocopy of a variety of article and photos regarding the life and career of Ruth Roach, 1914-1989.

Rogers, Will

28:8 (6) photo-reproduction of publicity photos of Will Rogers. Property of Will Rogers Memorial Commission.

Photo-reproductions featuring Will Rogers engaged in activities such as calf and goat roping.

Souvenir postcard featuring a portrait of Will Rogers executed by Charles Banks Wilson.

Photocopy of a photo of Will Rogers from the Bettmann Archive.

Brief biographical blurb.

"The worst story I heard today." *101 Magazine*, Vol. 2 No. 2, Apr 1926.

Roosevelt, Theodore

28:9 Brief biography and career overview. Grolier Electronic Publishing, 1995.

The Mystic West. Excerpt.

"An irrepressible frontier spirit." *The End and the Myth*. Excerpt.

"Leaders and legends. Presidential timber." *American Folk and Legend*, undated.

"Theodore Roosevelt." *National Geographic*, Vol. 114 No. 4, Oct 1958.

"Even TR failed." *American Heritage*, Nov 1989.

"Cowboy president." *Cowboys & Indians*, Winter 1993.

"How did we find the most spectacular, least trampled national parks...." *Travel & Leisure*, Jun 1993.

"Theodore." Exhibit catalogue. Texas Humanities Resource Center.

Wallis's handwritten and typed notes, 11 pieces.

Saloons and nightclubs

28:10 Articles regarding the Cocoanut Grove – Boston, the Red Dog Saloon, and the Blue Belle Saloon.

"Saloon life." *Cowboys & Indians*, Fall 1994.

San Antonio, Texas

28:11 Overview. Grolier Electronic Publishing, 1995.

Overview of San Antonio from an unidentified source.

Photocopy of aerial views of San Antonio, circa 1873.

(2) visitors maps.

Tourist brochure.

(3) brochures regarding the Menger Hotel.

28:12 *San Antonio Was: Seen Through a Magic Lantern*. Cecilia Steinfeldt. San Antonio Museum Association. Excerpt.

"Texas, actin' kind of natural—San Antonio." *National Geographic*, Vol. 149 No. 4, Apr 1976.

"The flow of history." *Texas Highways*, Sept 1992.

"The women who loved the Wild Bunch." *Wild West*, Dec 1994.

"What's doing in San Antonio?" *New York Times*, 29 Nov 1992.

"Mission city. San Antonio, a showcase deep in the heart of Texas." *The Tulsa Sentinel*, 26 Aug 1993.

Magazine advertisement regarding San Antonio.

Wallis's typed notes, 2 pieces.

San Saba County, Texas

28:13 *The Call of the San Saba*. Alma Ward Hamrick. New York: San Felipe Press, 1969. Excerpt.

28:14 *Old Timers of Wallace Creek*. Jym A. Sloan. 1958. Excerpt.

28:15 *San Saba County History. 1856-1983*. San Saba County Historical Commission, 1983.

"Spaniards vs. Comanches at Mission San Saba, 1757-1759." *Old West*, Winter 1995.

Statistical overview from an unidentified magazine.

28:16 **Shelton, Reine Hafley**
"Reine Hafley Shelton." *Ketch Pen*, undated.

28:17 **Shultz, Guy**
"The 101 Ranch and the buffalo bulldogger." *Oklahoma Today*, Summer 1962.

Smith, Frank and Lillian C.
See Wenona, Princess

29:1 **Smith, White Cloud**
"Who in the world was White Cloud Smith?" *Wild West*, Oct 1994.

29:2 **Sokoll, Mike J.**
(3) photo-reproductions featuring a close-up of Mike Sokoll, his saddle and lasso. Photographs copyright of W.J. Bill Casto (Ponca City, OK)

(1) photo-reproduction of the 101 Ranch stamped into Sokoll's saddle.

(2) snapshots of Sokoll's saddle in 2 views. Photographs copyright of William Turner Tipton, Jr. (Davenport, OK)

Photocopy of a typed synopsis of an interview of Mike Sokoll by Mr. Tuohy,
Oklahoma
Christian College Library, 16 Mar 1972. 2p.

Photocopy of a typed/handwritten synopsis of an interview with Mike Sokoll by
Mary B.
Roberts, 19 Aug 1977. 2p.

Photocopy of a typed transcription of an interview with Mike Sokoll by Mary B.
Roberts,
19 Aug 1977. 12p.

29:3 *101 Ranch Stars I Have Known*. Mike Sokoll. Signed by the author.

29:4 *Roping the 101 Ranch*. Mike Sokoll. Signed by the author.

29:5 "Mike Sokoll. Rodeo performer, born in 1894." *Oklahoma Monthly*, undated.

"Spinning ropes, fables, and memories of legendary 101." *Oklahoma Today*,
Mar/Apr 1987.

"The Last of the Wild West riders." *Ford New Holland News*, Sept 1991.

Photocopy of an handwritten poem by Mike J. Sakel [sic], 3rd Infantry Division, WWI.

“Lure of famed 101 Ranch roped Mike Sokoll for Oklahoma.” *The Ponca City News*, 12 Jul 1966.

“Immigrant became Oklahoma cowboy.” *The Ponca City News*, 9 Sept 1973.

“Sokoll back in saddle—again or could be if he had horse.” *The Ponca City News*, 16 Mar 1977.

“An old cowhand.” Press cutting from an unidentified source, 30 Mar 1977.

“Sokoll organizing junior class in trick roping.” Press cutting from an unidentified source, undated.

“Homecoming for a saddle.” *Western Horseman*, Dec 1977.

“Ponca citizen to visit Sally Rand, see Follies.” Press cutting from an unidentified source, 18 Apr 1978.

“Cowhand Ropes 101 memories.” *Tulsa Tribune*, 28 Sept 1987.

“Wild West show figure Mike Sokoll dies in PC.” *The Ponca City News*, 25 Aug 1991.

“101 show cowboy dies at 97.” Press cutting from an unidentified source, 25 Aug 1991.

“Mike Sokoll last 101 Ranch cowboy, dies.” *Tulsa World*, 26 Aug 1991.

“101 show roper dies.” *Tulsa Tribune*, 26 Aug 1991.

Obituary. *The Ponca City News*, 27 Aug 1991.

“101 show cowboy lauded at funeral.” *The Ponca City News*, 29 Aug 1991.

“Mike J. Sokoll. Entertainer of 101 Ranch Wild West Show.” *Twin Territories*, circa 1991.

Spangler, Rex

29:6

Photo-reproductions from the collection of Rex Spangler including a handwritten cover letter from Linda Rennie (Spangler's daughter) to Michael Wallis regarding the photos:

Headquarters, 101 Ranch
Miller Bros. 101 Ranch featuring bison in a field
Storefront featuring the dentist office

Cowboys on horseback, including Col. Zack Miller
Storefronts for Wines & Liquors and Jack's Restaurant
101 Ranch pigs
Chuck time at the round up
3 cameramen shooting film at the 1927 Terrapin Derby
Unidentified cowboy with 2 horses
Cowboys on horseback with 101 Ranch house in background
Horse racing on the ranch
Cowboy in chaps
Rex Spangler and unidentified man, on horseback
Female rider in costume with her horse
Portrait of an unidentified female in costume
Chief Black Horse on horseback
Unidentified Indian chief in full regalia

Wallis's handwritten notes, 2 pieces.

Sperry-Steele, Fannie

29:7 "At the first Cavalry Stampede, cowgirl Fannie Sperry made the ride of her life."
Wild West, Vol. 9, No. 2, August 1996.

St. Louis, Missouri

29:8 Brief historical overview. Grolier Electronic Publishing, 1995.

Gould's St. Louis Directory for 1874. Excerpt from a street directory.

Photocopy of artist renderings of a aerial view of St. Louis as seen from Lucas Place, c1865 and a view of the city as seen from the river, c1871.

Saint Louis in the Gilded Age. Katherine Corbett and Howard Miller. 1993.
Excerpt.

Convention and Visitors Bureau of Greater St. Louis publications, c1980, 14p.

Visitors guides and sightseeing brochures.

29:9 *St. Louis Coloring Book. 34 of Her Neatest Places*. Drawings and text by Keith G. Fitzgerald. 2 copies.

29:10 Brochures:

1995 First Night
Budweiser Brewery
St. Louis Art Museum
St. Louis Cardinals
St. Louis Cathedral
St. Louis Center Directory

St. Louis Central West End
St. Louis Fur Trade
St. Louis Gateway Arch
Grant's Farm
Historic Kimmswick
History Museum
Missouri Botanical Gardens
Mount Pleasant Vineyards
National Museum of Transportation
Riverfront and riverboats
Union Station
St. Louis Zoo

13 souvenir postcards featuring contemporary scenes around St. Louis.

29:11 "New spirit soars in mid-America's proud old city St. Louis." *National Geographic*, Vol. 128 No. 5, Nov 1965.

"Round spring." *Missouri Life*, Jan/Feb 1980.

"Aspects of the arch." *Geo*, Vol. 2, Aug 1980.

"Missouri homes." *Missouri Life*, Oct 1981.

"See it like a native." Press cutting from an unidentified source, May 1985.

"City lights: St. Louis." *Signature*, Jul 1985.

"Welcome to Tony's." *Ozark*, Jun 1986.

"St. Louis interview: Bob Virgil." *St. Louis*, Aug 1986.

"Great American markets." *Friendly Exchange*, Aug 1986.

"Soulard Market." *St. Louis*, Dec 1991.

"St. Louis Spirit." *National Geographic Travel*, Sept/Oct 1992.

"Teutonic timepiece." *Historic Preservation*, May/June 1993.

"Fodor's choice." *American Way*, 15 Jun 1993.

"Comeback on hold." *Historic Preservation*, Jul/Aug 1993.

"One of the grandest stations in the nation." *Home & Away*, Mar/Apr 1994.

"Meet me in St. Louis for a milk shake." *Southern Living*, May 1994.

"St. Louis bound." *TWA Ambassador*, Jun 1994.

"City station." *American Heritage*, Jul/Aug 1994.

"The St. Louis renaissance." *Communications Update*, undated.

"St. Louis Specialties." *St. Louis Post-Dispatch*, 3 Jun 1981.

"St. Louis great place to visit." *Tulsa Tribune*, 19 Oct 1988.

"Mississippi miracle." *Dallas Morning News*, 31 Aug 1986.

"The sweet life." *St. Louis Post-Dispatch Magazine*, 11 Oct 1992.

Photocopy of a typed proposal by Michael Wallis for an article about St. Louis, 4p.

Wallis's typed notes, 3 pieces.

Standing Bear, Chief Luther

29:12

Photo-reproduction of a portrait of Chief Standing Bear.

Genealogical information and brochure.

Standing Bear Statue Site Dedication and Celebration program. Oct 1994.

Standing Bear National American Memorial Park brochure.

Ponca City Native American Foundation, Inc. progress report and status update, history of the project, plan illustration, etc.

The Prairie Flower, Vol. 1 No. 1, Jan 1996.

"Chief Luther Standing Bear II activist, author, historian." *Persimmon Hill*, Autumn 1997.

"Standing Bear, the friend of his race." *101 Ranch Magazine*, Jul 1925.

"Man pushes for monument after learning about Poncas." *Tulsa World*, 23 Oct 1994.

"Ponca remains removed from museum, reburied." *Tulsa World*, 11 Nov 1995.

"Standing Bear's legacy celebrated." *Tulsa World*, 27 Oct 1996.

"Standing Bear monument unveiled before thousands." *The Ponca City News*, 27 Oct 1996.

Wallis's handwritten and typed notes, 18 pieces.

Starr, Belle

29:13 Brief biographical information from various sources.

"Belle and Pearl Starr in Fort Smith." Photocopy of a typescript by Phillip W. Steele; includes bibliographic information. 5p.

Belle Starr and Her Times. Glenn Shirley. Norman: University of Oklahoma Press, undated. Excerpt.

Belle Starr's Life and Hard Times. Mack and Bess Stanley. Signed by authos.

"I remember Fort Smith, Arkansas." Compilation by Mack and Bess Stanley for the *Southwest Times Record* 100th birthday, 26 Sept 1982.

30:1 *Violent Kin!* Issue 11, Jul 1991.

"Belle Starr's medicine man boyfriend." *Real West*, Mar 1967.

"Outlaw Belle Starr still an enigma." *Tulsa World*, 8 Jun 1986.

"Outlaw's ancestor attends museum opening." *The Joplin Globe*, 9 May 1991.

"Belle Starr's grave no cash cow for widow." *Tulsa World*, 24 Mar 1996.

"Bandit queen Belle Starr." *Wild West*, Aug 1997.

"The man who killed Belle Starr's brother." *Twin Territories*, undated.

Carthage, Missouri brochure.

Wallis's handwritten notes, 5 pieces.

Starr, Henry

30:2 Photo-reproduction of a studio portrait of Henry Starr.

Photo-reproduction of Henry Starr after being shot by Paul Curry, 27 Mar 1915.

"Henry Starr captured in Stroud bank robbery." *The Tulsa Democrat*, 27 Mar 1915.

"Debt drives Starr to try last coup." *Tulsa World*, 19 Feb 1921.

"King of the bank robbers." *Frontier Times*, Apr/May 1964.

"Henry Starr and the rough ones." *The West*, May 1966.

"Outlaw Henry Starr relished the spice of danger...." *Wild West*, Jun 1997.

Henry Starr. Last of the Real Badmen. Glenn Shirley. Photocopy of a dust jacket fragment.

The Millstream. Vol. 18, No. 8, Nov 1993. Fragment only.

Stigall, Sam

30:3 "Sam Stigall, ex-cowboy at 101 Ranch, dead at 82." *The Ponca City News*, undated.

Strickland, Fred

30:4 Photocopy of a handwritten indenture document. 14 Jul 1885.

Wallis's handwritten notes, 29 pieces.

Strong, Guy

30:5 "Ten years on the 101 Ranch (1920-1930)." Photocopy of a typed memoir and annotated photocopied photographs, 18p.

Swadley, Rose

30:6 Original photo-postcards, featuring the following:

Studio portrait of Rose and unidentified man

Studio portrait of 2 unidentified men

Uncle Fayette Depriest and Belle Trenary

Group photo of children in attendance at Nancy Clark's party

Studio portrait inscribed, "to all from Roy", 28 Mar 1917.

Studio portrait of young child and infant

Four unidentified children pictured outdoors wearing hats

Group photo of a young student body and their teacher

Studio portrait of an infant

Studio portrait of D.L.R. at 8 months of age; addressed to Mr. & Mrs. P.F.D. from H.L.R. and wife.

Group photo of a young student body and their teacher

Souvenir postcard featuring a view of the interior of the east wing of the state prison at Nashville, TN. Handwritten note from "Brownie" to H.W. Anderson.

Exterior view of the Sarcoxie Garage

Palace DePriest pictured in a horse drawn buggy

Wallis's handwritten notes, 1 piece.

Tantlinger, Edith and Vernon

30:7 Photocopy of an inventory of the Tantlinger Collection held in the Western History Collection, Norman, OK. Includes a photocopy of a variety of photos also held in the collection.

"I.X.L. Wild West Show." Press cutting from a Buenos Aires newspaper, undated.

"I.X.L. Ranch Wild West Show scores a distinct success." *The Standard*, 21 Dec 1905.

"Lowden's ride in style." *Chicago Daily Tribune*, Feb 1923.

"Iowa city folk hurt by tragedy." Press cutting from unidentified source, undated.

"69, man still rides, shoots." Press cutting from unidentified source, 13 Jun 1933.

"Sandy was classmate of Wade and Lowden at S.U.I.; now he's Major Tantlinger at state fair." Press cutting from a Des Moines, Iowa newspaper, undated.

"Bike expert hails revival." *Los Angeles Times*, undated.

"Wild West shows. Champion woman shot of the world." Press cutting from unidentified source, undated.

"Movies killed the [---]" Press cutting from unidentified source, undated.

Taylor, Elizabeth

30:8 Brief biographical information. Grolier Electronic Publishing, 1995.

Elizabeth Taylor. An Informal Memoir. Elizabeth Taylor. New York: Harper & Row, Publishers, 1964. Excerpt.

Elizabeth. Alexander Walker. Oxford: Clio Press, 1992. Excerpt.

"Life after Larry." *People*, 4 Mar 1996.

Taylor, William Desmond

30:9 "The Stranger death of William Desmond Taylor." Press cutting from an unidentified source, undated.

"It's still a hot chase on a very cold trail for a Hollywood killer." *New York Times*, 17 May 1990.

Texas, State of

30:10 *I'll Die Before I'll Run. The Story of the Great Feuds of Texas.* C.L. Sonnichsen. New York: Harper & Bros. Publishers, 1951.

U.K.C. Licensed Wild Coon Hunt and Bench Show. Program, 27 Apr 1968.

Texas quote from *Saloons of the Old West.*

See also VHS-RWW 17A.

Tony the Bear

30:11 "Tony the Bear." *The Ponca City News*, 15 Sept 1968.

"The 101 Ranch Bear." *The Ponca City News*, 12 Sept 1993.

Photocopy of a typed transcription of a letter regarding memories of Tony the Bear by June DeSpain Ream.

Wallis's handwritten and typed notes, 2 pieces.

Turner, Frederick Jackson

30:12 Brief biography and career overview. Grolier Electronic Publishing, 1995.

199 Things Every American Should Know. Brief biographical excerpt.

Villa, Pancho

30:13 Brief biography. Grolier Electronic Publishing, 1995.

"The night of the raid." *New Mexico Magazine*, Mar 1976.

"Pancho Villa: Bronzed bandit." *The American West*, Jul/Aug 1981.

"Pancho Villa's last gasp." *Texas Monthly*, Dec 1983.

"Who stole Pancho Villa's head?" *True West*, Aug 1996.

"Another day of fierce warfare." *Tulsa Daily World*, 14 Feb 1913.

"Pancho Villa (1887-1923. Press cutting from an unidentified source, 8 May 1988.

"Villa's skull sought." *Dallas Morning News*, 11 Aug 1988.

"4 recall riding with, against Pancho Villa." *Dallas Morning News*, 21 Nov 1988.

"Villa's villa." *Dallas Morning News*, 5 Jan 1992.

Obituary for Michaela Villa, 30 Mar 1994.

Wagons

30:14 "A panoply of western transportation from the Ft. Sill assemblage of frontier vehicles." *Oklahoma Today*, Autumn 1968.

"Old pioneer wagon Indians chased in 101 show finds home." [Ponca City], 14 May 1967.

See also VHS-RWW 17K.

Ward, Norma

30:15 "Grandmother shows children the ropes." *The Sunday Oklahoman*, 23 Oct 1994.

"Guthrie roping family knows all the tricks." Press cutting from unidentified source, 17 Sept 1995.

Wayne, John

30:16 "Some historians say John Wayne should have worn a black hat." *Tulsa World*, 18 Nov 1990.

"A populist cowboy for the airwaves." *New York Times*, 17 Jan 1993.

"Lassoing the ghost of a cowboy still on a rampage." *New York Times*, 17 Sept 1997.

Weapons

30:17 "Cowboy hardware." *Cowboy & Indians*, Vol. 4, No. 2, Summer 1996.

Photocopy of a typed and signed letter from Colt's Manufacturing Company Inc. to Ed Garrott regarding a Colt single action army revolver. Includes Wallis's handwritten notes. 13 Apr 1993.

Weatherington, Sparky

See RWW 25.

Webb, Jack

30:18 "Webb thinks Mulhall ranch could be Rogers memorial." Press cutting from unidentified source, undated.

"Webb getting fame as county rancher." *The Ponca City News*, 10 Sept 1939.

"He rode a lonely trail." Press cutting from unidentified source, Apr/May 1965.

"Jack Webb, Zack Miller now rest on Cowboy Hill." Press cutting from unidentified source, undated.

Wallis's handwritten notes, 2 pieces.

Wenona, Princess

30:19 Photo-reproduction of a studio portrait of Princess Wenona as a young woman. (Original photo from the Rex Spangler collection)

Facsimile reproduction of 2 scenes featuring Princess Wenona and 101 Ranch people at the Jamestown Exposition; sent to Wallis by Jerry and Ruth Murphey.

Studio portrait of Frank and Wenona Smith and an unidentified child, all pictured in costume.

Photocopy of a photograph of Princess Wenona in costume, taking aim at Frank Smith.

Photocopy of California census records, Jun 1880.

Photocopy of a variety of advertisements and programs for performances featuring Lillian and Frank Smith.

Photocopies of a series of letters to and from Wenona and/or Frank to Alf Rieckhoff and Joe Miller, circa 1902-1928.

30:20 "A girl who was raised with a rifle." Press cutting from unidentified source, undated.

"Winsome Wenona." *The Frontier Guide*, 1904. Photocopied excerpt.

"Princess Wenona." *Ponca City Democrat*, 1 Jan 1905.

"Princess Wenona." *Ponca City Democrat*, 21 Sept 1911.

"Princess Winona [sic] in new role." *Ponca City Courier*, 29 Apr 1915.

"The tale of a coat." *The 101 Magazine*, Apr 1926.

"Wintering at Malden." *The 101 Magazine*, May 1926.

"Indian lore: Princess Wenona." *The 101 Magazine*, Nov 1926.

"Princess Wenona to write her memories." *The Ponca City News*, 27 Oct 1927.

"Princess Wenona's pony, Piebald, dies at age 25." *The Ponca City News*, 28 Oct 1928.

"Work as writer begun by Princess Wenona at Marland Home." *The Ponca City News*, 12 May 1929.

Photocopy of a typed transcription of an obituary. *The Ponca City News*, 3 Feb 1930.

"Indian circus queen is buried at Ponca City." Press cutting from unidentified source, 6 Feb 1930.

"Lillian Smith, Bill Cody's California girl." *Real West*, Apr 1973.

"Four lives of Princess Wenona." *Old West*, Spring 1991.

"Plans underway to memorialize 101's Princess Wenona." *The Ponca City News*, 5 Jul 1998.

Wallis's handwritten notes and bibliography, 5 pieces.

Wentz, Lew

30:21 "Bathing Beauty Contest." *101 Magazine*, Oct 1927.

Letter to the Editor of the *Ponca City News*, 19 Aug 1992.

Western movies

30:22 Brief historical overview. Grolier Electronic Publishing, 1995.

Fragment of a general overview. *BFI Companion*.

Fragment of *The Newton County Saga* newsletter, Vol. 17, Fall 1994.

"The Cowboy in Hollywood." *The West*. Photocopied excerpt.

"William S. Hart." *The West*. Photocopied excerpt.

"Film star Jack Elam among those to be inducted into National Cowboy Hall of Fame." National Cowboy Hall of Fame press release, undated.

Photo-reproductions of publicity photos of western movie stars including Canutt, William S. Hart, Mabel Norman, "Down Mexico Way", and 7 other unidentified male stars.

30:23 *Wild West Movies: How the West was Found, Won, Lost, Lied About, Filmed and Forgotten*. Kim Newman. London: Bloomsbury Publishing Ltd., c1990. Photocopy of an uncorrected proof and book jacket.

31:1 "Remembering the westerns—the good, the bad, and the tiny." *Frontier Times*, Apr 1985.

"You thought it was just a western." *Dallas Morning News*, 7 Dec 1986.

"McMurtry honored with writing award." *Tulsa World*, 13 Dec 1986.

"The look of the land." *Persimmon Hill*, Spring 1988.

"Will the Hollywood West make a last stand?" *Tulsa World*, 21 Aug 1988.

"Bob Steele; profile star of dozens of Western films." *New York Times*, 23 Dec 1988.

"Wait for 'Dove' to cross river." *Tulsa Tribune*, 3 Feb 1989.

"Lonesome Dove: a rare breed." *Dallas Morning News*, 5 Feb 1989.

"Robert Duval: the actor a chameleon." *New York Times*, 29 Jan 1989.

"Lane was apprehensive about reception on set." *Tulsa World*, 5 Feb 1989.

"Poetry on the prairie." *Time*, 6 Feb 1989.

"Lonesome Dove fashions a trend." *Dallas Morning News*, 10 Feb 1989.

"'Dove' still ruffling a lot of feathers." *Dallas Morning News*, 19 Feb 1989.

"The comeback trail." *Dallas Morning News*, 24 Sept 1989.

"How 'Lonesome Dove' shot down the skeptics who said the western was dead." *Dallas Morning News*, 24 Sept 1989.

"Devotees of the western have always stuck to their guns." *Dallas Morning News*, 24 Sept 1989.

"They went thataway." *Memories*, Dec 1991-Jan 1990.

"Lone Pine Festival honors movie days." *Los Angeles Times*, 23 Jul 1990.

"Ghost riders in the sky." *Los Angeles Weekly*, Jul/Aug 1990.

"The western—in more sophisticated grab—is back." *Tulsa World*, 6 Feb 1991.

"How the western was lost." *The Village Voice*, 27 Aug 1991.

"Indian actor in hundreds of films: he rode with Tom Mix and the Duke." *Tulsa World*, 10 Jun 1992.

"For more than 70 years, the Alabama hills...prime location for western movies." *Wild West*, Apr 1993.

"The ten best western movies." *Cowboys & Indians*, Sept 1993.

Wild west film fest." *Yippy-Yi-Yea*, Fall 1994.

"Arizona in disguise." *Arizona Highways*, Jan 1995.

"The big roundup of TV western themes." *Cowboys & Country*, Spring/Summer 1996.

"Wild, wild westerns." *Blockbuster* video magazine, 1991.

31:2 *The Westerner*. Product catalog for the Old West Shop. Issue No. 26 (Mar 1996) plus 2 undated issues.

Souvenir postcards featuring photo-reproductions of vintage Hollywood photos:

San Fernando Valley

Grading of Prospect Avenue, 1899

Cahuenga Pass, 1899

Filming at Christie Studio, 1918

Hollywood, 1913

Nestor Film Co., 1911

Hollywoodland sign dedication, 1923

City of Hollywood poster, 1909

"Have gun will travel." Advertisement for Columbia House video library.

"Saturday afternoon at the movies." Advertisement for videotapes available for sale by Jim Spotts Rare Serials.

Publication advertisements for books about cowboys available for sale by Gibbs Smith Publishing.

Advertisement of the Red Ryder and Little Beaver collectors sculptures.

White Eagle

31:3 "Indian chief blocked traffic in Birmingham talk." *Daily Oklahoman*, 6 Feb 1927.

Wild West shows

31:4 "The Anglo-American Exposition, Shepherd's Bush, London." Photocopy of an entire issue of *The White City Herald*, 27 Jun 1914.

"Requiem for the Wild West shows." *Frontier Times*, Winter 1961.

"Doc Carver vs. Buffalo Bill...." *Real West*, Mar 1967.

"The editor's corral." *Real West*, Mar 1967.

“Picked up in the rodeo arena.” *The Western Horseman*, Sept 1971.

Wilson, Willie

See RWW 26.

Wister, Owen

31:5 Brief biography. Grolier Electronic Publishing, 1995.

“The barefoot billionaire.” *Newsweek*, 1 Jun 1992.

Winfield, Kansas

31:6 Photo-reproduction of an artist’s birds-eye view of Winfield, circa 1878.

Photo-reproduction featuring a street scene in Winfield, undated.

Photo-reproduction of the exterior of the Baxter Springs [National] Bank.

Souvenir postcards featuring vintage photos of:

10th and Main
Winfield Hospital and St. Mary’s Hospital
Winfield Courthouse
Chautauqua Park
Brettlin Hotel
Cowley County Courthouse

Brief historical overview of pre-1900 Winfield by the Cowley County Historical Society.

Guides to restaurants, attractions, and recreation.

Brochures: Iron Gate Inn B&B, Cowley County Historical Museum, Winfield Chamber of Commerce, and Winfield Historical Homes.

Hiatt’s Hotel. Includes historical overviews from unidentified sources and brochures.

Cowley County Historical Society guide to the 1901 souvenir edition of *The Courier Book*.

31:7 *Winfield and the Walnut Valley. A History Commissioned by the Winfield Arts Council and the Bicentennial Commission.* 1975. Photocopy.

31:8 *The Winfield Courier.* Vol. 32, No. 86, 31 Jan 1900. Reprint edition.

Woodend, Jane

31:9

“Dr Woodend’s stable of show horses.” *The Horseman*, 21 Jul 1903.

“First woman to drive winning four-in-hand.” Press cutting from unidentified source, circa 1900s.

“Judging is perfectly fair, says Dr. Woodend, an exhibitor.” Press cutting from unidentified source, undated.

“Horse show comes to brilliant close.” Press cutting from unidentified source, undated.

“Dr. Woodend’s wife, the horse queen, tells why she has gone on the stage.” Press cutting from unidentified source, 11 Aug 1904.

“Mrs. Woodend, one of the New York 400, going on stage.” Press cutting from unidentified source, undated.

“The process of making good.” *The Stage*, 26 Mar 1900s.

“Woodend’s wife too ill to act.” Press cutting from unidentified source, undated.

“Mrs. Woodend seriously ill.” Press cutting from unidentified source, undated.

“Mrs. Woodend now a victim of ptomaines.” Press cutting from unidentified source, undated.

“Mrs. Woodend very ill.” Press cutting from unidentified source, undated.

“Mrs. Woodend critically ill.” Press cutting from unidentified source, undated.

“Dr. Woodend’s wife ill.” Press cutting from unidentified source, undated.

“Equestrian’s fall reveals identity.” Press cutting from unidentified source, 2 May 1911.

“Ranch girl, injured, really Mrs. Woodend.” Press cutting from unidentified source, May 1911.

“Mrs. Woodend a cowgirl accident reveals secret.” Press cutting from unidentified source, May 1911.

“Mrs. Woodend circus rider.” Press cutting from unidentified source, May 1911.

“Say circus rider is rich Mrs. Woodend.” Press cutting from unidentified source, undated.

“Former wealthy society woman now cowgirl on ranch in Oklahoma.” *Kansas City Journal-Post*, 1 Oct 1922.

"Mrs. W.E. Woodend—fence rider." *The World Magazine*, 22 Oct 1922.

"Life took her New York riches but repays with the West's joys." *Kansas City Star*, 29 Oct 1922.

"Range better than social whirl, says fence rider on 101." *Daily Oklahoman*, 12 Nov 1922.

"Former society woman who came west in 1904 still good fence rider." *Daily Oklahoman*, 25 May 1930.

Photocopy of a photograph of Jane Woodend's grave marker.

Woodruff, Joyce

31:10 Wallis's handwritten notes, 5 pieces.

Yellowstone National Park

31:11 *Yellowstone—Its Underworld. Geology and Historical Anecdotes.* Clyde Max Bauer. National Park Service, 1953.

Brochures.

Enlarged color photocopy of a postcard featuring an artist's illustration of Buffalo Bill and the scenic entrance to Yellowstone. 2 copies.

Advertisement for Yellowstone from unidentified magazine.

31:12 "Tales as tall as the land." *American Folklore and Legend*. Photocopied excerpt.

"Guardian of the heritage of beauty." *The End of the Myth*, Photocopied excerpt.

"Parks in peril." *U.S. News and World Report*, 21 Jul 1997.

"From Yellowstone...through the Rockies to the Sierras." *The Way It Was*. Photocopied excerpt.

Where the Bluebird Sings to the Lemonade Springs. Wallace Stegner. New York: Random House Inc., 1992. Photocopied excerpt.

Photocopied excerpt regarding Yellowstone. *World Almanac of the West*.

"Artist and Photographer in Wonderland." *West of Imagination*. Photocopied excerpt.

"On Yellowstone Lake." *Historical Preservation*, May/June 1993.

"Saving the last best river." *Audubon*, May/Jun 1994.

"Yellowstone and the Tetons. Icons of the west." *Persimmon Hill*, Aug 1994.

"Yellowstone's landmark in logs." *New York Times*, 27 Jun 1993.

"Yellowstone." Press cutting from unidentified source, undated.

Wallis's typed notes, 2 pieces.

Miscellaneous

The following material, arranged alphabetically by surname, consists of correspondence and documents photocopied from the collections of other unidentified institutions and MAY NOT be duplicated for any reason.

31:13 Andrew, John R. Includes application for a position with 101 Ranch, 1920s.

Barrett, Roy. Includes photocopies of Barnett, 1920s.

Belcher, Claire and Bob. Includes photocopies of photographs and press cuttings, 1920s.

Blumenthal, Henry S. 1930s.

Bordwell, Mrs. Mary. Includes application for a position with 101 Ranch, photocopies of photographs, 1920s.

Bowman, Ed. Regarding his memories of 101 Ranch, 1960s.

31:14 Burke, Billie. 1920s.

Burns Detective Agency, W.J. Includes reports, and expense reports, 1920s.

31:15 Campbell, Shorty. 1920s.

Case, Jack. 1930s.

Christian, Lefty. Includes application with 101 Ranch and photocopies of photographs, 1920s.

Cocke, F.A. 1930.

Coffelt, Charles. Regarding the arrangement of Coffelt's release from prison., 1930s.

Conger, L.H. 1930s.

Cooper, Tex. Includes photocopy of a photograph, 1920s.

Dallas News editor. Undated.

Del Reynej, Jim R. 1930s.

32:1 Eversole, A.M. 1930s.

Fleming, Colonel W.F. "Kit Carson". 1930s.

Fox, Captain Daniel E. Includes photocopy of a troop bulletin.

Guerra & Son, M. 1920s.

"K". Regarding working for the 101 Ranch, 1920s.

Lawrence, Harry. 1930s.

Lee, Fricke and Lee. 1930s

Lemke, William. 1930s.

Locke, W.N. 1930s.

Louisiana National Bank. 1930.

32:2 Mack, May. 1930s.

May, R.W. 1930s.

McCann, Barney. 1930s.

McClintock, P.M. Request for a job as P.A., 1930s.

McCollough, G.N. Regarding cattle, oil exploration, etc.

McDonald, Louis. Regarding a buffalo robe, 1930s.

Miller, Vivien. 1930s.

Miller Bros. 101 Ranch. Regarding cattle, 1920.

Montgomery County Humane Society. Regarding the disposition of a buffalo, 1930s.

Mott, Dolly Mullins. 1930s.

Myres, S.D. 1913.

Nagle, H.N. 1930s.

Norwood Osteopathic Clinic. 1930s.

Oklahoma City Chamber of Commerce. 1930s.

Orth, Ed. 1930s.

Pavlick, R.P. 1930s.

Phillips, Frank. 1920s-1930s.

32:3 Sacks, William. 1930s.

Smith, J.E. 1930s.

Southwestern Bell Telephone Co. 1930s.

32:4 Taft, President William H. 1910.

Tamburri, Joe. 1930s.

Tantlinger, Vern. 1920s.

Uhlendorf, Otto. 1920s.

Union Central Life Insurance Co. 1930s.

United Post Card Supply Co. 1920s.

Varenick, M. 1920s.

32:5 Waddell, Doc. 1920s-1930s.

Wentz, L.H. 1930s.

Western Horseman Magazine. 1960s.

Whitehead, J. Thomas. 1893.

Willard, Clyde H. 1920s.

Wilson, Dr. J.K. 1930s.

Wimmer, Robert R. (Wyoming cowboy evangelist). 1920s.

Winch, Frank. 1930s.

Winchester, Captain Tex. Includes photocopy of a playbill. 1920s.

World's Strangest Assembly of the Human Race. 1930s.

Wright, John. 1920s.

Yellow Cab Co. 1920s.

Younger, Scout. 1920s.

Zimmerman, Selma. 1920s.

32:6 Unidentified.

The following material, arranged by surname, consists of photocopied transcriptions of interviews from the collections held at the Oklahoma Historical Society, and MAY NOT be duplicated for any reason.

32:7 Barnard, Evan G. (Parson)

Beisel, Mr. and Mrs.

Blackwell, Benjamin H.

Boyd, George Washington

Cawood, Arthur

Chambers, Homer S.

Chambers, O.L.

Day, W.H.

Dunham, Samuel A.

Earles, William Perry

Hale, Clarence

Hatchel, Jr., James

Melton, W.T.

Murphy, J.C.

Nelson, James L.

Nicholson, S. Jackson

Norris, Elsie A.

Parnell, Z. O.
Schultz, William D.
Small, Robert W.
Starbuck, J.M.
Stokes, Andy, et al
Stroud, Hershel
Sutton, F.D.
Vines, W.A.
Wafer, Mack
White, Tom B.
Williams, Jim
Wimer, Hallie C. (Thompson)

Odds & ends

- 32:8-9 101 Ranch and Miller Bros. Includes general subject clippings, articles, advertisements and historical mentions regarding the Miller Bros. and the 101 Ranch.
- 32:10 *Legendary Deaths*. Compile by Emma Walling, Snowmass, Colorado. Includes entries for Buffalo Bill, Quantrell, Jesse James, Wild Bill, etc
- 32:11 *Bob and Judy Johnson's Western Americana and Celebrity Guns at Auction*. A collector's auction service catalog.
- 32:12 Bois d'Arc tree
Butterfield Overland Mail, 1857-1869
Council Oak tree, Tulsa, OK
Drummond Home, Hominy, OK
Elk
Frontier life
Magazine illustration
Marland, OK
Oregon Trail
Osage orange
Penal institutions and punishment in Indian Territory"
Plows

Violence
WWII

- 32:13 Adams, James C. "Grizzly"
Brooks, Will A.
Buffalohead, David
Buntline, Ned
Centennial Exposition
Cooper, Sr., John D.
Cow Boy Hill
de Mille, Cecil B.
de Graffenried, Gaines
Eads, James Buchanan
Enid
Gable, Clark
Gibson, Charles Dana
Gould, Chester
Greenough, Thurkel James "Turk"
Grooms, Red
Indian Territory
Johnston, Henry S.
Killem, Joe
Lomax family
McKinley, W.J.
Omaha Tribe
Porter, Edwin S.
Quapaw Tribe
Reconstruction
Records, Laban Samuel
Rhinehart, Mary Roberts
Rodeo
Rogers, Roy
Russell, Dick and Lee
Santa Monica, CA
Smith, Nellie
Steamboats
Theobald, Ken
Vigilantes
Wichita, KS
Willard, Jess
Winch, Captain Frank
Young, Loretta
- 33:1 Clippings and excerpts from various sources.
- 33:2 Wallis's handwritten notes, 85 pieces.
- 33:3 Wallis's handwritten notes, 92 pieces

- 33:4 Wallis's typewritten notes, 91 pieces.
- 33:5 Wallis's typewritten notes, 58 pieces.
- 33:6 Wallis's typewritten notes, 70 pieces
- 33:7 Wallis's typewritten notes, 94 pieces.
- 33:8 Wallis's typewritten notes, 76 pieces.
- 34:1-10 Publicity, book tours, book reviews.
- 35:1-6 Publicity, book tours, book reviews.
- 36:1-6 Publicity, book tours, book reviews.