

The
MISSOURI STATE ARCHIVES...
where history begins

Published by Robin Carnahan, Secretary of State
in partnership with the Friends of the Missouri State Archives

Missouri Memories: A History in Photographs

PAGE 3

State Photographer
Gerald R. Massie Inducted
into Photojournalism Hall
of Fame

PAGE 4

Leadership in History
Award Given to St.
Louis Circuit Court
Records Project

PAGE 5

Bagnell Dam —upstream view from east hillside — December 1930

Dennis K. Boman,
Seiler Fellow

PAGE 6

New Film, *The Gateway Arch:
A Reflection of America*

PAGE 6

Winter 2006

*Missouri State Archives...
where history begins*

The purpose of the Friends of the Missouri State Archives is to render support and assistance to the Missouri State Archives. As a not-for-profit corporation, the Friends is supported by memberships and gifts. Please address correspondence to Friends of the Missouri State Archives, PO Box 242, Jefferson City, Missouri 65102-0242, or you can visit the Friends on the Web at: www.friendsofmsa.org/.

Friends of the Missouri State Archives Board of Directors

Bob Priddy, President
Wade Nash, Vice President
Sandra Walls, Secretary
Thomas Holloway, Treasurer

Roseann Bentley
Steve Ehlmann
Ann Carter Fleming
William Foley, Ph.D.
Louis Gerteis, Ph.D.
Wayne Goode
Gary Kremer, Ph.D.
Hon. Stephen Limbaugh
Sean Murray
Vicki Myers
Robert Sandfort, Ph.D.
Sally Sprague

Ex-officio:

Robin Carnahan,
Secretary of State
Kenneth H. Winn, Ph.D.,
State Archivist

Alana Murray, Archives Staff
Liaison to the Friends
e-mail: alana.murray@sos.mo.gov
Phone: (573) 526-1981
FAX: (573) 526-7333

Laura Wilson
Newsletter Editor

Krista Myer
Director of Publications

Michael Douglas-Llyr
Graphic Design & Layout

From the State Archivist

Government photographs are often designed to document a moment: politicians meeting with their constituents; a governor signing a bill; the dedication of a new bridge; a landscape being changed. Yet, it is amazing how the patina of time suddenly makes these rather ordinary photographs more interesting. The constituent proves a key figure in a corruption scandal; the minor aide at the governor's side later becomes a powerful United States Senator; at its end the Missouri River bridge becomes controversial; the clear cut Bootheel landscape is drained and planted in cotton. More routinely, photographs of cars, houses, or clothing become quaint, and evocative of a way of life now lost.

State government, at its photographic best, however, encourages artful and arresting images. This is very much the case with the photographs of Gerald Massie, who served as Missouri's official state photographer between 1945 and 1972. His October induction into Missouri's Photojournalism Hall of Fame is a testament to his talent and to his drive to create unique images of his state. The

Woman making soap — circa 1915

Missouri State Archives is proud to serve as the principal repository of his photographs. (See article, p. 4)

The photograph and print collection of the Missouri State Archives contains more than 400,000 visual images, and enjoys impressive growth each year as more photographs are found and transferred into our holdings. To show off some of the highlights from the collection we opened a building-wide exhibit entitled, "Missouri Memories: A History in Photographs" on December 7 (see cover story), and over the next few years we will be making many thousand photographs available on our Web site. But even these can only hint at the richness and depth of our collection. We cordially invite you to come and see for yourself.

Sincere Regards,

Kenneth H. Winn, PhD.
State Archivist

The Archives Opens *Missouri Memories:* *A History in Photographs*

A new Missouri State Archives photograph exhibit opened to the public on December 7, 2006, at the Kirkpatrick State Information Center. The three floors of the State Information Center, which houses the Archives, will display sixty-three unique historic images grouped thematically as “Rural Missouri,” “Lake of the Ozarks,” “Missourians on the Move,” and includes a few striking selections from the Louise and Omar Putman Collection from the 1940s. The building is open Monday through Friday 8:00 a.m. to 5:00 p.m.

No single exhibit, of course, could represent the depth or breadth of the Archives’ images, which currently number more than 400,000. This visual record comes primarily from state government offices and departmental agencies, but has been enriched by donations from individual Missourians with family, organization and community collections.

The medium of photography is an important method of documenting our industry, culture, recreation and the natural landscape, and as time passes the contemporary photograph becomes a permanent record. By providing a window to the past, this exhibit illustrates history, with the expected result of either surprising you with something you did not know, reminding you of something you did or charming you with the unexpected.

We hope you are able to visit the Information Center to view *Missouri Memories* during coming months. Exhibit brochures will be available from the reception desk located at the entrance to the

Four Men on a Porch —Charles Gill Collection

building, and guided tours can be arranged upon request. For more information, contact Visual Materials Archivist Laura R. Jolley at (573) 526-3965 or laura.jolley@sos.mo.gov.

You may also view the exhibit on-line at the Secretary of State Web site: www.sos.mo.gov.

Kansas City, Phillips and Bray Hotels, c. 1950—Louise Putman

...this exhibit illustrates history, with the expected result of either surprising you with something you did not know, reminding you of something you did or charming you with the unexpected.

State Photographer Gerald R. Massie Inducted into Photojournalism Hall of Fame

Gerald R. Massie, Missouri's official state photographer for almost 30 years, was inducted into the Missouri Photojournalism Hall of Fame in Washington, Missouri, on October 19, 2006. Massie was one of six new inductees recognized for their contributions to Missouri journalism and their visual point of view. Inductees were nominated on the basis of

Gerald R. Massie self portrait with 4x5 Speed Graphic camera, c. 1950s

their achievement, technical innovation and integrity. Their work will be displayed at the museum at No. 8 Second Street, in historic downtown Washington, Missouri.

The Photojournalism Hall of Fame originated with the desire of Bill Miller, Sr., edi-

tor and publisher of the *Washington Missourian*, to make certain that photojournalists in Missouri were acknowledged for their talent. In September of 2003, Miller reached out to professional associations including the Missouri Press Association and the University of Missouri School of Journalism to make his dream a reality. He had no problem getting newspaper professionals excited about this idea, and in October of 2005, the first eight inductions were made into the Hall of Fame.

According to Professor David Rees, of the MU School of Journalism, what makes the inductees stand out from other photographers is their abili-

ty to understand the world and communicate what they see to others. Massie began communicating his particular point of view at the age of ten with his first camera, a \$1.98 Brownie. Born in Clinton, Missouri, in 1911, Massie's journey took him to the *Clinton Eye* newspaper in high school, the *Kansas City Star* as a journeyman linotype operator, and then to Europe in World War II as an aerial photographer. He finally settled in Jefferson City with his wife, Henrietta, and began working for the state in 1945 at the newly formed Resources and Development Commission. As chief photographer for this division, Massie had the opportunity to develop his unique perspective, using different lenses, film, flashes and cameras.

Massie died in 1989, leaving a large body of work that documents Missouri's beautiful landscapes, industry, and agricultural practices, as well as several historical events. Representing him at the induction ceremony was his daughter Kathleen Pierce, her husband and Massie's two grandchildren Kristin and Justin Pierce. Massie's widow, Henrietta, and their son Dan both reside in Jefferson City. In her remarks to the crowd, Kathleen

thanked her father for giving her and Dan the opportunity to travel Missouri on many occasions, and to be cast as subjects in many of his photographs. She said that her father always insisted on two things: that his subjects wear red, and that there be lots of beautiful clouds

Thomas Hart Benton sketching along the Current River—Gerald R. Massie

in the photograph. If there were no clouds on a particular day, Massie was not above adding them himself in the darkroom.

MSA Visual Materials Archivist Laura Jolley (left) and Gerald Massie's daughter Kathleen Pierce, are shown in front of exhibited Massie photographs at the Photojournalism Hall of Fame.

In 1991, Henrietta Massie donated her late husband's work to the Missouri State Archives where it can be viewed and utilized by the public. Some of Massie's award winning photographs, such as the Missouri Dragon, may also be viewed at the Missouri Photojournalism Hall of Fame. The exhibits are

open on Saturday and Sunday afternoons from noon until 4:00 p.m.

Friends Host Antiques Appraisal

The recent antiques appraisal event at Summit Lake Winery was a hit with local collectors who came out to show their treasures and support the Friends of the Missouri State Archives. The St. Louis firm, Ivey-Selkirk Auctioneers and Appraisers, donated their time and expertise to long lines of participants with objects large and small. The winery graciously offered the Summit View facility in support of the event.

Attendees were restricted to two items each and nearly 250 appraisals were offered during the four-hour event.

Given the strong interest surrounding the expe-

rience, the Friends are considering a second appraisal event next year, so stay tuned for future plans.

Leadership in History Award given to St. Louis Circuit Court Records Project

The American Association for State and Local History (AASLH) recently awarded the Missouri State Archives a 2006 "Award of Merit" for national leadership with its St. Louis Circuit Court Historical Records Project. The award is the nation's most prestigious honor for achievement in the preservation and interpretation of state and local history, and has been given by AASLH for over 60 years. St. Louis Project Supervisor Michael Everman attended the ceremony in September to receive the award on behalf of the Archives. The AASLH award program encourages standards of excellence in collection, preservation and interpretation practices, and the Leadership Award in particular not only honors significant achievement in the field, but spotlights institutions and programs that have contributed innovative opportunities and projects to the larger humanities community.

Supervisor Michael Everman (center) receives the Award of Merit from Terry Davis, AASLH President and CEO (left), and David Crosson, AASLH Chair at the AASLH Annual Meeting and Awards Ceremony, September 16, 2006 in Phoenix, Arizona. Photo courtesy of Jeff Stanton, Stanton Photography.

The St. Louis Circuit Court Records Project has proven to be one of the most important efforts ever undertaken by the Missouri State Archives. The goal of this long-term initiative is to preserve

continued on page 6

continued from page 5

and provide access to the unique materials contained in over four million pages of original court documents, dating from 1787 to 1875. The project has often been cited as a model partnership among public and private organizations, with state and local government, university systems, and legal and business organizations combining efforts to accomplish project goals. A 14 member academic advisory committee representing nine institutions helps suggest research themes within the collection to further studies significant to the history of St. Louis, the larger region and the United States.

For more information, contact Archivist Michael Everman at (314) 588-1746 and visit the project Web sites: www.sos.mo.gov/archives/projects/stlcircuitcourt.asp; or <http://www.stlcourtrecords.wustl.edu/index.php>.

Dennis K. Boman Seiler Fellow

Historian Dennis K. Boman was the recipient of the 2006 Supreme Court of Missouri Historical Society Robert Eldridge Seiler Fellowship. Boman teaches American History at St. Louis University and has completed two books. His latest, *Lincoln's Resolute Unionist Hamilton Gamble: Dred Scott Dissenter and Missouri's Civil War Governor*, was published earlier this year. Dr. Boman is currently engaged in a new project on Abraham Lincoln and civil liberties in wartime Missouri.

This work will help define the complexities of Missourians' social, political and governmental relationship with their president during the Civil

Dennis K. Boman

War.

The Supreme Court of Missouri Historical Society has funded research at the Archives since 1999, with the Archives administering each annual intern and fellowship program. The partnership between the Society and the Missouri State Archives endeavors to stimulate the study of Missouri history, and create greater awareness of the significance of our unique legal past.

Exciting New Film, *The Gateway Arch: A Reflection of America*

Archives supporters will remember the overflow crowds and high praise for our fall 2005 program featuring the documentary *The World's Greatest Fair*. Now, from the same Emmy Award-winning filmmakers, Scott Huegerich and Bob Miano and Civil Pictures, comes *The Gateway Arch: A Reflection of America*, the first major film about the St. Louis Arch in nearly 40 years. Huegerich and Miano will screen their documentary at the Archives this spring.

Narrated by St. Louis native Kevin Kline, the film uses interviews with historians (including State Archivist Kenneth Winn), project architects and construction workers, and offers long-lost footage recently transferred to digital cinema, as well as images from archives throughout the country.

For the first time, the complete story of the Arch is told, from Thomas Jefferson, Lewis and Clark and

the pioneers to the monument's design, completion and symbolism. The documentary places the

Gateway Arch construction — July 8, 1965

Arch alongside the Statue of Liberty as a great international symbol of America.

Civil Pictures is a nonprofit company dedicated to preserving history through cinema. For more, see www.civilpictures.org.

Winter 2006–2007 Program Calendar

Missouri Courthouses: Building Memories on the Square

January 18, 2007, 7:00 p.m.

Dennis Weiser will discuss his new book, a pictorial review of Missouri's 114 county courthouses. Over three hundred images richly illustrate portraits of existing exteriors, architectural features and unique interior elements of design, as well as pictures of courthouses long ago removed from the landscape.

From the earliest log structures to the 19 courthouses constructed in Missouri under the Public Works Administration (1934–1941), to the current trend of building annexes that save the courthouse proper for

Jasper County Courthouse

administrative or judicial functions, our courthouses are true public service buildings. Each must meet very real public demands for accessibility and increased response, while managing to meet citizens' more romantic notions of "what a courthouse should look like."

Dennis Weiser is a retired photojournalist and communications specialist, currently pursuing in-

terests in photography and art.

A book signing will follow the talk.

Listening to the Still Small Voice: The Story of George Washington Carver Paxton J. Williams.

February 8, 2007 — Special Program Time,
1:00 p.m.

Presented in Partnership with the Missouri
Department of Corrections

This one-person play written and performed by Paxton J. Williams makes use of extensive research to tell the story of one of the truly inspiring men of the twentieth century. Born into slavery near Diamond, Missouri, George Washington Carver endured a difficult and dangerous childhood but later acquired an excellent education that complemented his innate understanding of botanical science. Invited to join Booker T. Washington's Institute, Carver became known as the "Wizard of Tuskegee" and virtually revolutionized the southern agrarian economy by freeing it from continued dependence on cotton. Carver's more than 300 uses for the peanut, and hundreds more for soybeans, were simply part of his desire to "fill the poor man's empty dinner pail." He largely refused to patent or profit from his many inventions and products.

George Washington Carver

Paxton Williams is executive director of the George Washington Carver Birthplace Association, which serves to advance programs of the National Park Service at the George Washington Carver National Monument at Diamond, Missouri.

*Family History Day: ~~Don't~~ Try This at Home!
Conservation and Preservation of Family
Documents*

March 10, 2007

This year's annual Family History Day will offer informative and in-depth sessions for learning document care and preservation skills you can perform at home. Professional conservator Sandy Hempe will lead a hands-on workshop for introduction and practice with differing methods for surface-cleaning documents, using brushes, rubber sponges and plastic erasers. Ms. Hempe will also make a general presentation on the importance of restoring moisture to documents, known as humidification, for flat storage or display of family papers. Registration is required for the instruction on surface-cleaning.

Missouri State Archives photo

For more information, or to register, please contact: Patricia Luebbert, Senior Reference Archivist, at (573) 751-4217 or patsy.luebbert@sos.mo.gov.

Session 1: Surface-Cleaning Documents — 9:00 to 10:00 a.m.

Registration is required with limited enrollment of 30 participants.

Session 2: Humidification of Documents — 10:30 – 11:30 a.m. No registration needed — open to all.

Reference (New Book) Accessions

July 2006 – October 2006

Immigration, Family History, and County Records

- American Population before the Federal Census of 1790*, Evarts B. Greene and Virginia D. Harrington.
- Denizations and Naturalizations in the British Colonies in America, 1607-1775* by Lloyd deWitt Bockstruck.
- German-American Names, 3rd Edition* by George F. Jones.
- German English Genealogical Dictionary* by Ernest Thode.
- History of Spartanburg County, South Carolina* by J. B. O. Landrum.
- Irish Emigrants in North America* by David Dobson.
- Map Guide to the U.S. Federal Censuses, 1790-1920* by William Thorndale.
- My Ever Dear Charlie: Letters Home from the Dakota Territory*, Draper Family Trust.
- A New Genealogical Atlas of Ireland, 2nd Edition* by Brian Mitchell.
- The Hidden Half of the Family* by Christina Kassabian Schaefer.
- Tracing Your Irish Ancestors* by John Grenham.

Missouri/United States History

- Historical Statistics of the United States*, Editors in Chief, Susan B. Carter, Scott Sigmund Gartner, Michael R. Haines, Alan L. Olmstead, Richard Sutch, Gavin Wright.
- Volume 1: Population
- Volume 2: Work and Welfare
- Volume 3: Economic Structure and Performance
- Volume 4: Economic Sectors
- Volume 5: Governance and International Relations
- Lincoln's Resolute Unionist, Hamilton Gamble: Dred Scott Dissenter and Missouri's Civil War Governor* by Dennis K. Boman.

The Men of the Lewis & Clark Expedition by
Charles G. Clarke.

Military History

Five Stars: Missouri's Most Famous Generals by
James F. March.

Miscellaneous

A Glossary of Archival and Records Terminology by
Richard Pearce-Moses.

*An Ounce of Prevention: Integrated Disaster
Planning for Archives, Libraries, and Records
Centers* by Johanna Wellheiser and Jude Scott.

*Arranging and Describing Archives and
Manuscripts* by Kathleen D. Roe.

*Building Digital Archives, Descriptions, and
Displays* by Frederick Stielow.

*Encoded Archival Description Application
Guidelines, Version 1.0*, Society of American
Archivists.

*Encoded Archival Description: Context, Theory,
and Case Studies* by Jackie M. Dooley.

*Encoded Archival Description Tag Library Version
2002*, Society of American Archivists.

Managing Archival and Manuscript Repositories
by Michael J. Kurtz.

Managing Electronic Records by William Saffady
3rd Edition.

Photographs: Archival Care and Management by
Mary Lyn Ritzenthaler.

*Providing Reference Services for Archives and
Manuscripts* by Mary Jo Pugh.

Selecting and Appraising Archives and Manuscripts
by Frank Boles.

Donations to the Missouri State Archives

July – October 2006

Immigration, Family History, County Records

Bode, Ed

Edward Bode Ancestors, Volume III by
Edward Bode.

Coonrod, J. Donald

Two Farmer Families of Early Virginia by J.
Donald Coonrod, M.D.

Douglas, Bob

Barton County, Missouri Sheriffs, Barton
County Historical Society.

Kleekamp-Wilson, Traci

*From Springfield to Paris: The Slave
Connection* by Ernestine Garrett Lucas.

Giffen, Jere

*Opening the Ozarks: First Families in
Southwest Missouri 1835-1839* by Marsha
Hoffman Rising.

Long, Sylvia

Maher-Ritter Family Reunion 1990, Maher-
Ritter Family.

McHenry, Robert E.

Chat Dumps of the Missouri Lead Belt by
Robert E. McHenry.

Morrow, Lynn

Callaway County Military Bonds, Callaway
County.

Neumann, Robert

The 1917 Kidnapping of Baby Lloyd Keet,
Greene County Archives Bulletin.

Osinchak, Andrea

*Ancestral Stories of Charles L. and Ruth
Johnson with Kristian Eide and Andrea C.
Osinchak* by Frank J. Johnson.

Rackers, Robert J.

*The Rakers: From Gross/Klein Hesepe to
America* by Robert J. Rackers.

Robbins, Eugene W.

*The Robbins Families of Virginia and North
Carolina: A Genealogical Study* by Eugene
W. Robbins.

Schlup, Peter

*Moniteau County, Missouri, Marriages,
Volume 2 1876-1900* by Peter D. Schlup.

Smith, Nina

*Russellville, Missouri Sesquicentennial 1838-
1988* by Erna E. Raitchel.

Thompson, Nancy Arnold

Miller County, Missouri Obituaries by Nancy
Arnold Thompson.

Williams, Robert Lyle

Descendants of Samuel W. Broam by Robert
Lyle Williams.

Weant, Kenneth

Callaway County, Missouri by Kenneth Weant.

Missouri/United States History

Belk, Brad

Murwin Mosler's Gift to Joplin: Presented by the Joplin Globe and Joplin Museum Complex by Brad Belk.

Weaver, Dwight

History and Geography of Lake of the Ozarks by Dwight Weaver.

Miscellaneous

Walker, Carolyn

History of the Church of Jesus Christ of Latter Day Saints in Saint Charles, Missouri 1831-2004 by Carolyn Walker.

General Federation of Women's Clubs of Missouri

General Federation of Women's Clubs of Missouri Yearbook 2006-2008, "Volunteers in Harmony Build a Strong Future" by Women's Clubs of Missouri.

**Donations to Friends of the Missouri State Archives
as of October 31, 2006**

Institutional Donors

SBC Foundation, Princeton, NJ

Individual Contributions

Dawn Oftel, Edina, MN

Alice S. Robinson, Jefferson City

Thomas Hart Benton Associate (\$100+)

Harold G. Butzer, Jefferson City

Frank and Betty Masters, Jefferson City

Sean Murray, Kansas City

Coralee Paull, St. Louis

Daniel Boone Supporters (\$75+)

J. Connelly Netherton, Ballwin

Mark Twain Contributors (\$50+)

Roseann Bentley, Springfield

Clara M. Bryant, Jefferson City

William F. Berry, Columbia

Darrell and Ann Jackson, Lohman

Nancy R. Ottinger, Jefferson City

Karen Krueger Tyler, Portland, CT

Lewis and Clark Friends (\$25+)

Vicki Bailey Cave, Holts Summit

J.R. Chaney, Jefferson City

June F. Glaser, Jefferson City

Sharon Hanson, Columbia

Antonio F. Holland, Columbia

Pat Hubbs, Jefferson City

Elizabeth Kilgore, Gaithersburg, MD

Jim and Rose Kirby, Jefferson City

Matthew J. Mancini, St. Louis

Vicky Moellenbeck, Troy

Charles R. Morris, Jefferson City

Darlene Reed, Jefferson City

Vera Rust, Jefferson City

Debbie Singleton, Jefferson City

Emma K. Stockard, Jefferson City

John W. Zemblige, Phoenix, AZ

Special Appreciation for E-Volunteers on the Missouri Death Certificate Database Project

Public interest and patron demand for the Death Certificate Online Database remains very strong eight months after its initial release with 3.5 million hits reached thus far. The database now connects to scanned certificates from 1910 through 1929, with imaging of 1930 certificates well underway. For those yet to be scanned, the Archives reference staff received over 9,000 pieces of mail asking for nearly 35,000 copied certificates between April and October of this year.

The Friends of the Missouri State Archives also provides an expedited service for those who wish to have unscanned death certificates located and copied quickly—generally in one to two weeks (<http://www.friendsofmsa.org/support/menu.htm>). For a fee of \$5 per name, those desiring unscanned copies of death certificates may ask for as many requests as they please.

Thus far, the Friends have received over 2,600 expedited copy requests. All fees generated from the Friends' service will be dedicated exclusively to the Death Certificate project. Regular Archives reference services continue to be available for \$1 per request with the following parameters: a limit of five names per request form and an estimated eight to ten week response time for receipt of copies due to continued high demand.

For more information, visit: <http://www.sos.mo.gov/archives/resources/deathcertificates>.

The certificates are prepared for scanning by 38 local in-house volunteers. These invaluable volunteers have already worked over 4,300 hours. We are grateful for their service.

We would like to take this opportunity to thank each of the nearly 600 E-Volunteers across the nation who worked to bring the database effort to completion; without them, the project would not resemble its present form. The volunteers listed below have contributed a combined 27,400 hours of indexing and data entry to build this valuable genealogical and social history resource.

Thank You E-Volunteers!

Abney, John	MO	Baker, Kim	KS	Bishop, Susan	WA
Ackfeld, Jackie	MO	Balentine, Amanda Kay	MO	Bivona, Diana Heeb	IL
Aden, Merri	AZ	Balentine, Bobby Lee	MO	Black, Tami	CA
Adkins, Denice	MO	Barker, Vicki	AZ	Blackwell, Wanda	MO
Aimes, Sue	CA	Barkley, Donita	KS	Blankenship, Cindy	MO
Alertsen, Neil	IA	Barks, Robert	MO	Blevins, Marv	MO
Allen, Dennis	IA	Barnett, Angie	MO	Bofman, Jim	OR
Allen, Patricia	MO	Bartlett, MaryAnn	TX	Bone, Deborah	MO
Allen, Jeanie Kessinger	CA	Barton, Bea	UT	Bonner, Mary	ID
Allison, Jayne	IL	Barton, Tammy	MO	Boothe, Diana	AR
Andersen, Daisy	MO	Basco, Leatha Moore	LA	Bowden, Cheryl	OR
Anderson, David	CA	Beffort-Lantzy, Sheri	CA	Bowden, Vera	MO
Anderson, Janet	MO	Belknap, Sherri	MO	Bowers, Nancy	MO
Anderson, Sylvia	CA	Bell, Cheryl	MO	Bowlin, Kathy	MO
Anderson, Tara	OR	Bellm, Beverly	MO	Bradley, Lisa	OK
Anneler, Mary	OK	Bemis, Ray	OH	Brennan, Scharri	OR
Anonymous (3)		Benne, Dave	MO	Brooks, Betty	AR
Applebaum, Laura	MO	Benskin, Carol	MO	Brooks, Cindy	VA
Armstrong, Lea	AZ	Berg, Robert	MO	Brown, April	WA
Babb, Florence	MO	Bergenthal, Jon	MO	Brown, Cleve	KS
Bachista, Kathy	MO	Berlener, Rhonda	MO	Brown, Deborah	MO
Bahr-Kostelac, Julie	KS	Berry, Tim	MO	Brown, Dee	MO
Baker, Darlene	OK	Berryman, Martha	MN	Brown, Nancy	OK
Baker, Julie	MO	Berube, Sheila	MO	Brown, Sheryl	AZ
		Bettis, Myra	MO	Bruce, Mae	MO
		Bettis, Myra Swenson	KS	Bryan-Roberts, Beva	MO

continued on page 12

Buck, Brenda	MO	Dowdle, Lorraine	UT	Gruenewald, Heather	MO
Budd, Lisa	MO	Downing, Mary	OK	Gwin,Carolyn	MO
Bullock, Bianca	MO	Dozier, Jim	AZ	Hackworth, Sharon	MO
Bullock, Patty	MO	Duckworth, Danette	MO	Haimerl, Sandra Sue	KS
Burgess, Kathy	CO	Dugan, Teresa	OH	Haley, Betty	MO
Burnett, Jamie	TX	Dunbar, Bobbie	MO	Hall, Robin	KS
Burris, Sharon	VA	Dunbar, Larry	MO	Haller, Sheryl	MO
Busch, Debbie	MO	Durbin, Errol	MO	Hallett, Rita	OK
Bush, Ricky	NV	Dzurick, Alex	MO	Hamner, Linda	OK
Cabano, Mary	MO	Eaton, Lillie	MO	Hand, Betty	MO
Callahan, Angela	NC	Edge, Ruth Ann	AL	Hankins, Chris	WA
Calvert, Warren	MO	Edmunds, Juliette	CA	Harmon, Sherri	OR
Carnes, Debbie	IL	Eickenhorst, Jackie	MO	Haroldsen, Donna	CA
Carnes, Margaret,	IN	Eisenbrandt, Shanna	MO	Harral, Jackie	NJ
Carver, Ruth	MO	Ellett, Jo Ann	MO	Harris, Richelle	IL
Casper, Cheri	WA	Ellis, Brenda	MO	Hartman, Teresa	CA
Cawthra, Nancy	TX	Ellis, Mary	MO	Hasselkuss, Suzie	CA
Chapinski, Bert	WA	Ericsson, Brenda	AZ	Hauser, Laura	OR
Charron, Stacia	MO	Eversole, Joshua	MT	Hawkins, Nancy	KS
Cheesebrough, Beth	TX	Fansher, Shirley	MO	Headley, Leona	OK
Chillington, Betty	MO	Farrah, Sheila	MO	Hedges, Eric	MO
Chisler, Barbara	MO	Farren, Sandra	MO	Herndon, Katherine	OK
Christiaens, Michael	MI	Farris, JoAnn	UT	Herrington, Sandra	AZ
Claussen, Debra	MO	Fenton, Patricia	MO	Hestand, Katy	OK
Colbert, Sharol	OR	Fisher, Vicky	MO	Hickman, Frieda	MO
Coleman, Karen	MO	Flint, James	FL	Hill, Pam	KS
Combs, Patricia	MO	Fockler, Jill	OH	Hobart, Sharon	TX
Combs, Shirley	OR	Foltz, Sharon Kay	MO	Hobbs, Joy	MO
Connell, Patricia	CA	Ford, Colleen	MO	Hobbs, Thomas	MO
Cook, Marie	NV	Fountain, Vicky	MO	Hoke, Checita	MO
Cooley, Frances	CA	Fournier, Cindi	MO	Holmes, Jill	CA
Coon, Norma Jean	CA	Franks, Betty Lou	IA	Hopkins, Ann	OR
Cooney, Sandy	KY	Frazier, Mark	MO	Horton, Diana	MO
Cooper, Shannon	MO	Freas, Betty	IL	Hubert, Lucy	MO
Copus, Phyllis	MO	French, Doris	KS	Hudson, Mary	MO
Crader, William	MO	Frey, Janet	TX	Hudson, Sandra Douglas	MO
Cragg, Michele	MO	Frost, Ashley	OK	Hughes, Ruth McGough	OK
Craig, Donna	IN	Fussell, Debra	MO	Hullet, Cindy	MO
Cubbedge, Debbie	AZ	Gallegos, Carole	MA	Humble, Shirley Gentry	AL
Curtis, Cindy	OK	Galster, Kay	UT	Humphrey, Robin Lynn	MN
Curtner, Daniel	NV	Garamella, Michelle	MO	Hurd, Valerie	WY
Cutshall, James	NC	Gardner, Gayle	KS	Hutchison, Judith	MO
Dahlberg, Marilyn	MN	Garner, LaDonna	MO	Hutchison-Long, Teresa	MO
Daily, Susan	MO	Garretson, Karen	MO	Ingram, Bobbi	FL
Danford, Harold	KS	Garrett, Linda	GA	Jackson, Treena	DE
Darnell, Jeaneen	OK	Gehlbach, Christine	CA	Jacobsen-Lewis, Angel	MO
Daugherty, Nanci	MO	Gennrich, III, Robert	FL	James, Lisa	MO
Daugherty, Shirley	MO	Gentile, Phyllis	MI	James, Reita	WA
David, Shena	MO	Germann, Judith	KS	Jeffers, Shelia	TN
Davidson, Karen	MO	Gerren, Julie	ID	Jenkins, Vicky	MO
Davis, Brenda	KS	Gibbons, Carolyn	NC	Johns, Janet	WA
Dawson, Dean	MO	Gibbons, Peggy	MO	Johnson, Gretchen	MN
DeGeare, June	MO	Gilley, Sue	LA	Johnson, Kate	UT
BDebusk, Brandie	AZ	Gilliam, Mary	IL	Johnston, Jeanette	WA
Dellinger, Dona	WI	Givens, Dale	AL	Johnston, Nikki	MO
Denton, Jr., Billy R. F.		Godkin, Dee	NE	Jones, Daniel	UT
Deppner, Linda	CA	Goring, Maxine	UT	Jones, Tim	MO
Dickinson, Carol	OK	Goucher, Sherry	MO	Jordan, Karen	MO
Disser, Debi	MO	Grace, Carolyn	AZ	Kartchner, Joanne	AZ
Dohr, Terri Santhuff	MO	Green, Donald	OK	Keith, Betty	MO
Donaldson, Dona	TX	Greunke, Pamela	MO	Keller, Kate	MI
Donnici, Linda	MO	Grigone, Nay	MO	Kelly, Kevin	MO
Dow, Vickie	MO	Gronberg, Karen	AZ	Kempton, Shelda	AZ

Kerr, Harold	MO	McGee, Larry	MO	Parcel, Terry	MO
Khan, JoLynn	MO	McGrath, Sheila	CA	Parker, Annette	MO
Kibble, Marshia	OR	McGraw, Karena	VA	Hammons, Pat	MO
Kilbourne, Sarah	MO	McKay, Carol	MO	Patten, Janet	CA
King, Linda	CA	McKearin, Carol	VA	Patterson, Denise	MO
King, Ricki	IA	McKinney, Anita	CO	Patterson, Matt	TX
Kirkman, Orita Powell	KS	McKinney, Lisa	TX	Paul, Julie	MI
Klees, Kennette	GA	McKinney, Marty	MO	Paxton, Laura	MO
Knopf, David	CA	McNealey, Marie	WA	Payne, Bernice	UT
Koenig, Eugene	NC	McPhail, Kate	CO	Pearl, Peggy	MO
Koscak, Sandi	NM	McPherson, Diane	MI	Pecora, Joyce	MO
Krajnik, Cheryl	ID	McPherson, Teresa	VA	Penland, LuAnn	AR
Krieger, Allison	MO	McWilliams, Patty	OK	Pennington, Melinda	NJ
Krogman, Mary Kay	MN	Meales, Barbara	MO	Perkins, Tiffany	MO
Kuhlman, James	MO	Meatte, Mark	FL	Pfaff, Gilbert	MO
Laird, Shirley	MO	Medley, Marge	CT	Phillips, Cathy	OR
Lamberson, Greg	IL	Mello, Cheri	CA	Pierce, Kim	MO
LaMel, Debra	TX	Merridith, Zurett		Pipitone, Stephen	MO
Lane, Christine	AR	Micka, Ruth	Germany	Pollock, Janette	CA
Lanning, Marilyn	MO	Miller, Edward	CA	Postel, Debbie	MO
Larson, Becki	MO	Miller, Michael	MO	Proffitt, Charles	MO
Lavery, Sarah	KS	Milligan, Laura	MO	Pryor, Melody	MO
Lehman, Sarah	IL	Millsap, Nancy Lewis	IL	Pugh, Patricia	CO
Lehr, Debbi	MO	Milman, Barbara Byram	IL	Quinley, Paula	KS
Leija, Venessa	MO	Minklein, Georgia	CA	Rabbitt, Jeannie	MO
LeMar, Jennifer	IA	Missel, Shara	ND	Rabideau, Suzie	TX
Lembeck, Christine	MO	Mitchell, Donald	MO	Ralph, Charlene	CA
Lemon, Jessica	UT	Mitchell, Judy	WA	Ralston, Mary Ann	OR
Lentz, Mary Jeanne	MO	Mitchell, Shellie	MO	Rapue, Curtis	KS
Levi, Kendall	MO	Moore, Dannie	MO	Reed, Jeanne	MO
Lewis, Alison	IN	Moran, Cathy	MO	Reed, Scott	TN
Lewis, Darla	MO	Moran, Harold	MO	Reed, Troy	CA
Lewis, Kim	MO	Moreland, Nancy	IA	Reekers, Betty	WI
Lewis, Mary Dean	MO	Morse, Diana Hesper	AZ	Reese, Madeline	NM
Lewis, Sandy	CA	Moulden, Maureen	TX	Reeter, Janna	MO
Lies, Gail	AR	Moulden-Frerichs, Debby	MO	Reeves, Kay	IL
Lightfoot, Rhonda	MO	Mower, Jeanne	NV	Reid, Martha Welmering	TX
Lindorff, Stephanie	MN	Mowry, Letha	MO	Reid, Steven	UT
Linkswiler, Jane	AZ	Mulkey, Linda	WA	Reidenbaugh, William	MI
Littleton, Jeanette Gardner	MO	Mullins, Laura	MO	Reyes, Kimberly	CA
Lloyd, Claire	MO	Myers, Alice	WA	Reynolds, Juile	MO
Locke, Bette	CA	Myers, Kay	MO	Reynolds-King, Maurica Rae	UT
Long, Betty	MO	Myers, Laureen	AZ	Rhoad, Jennifer	MO
Lott, Stephen	MO	Myers, Robert	MO	Rice, Joanne	KS
Loving, Joyce	MO	Myers, Sally	MO	Ricks, Diane	MO
Lozier, Patricia	MO	Nash, D. J.	MO	Ritzinger, Nancy	MO
Lucken, Jim	OK	Neese, Stacy	VA	Robertson, Lea Ann Oliver	MS
Mack, Debbie	MO	Nehrt, Darlyn	IL	Robledo, Colleen	CA
MacKenzie, Mary	MO	Neville, Lisa	MO	Rodgers, Brenda	KS
Macormic, Sharon	MO	New, Harold	MO	Rogers, Brenda	MO
Marino, Michelle	MO	Newton, Betty	MO	Routon, Rita	MO
Marsh, Ann	MO	Nichols, Diana	MO	Ruppel, Barbara	MO
Marshall, Kris	MO	Niemann, Sheryl	NJ	Rusk, Joan Griffin	ID
Martin, LaDonna	TX	Nix, Tim	KS	Ryan, Laura	NY
Martin, Priscilla	OR	Noble, Joyce	MO	Salvi, Cheryl Barnes	MA
Mattes, June	MO	Norton, Margaret	ID	Sanders, Oma	ID
Matthews, Michele	CO	Novinger, Jason	MO	Santos, Wilma	CA
Maurer, Cleitus	MO	Oetting, Pam	MO	Schellin, Sue	MO
Mayhall, Pat	MO	Olsen, Pamela	MO	Schlup, Peter	MO
McAninch, Linda	MO	Ormond, Andrea	ID	Schoenemann, Helen	MI
McBaine, Dainna	MO	O'Rourke, Ann	CA	Schomburg, Valerie	OR
McCarns, Dorothy	AR	Otterbein, Pat	MO	Schriefer, Lori	TX
McClure, Janette Henson	KY	Overman, Gina	MO	Schroeder, Sandra	WA
McCoy, Judith	UT	Owens, Mary Jo	MO	Schroer, Kathy	MO
McGee, Barbara Tubbs	GA	Owings, Mel	OK	Schultz, Janice	MO

continued on page 14

Schwartz, Kenneth	NE	Stice, Phyllis	NM	Walker, Pearl	MN
Scott, Shirley	MO	Stiggers, Evelyn	OH	Wall, Paula	CA
Scoville, Kathy	MO	Stone, Faye	MO	Walters, Lisa	MO
Sears, Marsha	IA	Stoner, Joel	MO	Walworth, Paul	TX
Sedrick, Glen	MO	Stubb, Ruth	MO	Wanner, Suzanne	IA
Sell, Sherrie	FL	Stump, Cathy	MO	Warbritton, Cathy	MO
Shafer, Nancy	AK	Stutzman, Sandra	MI	Ward, Irma	KS
Shaw, Cheryl	MO	Suda-Hill, Robin	MO	Warner, Bettye	MO
Shay, Brian	MO	Sudderth, Jerri Eoff	MN	Warren, Priscilla	GA
Shea, Betty	AR	Sumski, Crystal	MO	Waters, Tom	MO
Shelton, Kenneth	VA	Sutherland, Laine	TN	Weaver, Carolyn	WA
Sheppard, Jennifer	MO	Tait, Caron	CA	Webre, Janice	OK
Sherrick, Tim	MO	Taylor, Diane	CA	Wegman, Michael	MO
Shields, Carolyn	MO	Taylor, Judy	UT	Weidman, Kathryn	MO
Shirley, Teresa	CA	Taylor, Linnie	CO	Weidner, Brandy	TX
Shoemaker, Carol	MO	Taylor, Sondra	MO	Welch, Linda	IN
Sidenstricker, Leon	AZ	Tebow, Janis	OR	White, Brad	CA
Silman, Paula	MO	Thayer, Sheila	WA	White, Jim	MO
Silvers, Rebecca	MO	Thoma, James	TN	Whitsell, Sandy	MO
Simmons, Bernie	MO	Thomas, Deidre	MO	Whittaker, Leigh	TN
Simmons, Linda	CA	Thompson, Carol	AR	Wiles, Elizabeth	MO
Sinn, Janet	KS	Thornton, Ginger	CA	Wilkins, Kim	OK
Sleight, Suzanne	FL	Thornton, Kenneth	CA	Willey, Patrick	OK
Smith, Beth	MO	Tice, Janice	KS	Williams, Delores	FL
Smith, Brenda	IL	Tippett, Ray	MO	Williams, Kelly	KS
Smith, Darla	WA	Tomcsanyi, Mary	MO	Williams, Linda	MO
Smith, Lanita Sconce	MO	Towe, Kristi	AR	Williams, Mary	MO
Smith, Lisa	MO	Troegner, Gloria	IL	Williamson, Tanya	MO
Smith, Sharon	MO	Turner, Michael	CA	Wilson, Joyce	WA
Smith, Sharon	MO	Tyler, Karen Krueger	CT	Wilson, Julie	CO
Smith, Teresa	CA	Tyler, Leanna	MO	Wilson, Lynne	OH
Smith, Wayne	MO	Ulrich, Jane	MO	Winfree, Patricia	SC
Snow, Kay	MO	VanDerMark, James	IN	Wolf, William	MO
Sparkman, Brenda	MO	Vanlenzuela, Karen	ID	Womack, Dana	OK
Spatafora, Jeanjoel	MO	VanScoy, Patricia Ann	AZ	Wood, Jackie	MO
Spears, Windi	AR	Vargas, Susan	CA	Wood, Linda	WA
Spragg, Elizabeth	MO	Varnado, Carole	TX	Woodall, Betty	AR
Stanley, Terry	MO	Vaughn, Kristin	NE	Worthey, Sharon Murphey	TX
Starley, Shirley	CO	Vernum, Karen	MO	Wynn, Robin	MO
Starr, Celia	VA	Vest, Donna	MO	Yeaman, Sandie	NE
Statler, David	MO	Visnich, Claudia	MO	Younger, Helene	CA
Stephenson, Pamela	OK	Voyles, Lynn	MO	Yount, Paula	MO
Stevens, Frances	NE	Wabnitz, Terry	CO	Zasaretti, Loletta	MO
Stewart, Karen	FL	Wagner, Marcie	CO		
Stewart, Yonna	CA	Walker, Karen	GA		

Become a Member of the Friends of the Missouri State Archives!

With the support of its "Friends," the Missouri State Archives fosters an appreciation of Missouri history with educational and entertaining programs, and makes available materials from the state's largest collection of original documents, maps, and photographs to the public. Members receive *Missouri State Archives: Where History Begins*.

Yes, I want to support an appreciation of Missouri's heritage by assisting the Friends of the Missouri State Archives

\$25 Lewis and Clark Friend

\$50 Mark Twain Contributor

Membership benefits: One set of Historical Trademarks Notecards

\$75 Daniel Boone Supporter

Membership benefits: The above, plus a "Care of Photographs Kit"

\$100 Thomas Hart Benton Associate

Membership benefits: All of the above plus your choice of

Jesse James and the Civil War in Missouri by Robert L. Dyer **OR**

German Settlement in Missouri: New Land, Old Ways by Robyn Burnett & Ken Luebbering

\$500 Josephine Baker Patron

Membership benefits: All of the above plus two tickets to **Wine by the Fire**

\$1000 Alexander McNair Society

Membership benefits: All of the above plus the *Dictionary of Missouri Biography* and a behind-the-scenes-tour with the State Archivist

Instead of a membership, enclosed is my tax-deductible donation:

Contribution Only

Name: _____

Address: _____

City State Zip

Telephone Number (please include area code): _____

Email: _____

This is a ___ New Membership ___ Renewal

Make check payable to: Friends of the Missouri State Archives
Mail to: Friends of the Missouri State Archives,
P. O. Box 242, Jefferson City, MO 65102-0242

"Where History Begins"

The Friends of the Missouri State Archives is a 501 (c)(3) not-for-profit organization.

**Missouri State Archives
PO Box 1747
Jefferson City, MO 65102-1747**

ADDRESS SERVICE REQUESTED

**Non-Profit
U.S. Postage
P A I D
Jefferson City, MO
PERMIT NO. 105**