

REFERENCE CODE: AkAMH

REPOSITORY NAME:

Anchorage Museum at Rasmuson Center
Bob and Evangeline Atwood Alaska Resource Center
625 C Street
Anchorage, AK 99501
Phone: 907-929-9235
Fax: 907-929-9233
Email: resourcecenter@anchoragemuseum.org

Guide prepared by: Sara Piasecki, Photo Archivist

TITLE: FIC Collection

COLLECTION NUMBER: B1981.019

OVERVIEW OF THE COLLECTION

Dates: circa 1905-1976

Extent: 178 items

Language and Scripts: The collection is in English.

Name of creator(s): Harris & Ewing, Maude Dempsey, Marguerite Nystrom, C. Madsen, Henry G. Kaiser, Hewitt's Photo Shop, Marcus V. Tyler, Lomen Brothers, L. H. P., J. E. Thwaites

Administrative/Biographical History:
Not applicable

Scope and Content Description:
The collection consists of 178 items from scattered small collections received and/or accessioned in 1981. For more information, see Detailed Description of Collection.

Arrangement: Not applicable

CONDITIONS GOVERNING ACCESS AND USE

Restrictions on Access: The collection is open for research use. Access to original nitrate negatives is limited.

Physical Access: Original items in good condition.

Technical Access: No special equipment is needed to access the materials.

Conditions Governing Reproduction and Use:

The Anchorage Museum is the owner of the materials and makes available reproductions for research, publication, and other uses. Written permission must be obtained from the Anchorage Museum before any reproduction use. The Anchorage Museum does not necessarily hold copyright to all of the materials in the collections. In some cases, permission for use may require seeking additional authorization from the copyright owners.

Preferred Citation:

FIC Collection, B1981.019, Anchorage Museum

ADMINISTRATIVE INFORMATION

Acquisition and Appraisal Information

Information varies by item, and is included in the Detailed Description, below, when known.

Processing Note

Nitrate negative scanned.

Separated Materials

Nitrate negative (.38) removed to freezer. Photo enlargements and large mounted prints moved to oversize.

SUBJECTS

Mitchell, William, 1879-1936
University of Alaska Fairbanks
United States. Air Force
United States. Army
Alaska Railroad
Transportation—Alaska
Railroads—Alaska
Alaska Natives—Fishing
Agriculture—Alaska
Lumbering—Alaska
Whaling—Alaska
Anchorage (Alaska)
Eklutna (Alaska)
Fort Liscum (Alaska)
Fort Yukon (Alaska)
Fairbanks (Alaska)
Knik (Alaska)

Nenana (Alaska)
Seward (Alaska)
Valdez (Alaska)
Wasilla (Alaska)

Detailed Description of the Collection

F1

- .1 – Geophysical Institute, University of Alaska [exterior with automobiles, before 1970. color 8x10 print]
- .2 – Express dog teams from the Iditarod at Seward, Alaska [winter street scene with several dog teams on street, building under construction in background, businesses including Clayson's, Owl Cigars. B&W postcard]
- .3 – Fairbanks [possibly breakup or 1905 flood, with water and ice in street, man and woman standing next to building with sign for Carhartt, Post Office in walled tent next door. B&W print]
- .4 – 949 [on verso:] 30" gauge Baldwin 060T #15272 built April 1897. Photo taken at Baldwin Works, Philadelphia. Currently owned by Keith Christenson, Eagle River. Used at the Apollo Gold Mine at head of Deleroff Harbor, 1897-1904 [railroad locomotive. copy print. Donated by Keith Christenson]
- .5 – [portrait photo enlargement, Nathan Twining. Missing as of 2014]
- .6 – In front of old fire house, 5th & F (NE corner), July 4, 1920 (probably) [Twins Hotel parade float, people identified on verso as: James Cavanaugh, George Richter, Emmett Cavanaugh, Mary Davis McDannel, Mary McDannel, Helen McDannel, Mrs. Stocktoe, Catherine Cavanaugh, Agnes Cavanaugh, Peter Cavanaugh, Casey McDannel. copy print. Donated by Catherine Cavanaugh Weimer]
- .7-.9 – [4 copy prints. Donated by John Cloe]
 - .7 – [Billy Mitchell on wearing beaded tunic and snowshoes. 2 copies]
 - .8 – [studio portrait of Billy Mitchell wearing uniform]
 - .9 – [Billy Mitchell wearing striped print parka with fur ruff and snowshoes and holding rifle with decorated holster]
- .10 – To Marshall Hoppin who was on old stumping grounds at the Capitol on June 22, 1946. E.L. Bartlett [on verso:] Photo by Harris & Ewing. 1946, Washington D.C., local businessmen chartered a flight to Washington D.C. to petition for an international airport for Anchorage. Sen. Gruening at far end of right table and Sen. Bartlett to his right. Young man in center nearest camera is Hugh Dougherty, a prime mover of this effort which resulted in \$13,000,000 appropriation. [B&W 8x10 print. Donated by Jack Jefford]
- .11 – Eva McGowan (right), Fairbanks hostess, with unidentified friend [portrait, mounted enlargement. Donated by Lyman Woodman. Missing as of 2014]
- .12 – Bob Reeve [portrait, enlargement. Donated by Lyman Woodman. Missing as of 2014]
- .13 – Muktuk Marston [portrait, mounted enlargement. Donated by Lyman Woodman. Missing as of 2014]
- .14 – Point Barrow International Polar Expedition U.S. Army 1881-83, main buildings and original station [copy print, National Archives 111-SC-91070. Donated by Lyman Woodman]

- .15 – David Green [portrait enlargement. Donated by Lyman Woodman. Missing as of 2014]
- .16-19 – [4 copy prints. Donated by Marlowe Thomas]
 - .16 – Anchorage, Alaska. July 15, 1915. 59-D Maude Dempsey, 2313 N. 39 St., Seattle, U.S.A. [bird's eye view of tent city and log buildings along Ship Creek]
 - .17 – Knik [view of town from water, 1914]
 - .18 – A load of gold, Knik, Alaska, 1916 [dog team pulling freight sled stopped outside Pioneer Roadhouse]
 - .19 – Gov. reservation, Anchorage [bird's eye view of buildings along Ship Creek in winter, 1916]
- .20-23 – [4 copy prints from nitrate negatives]
 - .20 – [two men tying cut timber into raft along sea shore, woman and children playing on logs, rowboat tied to raft, low hills in distance]
 - .21 – [similar to .20]
 - .22 – [two men on log raft, using poles to maneuver logs]
 - .23 – [two Alaska Native women and two children on beach, women cleaning fish, wheelbarrow at left, small boat tied to shore]
- .24 – [Alaska Natives using traditional fish traps for ice fishing for whitefish, probably lower Yukon. 33 images on 2 contact sheets. At AFN 2016, location tentatively identified as Russian Mission area]

F2

- .25-36 – [9 color prints, 3 B&W, Anchorage, 1968-1969. Transfer from City Manager's Office]
 - .25 – [City of Anchorage Water Utility building, 3600 Arctic Blvd., 1969. color]
 - .26 – [similar to .25]
 - .27 – [Port of Anchorage dock extension project, October 1968. color]
 - .28 – [similar to .27]
 - .29 – [similar to .27]
 - .30 – [Volkswagen Beetle parked outside Mountain View Community Center, 1969. B&W]
 - .31 – [bird's eye view of Anchorage in winter, looking east down Fourth Avenue, Club 25 in foreground, Holy Family Cathedral at right, 1969. color]
 - .32 – [Pioneer schoolhouse at Eagle Street and Third Avenue, with street sign, automobiles, and sign for Ben Crawford Memorial Park, 1968. B&W]
 - .33 – [bird's eye view of Minnesota Bypass under construction looking south, Inlet Tower in background, 1968. B&W]
 - .34 – [bird's eye view of Minnesota Bypass under construction looking north, downtown Anchorage in background, 1968. color]
 - .35 – [bird's eye view of Minnesota Bypass under construction looking east, Inlet Tower at right, 1968. color]
 - .36 – [Fourth Avenue street scene in winter, with automobiles, neon signs, business including Pioneer Club, Matanuska Valley Bank, 1968. color]
- .37 – [winter scene of Sixth Avenue and East G Street, later called Gambell, Anchorage, circa 1937. copy print. Donated by Warren and Peggy Nystrom]

- .38 – [reindeer herder with herd at water crossing, bird’s eye view of beach with herd and driftwood. nitrate neg and copy print]
- .39 – [hospital operating room, with surgeon, assistant, and three nurses dressed in religious habits, surgical instruments and equipment on tables, water sterilizer in background, Providence Hospital in Anchorage? circa 1920s]
- .39b-41 – [four images. Donated by Office of the Historian, Alaska Air Command]
- .39b – [Anchorage federal building, 1940s. B&W negative. Missing as of 2014]
 - .40 – [U.S. Air Force parachute drop, with airplane and parachutes in air. Copy print]
 - .40a – [Anchorage Fourth Avenue, 1940s. B&W negative. Missing as of 2014]
 - .41 – 4th Inf. Colors [on verso:] At the review for Lt. Gen. DeWitt, Fort Richardson circa 1941 [Fourth Infantry color guard outdoors. B&W 8x10]
- .42 – [Alaska State Troopers emblem, circa 1980. Donated by Verda Carey, Alaska State Department of Education. 2 color prints]
- .43-45 – [3 copy prints, all marked “Paterson VI”]
- .43 – Bear steaks were a commonplace and fresh beef a rarity at Dawson’s meat markets. The first milk from Dawson’s first cow sold for [...] [men posed with goods outside building with sign “Klondike Market, Peter Buchhotz, G. Wust.” Image cropped with loss of caption]
 - .44 – [two men with tractor in cultivated field. Same as .96, identified as road grading]
 - .45 – [tent city, possibly mining or logging camp, with men and women standing outside log cabins and walled tents, tree stumps in foreground]
- .46-47 – [2 color prints. Donated by Ann Chandonnet]
- .46 – [Daniel Alex holding daughter Jennifer, with Nancy Alex and unidentified woman, standing in front of church at Eklutna before restoration, July 4, 1975]
 - .47 – Mike Alex and Daniel Alex in Eklutna cemetery, July 4, 1975]
- .48 – Dry Creek Roadhouse, 121 miles from Valdez [view down road to log buildings. copy print]
- .49 – Alaska Packers Cannery, Larsen Bay, CA 1925. Original photo Corps of Engineers P10 [B&W print. Missing as of 2014]
- .50 – Capt. Raymond, Corps of Engineers proved Ft. Yukon in AK Terr. & kicked out H.B. Co. [B&W print. Missing as of 2014]
- .51 - Chief Shakes lying in state, Wrangel, Alaska ca. 1877 [copy print. Donated by Tom Sexton]
- .52 – March 25, 1916. The Sydney Laurence Co. [dog sled racing, musher passing the Peerless. copy print]
- .53-54 – [2 B&W prints by Lu Liston]
- .53 – Look out salmon; we’re coming! Hewitt’s 5 [men lowering Libby McNeill & Libby boat number 72 from dock. cf. B1989.016.1391.4]
 - .54 – Alaskan dog team freighters to Flat Mines, ca. 1910-11 [two mushers stopped with dog teams on winter trail]
- .55 – Here is a photo of Rev. Ziegler with “Rags” [...] [Eustace Ziegler standing with dog outside Red Dragon, Cordova. Copy print. Donated by Herb Green]
- .56 – [Athapascan woman carrying child in beaded baby belt, second child standing at right, Tanana or Fort Yukon area. Note on back indicates possible John Urban provenance. At AFN

2014, woman tentatively identified as Nina Peterson of Fort Yukon; in 2016, Fort Yukon residents denied identification as Peterson]

.57-58 – [2 copy prints from UAF Charles Bunnell Collection]

.57 – [Athapascan woman working on birch bark canoe on mud flats, small child sitting next to her, two other boats in background]

.58 – [Chief Thomas of Tanana with wife and son posed outdoors, all wearing regalia. Photo by Cann? Bunnell number 68-50-55. Cf. BL1985.063.500]

.59 – [Nellie Brown and friend, circa 1975. mounted enlargement. Donated by Lyman Woodman. Missing as of 2014]

.60 – [school teacher in classroom with children working at table, chalk board in background. B&W postcard. Donated to CIHS]

.61 – [Eskimo parka hanging on display. copy print. Original image blurry]

.62-63 – [2 B&W postcards. Donated to CIHS]

.62 – Siberian Eskimos, Nome, Alaska. C. Madsen [on verso:] Siberian Esquimaus with whalebone from Siberia, note long slabs on shoulders of Eskimo [man carrying baleen posed outside skin tent, two young boys mugging for camera, dog standing in front]

.63 – Siberian girls in sumer [sic] dress. 198 [photographer's monogram S.L.?] [four Alaska Native girls wearing baggy shirts and fur pants posed outdoors]

.64-66 – [3 B&W 8x10 photographs. Donated to CIHS]

.64 – [two men, Winfield "Win" Ervin and Ed Burgan, standing next to automobile, Seward fishing derby, 1958?]

.65 – [four men standing next to automobile, Win Ervin at left, one man holding fish, Seward fishing derby, 1958?]

.66 – [woman identified as "Werner" handing something to Ed Burgan, Win Ervin at right, Seward fishing derby, 1958?]

.67 – Fort Liscum, Alaska, from hill east of post, June 12, '05 [8 x 10 copy print]

.68 – Silver grey foxes G[?] for ranch, Chitina, Alaska. Guy F. Cameron, 65. [missing as of 2014]

.69 – [freight sleds loaded and stopped outside log roadhouse, man standing in doorway. B&W print. Donated to CIHS]

F3

.70 – [Kodiak. Print damaged by water after 1964 earthquake and tsunami. Missing as of 2014]

.71 – Left to right: Nellie Neal Lawing, O.B. O'Brien, Irene Holden then and now Horner, Terry Gill and Victoria Gill. Taken at Lawing, Alaska, 1938 [group posed with automobile. B&W 8x10 copy print. Donated by Terry Gill]

.72 – Homesteads in the Matanuska Valley, Oct. 12, 1918. A.E.C. G951, H.G. Kaiser [on verso:] Just to show you that they really grown things in this so-called land of snow and ice, 50 miles from Anchorage [two men standing in hay field, homestead in background, mountains in distance. 8x10 photograph]

.73 – [on verso:] p. 32 of inventory, Hewitt [moose crossing stream. retouched B&W print]

.74-77 – [4 mounted B&W prints. Donated to CIHS]

.74 – Office Cooney Hotel, Nenana, Alaska. Photo M.V. Tyler [lobby interior, with chairs, reception desk, fire extinguisher, spittoon, phonograph, clock]

- .75 – Parlor Cooney Hotel, Nenana, Alaska. Photo M.V. Tyler [interior with chairs, framed panoramic photograph, bookcase, globe, Oriental rug, bird cage]
- .76 – [same as .74]
- .77 – [man holding ice chunks posed next to frozen Nenana River]
- .78 – Nome, Alaska [Barbara Haering at the piano. B&W print. Donated to CIHS. Missing as of 2014]
- .79 – Rear of Pacific Cold Storage Co. Plant, Nome, Alaska, after the Big Storm, 1913. Lomen Bros, Nome [damaged building. B&W print]
- .80 – Oct. 18, 1945, at Nome. Right to left: Judge Kehoe, Mrs. Walsh, Mr. Walsh, Jack Dowd, ACS mgr., U.S. Commissioner [wedding of Joe and Mable Walsh, group posed outdoors next to military truck. B&W print]
- .81 – [on verso:] p. 32 of inventory [comic photo, man on knees in front of scantily clad model in artist's studio. Postcard. Hewitt's Drug Store stock? Donated to CIHS]
- .82 – Other side of Lazy Mountain, Palmer [homesteads and garden, mountain in background, near Wolverine Creek in Sutton area. Postcard. Donated to CIHS]
- .83 – [white man wearing fur parka, beaded mittens, and caribou pants posed outdoors; identified by Bert Wennerstrom as William Gerig, asst. engineer, AEC. B&W print. Donated to CIHS]
- .84 – [young boy wearing sailor suit sawing log outdoors. B&W print. Donated to CIHS]
- .85 – [four white men posed with dogs outside log cabin in winter, one man smoking pipe, mountains in background. Postcard. Donated to CIHS]
- .86 – [portrait of man smoking cigarette and washing dishes in basin indoors; tentatively identified as "Red." B&W print. Donated to CIHS]
- .87 – [man posed with dog on porch of log building; identified by Bert Wennerstrom as Chauncey Peterson, first cab driver in Anchorage. Postcard. Donated to CIHS]
- .88 – [three white women posed outdoors, 1930s? B&W print. Donated to CIHS]
- .89 – [Bud Whitney and Daisy Whitney posed outdoors on homestead. B&W print]
- .90 – Seasons Greetings Mr. and Mrs. B.B. Mozee. Lomen Bros., Nome [caribou on tundra. Postcard. Donated to CIHS]
- .91 – Robert Reeve, president CIHS, 3-66 [man seated in office smoking cigar, teapot on desk, paintings on wall. B&W print. Donated to CIHS]
- .92 – With best wishes to the Cook Inlet Historical Society, Bob Reeve. Ward W. Wells photographer [portrait of Robert Reeve. B&W 8x10. Donated to CIHS]
- .93 – Mt. Drum, Mt. Sanford, Mount Wrangell from Willow Creek. From A.C. Morey, Chitina [on verso:] Off Richardson Highway, can be seen at mile 87 [scenic. Postcard. Donated by Dorothy Clifton]
- .94 – [missing, number never assigned?]
- .95 – Worthington Glacier, mile 30 Richardson Hwy., late 20s or early 30s [B&W print. Donated by Dorothy Clifton. Missing as of 2014]
- .96 – Road grading [two men in field with tractor. same as .44, identified as agriculture. Postcard. Donated by Dorothy Clifton?]
- .97 – Part of a boiler [tractors in clearing, machinery being transported on tracked wheels and wagon wheels, road construction? B&W print. Donated by Dorothy Clifton?]

- .98 – O.W. Geist, 604, exped. 1931 [on verso:] Collecting seaweed, St. Lawrence Island, 1932 [mounted copy print from UAA Otto Geist Collection]
- .99 – [portrait of Leonhard Seppala. B&W print. Missing as of 2014]
- .100 – Seward, Alaska [view from end of dock to city buildings, church at left, YMCA at right. Postcard. Donated to CIHS]
- .101 – 76. In the harbor, Seward, Alaska [scenic of Resurrection Bay. B&W enlargement. Donated to CIHS]
- .102-107 – [6 postcards from Seward, all removed from scrapbook]
 - .102 – Seward, Alaska. L.H.P. [man posed outdoors holding basket of produce, more bags and baskets at his feet; tentatively identified as Crutcher]
 - .103 – Alaska redtop, Seward. L.H.P. [man posed outdoors holding rake and raising arm to height of grain stalks]
 - .104 – Coleman Hotel, Geo. Sexton prop. [scenic of log bridge over small creek, mountains in background. Postcard issued by hotel]
 - .105 – Seward, Nov. high tide, 2 8/10 miles to distant shore [timber on beach in foreground, two small wooden structures, Resurrection Bay in background]
 - .106 – Coleman Hotel, Geo. Sexton prop. [scenic with leafless trees in foreground, mountains in background. Postcard issued by hotel]
 - .107 – Seward, waterfront, high tide, Nov. 1914 [surf along beach, buildings along shore, sign for Olympia Beer The Commerce in background]
- .108-116 – [9 B&W 8x10 photographs, dedication of Soldotna Bridge, Sterling Highway, September 6, 1950. Donated to CIHS]
 - .108 – [crowd of spectators, man with movie camera at right]
 - .109 – [man speaking at podium, other men seated behind him, Z.J. Loussac and Ernest Gruening at left]
 - .110 – [crowd gathered around man, possibly Ernest Gruening]
 - .111 – [man speaking at podium, other men seated behind him, Z.J. Loussac and Ernest Gruening at left]
 - .112 – [man speaking at podium, other men seated behind him, Z.J. Loussac and Ernest Gruening at left]
 - .113 – [man speaking at podium, other men seated behind him]
 - .114 – [man speaking at podium, other men seated behind him, Kenai River in background]
 - .115 – [man speaking at podium, other men seated behind him, Ernest Gruening at left]
 - .116 – [man speaking at podium, other men seated behind him, Kenai River in background]

F4

- .117 – [musher and dog team pulling freight sleds stopped on winter trail. B&W print. Donated to CIHS]
- .118 – [snowshoes on sled frame outside log cabin in winter. B&W print. Donated to CIHS]
- .119 – [dog teams stopped outside F.C. White & Co. General Merchandise and Post Office, possibly Teller. B&W print]

- .120 – [ice cavern or mine entrance in winter. B&W print. Donated to CIHS]
- .121 – [scenic with sunrise or sunset, man standing on peak at right. postcard. Mounted on verso is B&W print of person jumping off pile driver or diving platform into lake, two people watching from rowboat at right]
- .122 – [group portrait of men, women, and children posed outside E. Rust store or roadhouse. B&W print. Donated to CIHS]
- .123 – [large group of men, women, and children gathered outside a log cabin, woman in doorway, piles of debris or goods on grass. Postcard. Donated to CIHS]
- .124 – [person wearing parka with fur ruff and geometric decoration pulling sled. B&W print. Donated to CIHS]
- .125 – [team of horses clearing land. B&W print. Donated to CIHS. Missing as of 2014]
- .126 – [ice crystals. postcard. Donated to CIHS. Missing as of 2014]
- .127 – [Army officers and civilians posing for camera outdoors in winter, two men wearing fur coats, Army officer in center holding up Athapascan tunic. postcard. Donated to CIHS]
- .128 – [man digging with shovel at hydraulic mining operation. Mounted postcard. Donated to CIHS. Missing as of 2014]
- .129 – [winter scenic, with tracks in snow, pine trees, mountain in distance. B&W print. Donated to CIHS]
- .130 – [bird's eye view of Copper River Valley. postcard. Donated to CIHS]
- .131 – [scenic with rock outcropping in sea near shore. B&W print]
- .132 – [view up stone steps to house with porch columns on hill, not Alaska? B&W print]
- .133 – [gold mining. B&W print. Donated to CIHS. Missing as of 2014]
- .134 – Anchorage the tent city? By Sydney Laurence. Collection of Herbert Green [actually bird's eye view of military camp in valley. B&W print]
- .135-137 – [3 small format panoramas of lumber industry]
 - .135 – [lumber mill complex, with workers' quarters in background at right]
 - .136 – [view from top of creek to lumber mill complex in distance, bridge across creek at mouth]
 - .137 – [log pond at lumber mill, with surrounding docks]
- .138-141 – [4 postcards from Valdez. Donated to CIHS]
 - .138 – Orr stage leaving Valdez, Alaska, for Fairbanks [passengers in horse-drawn Ed S. Orr sled outside Copper Block building. Color litho postcard]
 - .139 – Valdez, Alaska, before 1924, Copper Block burned down in 1924 or 25 [winter street scene. B&W postcard. Donated by Dorothy Clifton?]
 - .140 – Valdez Glacier, Alaska Mountains, 14 [B&W postcard]
 - .141 – V48. Valdez, Alaska [monogram of J.E. Thwaites] [B&W postcard]
- .142 – Near the Summit of Thomson Pass. P.S. Hunt G2597 [pack train of horses pulling sleds over Thompson Pass. B&W print. Note on verso references P.S. Hunt glass negative T-18]
- .143 – Wasilla, Alaska [scenic with lake in foreground, tents on far shore. B&W print. Donated to CIHS, possibly by Dorothy Clifton. 2 copies]
- .144 – [men and woman butchering whale, cutting blubber, baleen exposed at back. Print date Sep 76. Color print]
- .145-147 – [3 color prints of whaling in Barrow, 1970s? Donated by Jane Pender]
 - .145 – [young children sliding down side of whale carcass]

- .146 – [crowd gathered around whale, separating baleen]
- .147 – [people standing on top of whale carcass, baleen at left]
- .148-150 – [3 copy prints. Donated by Lyman Woodman]
 - .148 – “Muktuk” Marston at the chalet, Ft. Rich [man in military uniform posed with large bear skin mounted to wall of log building, Fort Richardson]
 - .149 – Teikhell telegraph station (1912) [WAMCATS station at Tiekel. National Archives 111-RB-5648]
 - .150 – Comdg. Gen. Alaska Dept. and staff, 17 Jan. 1901, Ft. St. Michael [group of soldiers, most wearing fur coats, posed outdoors in winter. National Archives 111-SC-83596]
- .151-153 – [3 8x10 B&W aerials of Anchorage]
 - .151 – [view from Cook Inlet looking east, wartime housing on wet end of park strip, 1940s]
 - .152 – [close-in view looking south from Ship Creek to park strip, Anchorage High School at right, baseball fields at left, 1950s]
 - .153 – [bird’s eye view looking southeast from Fifth Avenue and F Street, churches in lower right, Kimball’s at left, Quonset hut in center, 1950s]
- .154 – [large group of 18 men, two women, and infant posed outside log building, possibly camp or roadhouse. Postcard. Donated to CIHS]
- .155-157 – [3 copy prints. Wreckage of two Alaska Railroad locomotives, Engine No. 901 and Engine No. 553, just south of Anchorage yards, 1940s?]
- .158 – Fourth Grade, Anchorage School, 1928-29 [group portrait, many students identified by Joan Ray. 8x10 B&W print. 2 copies. Names include: Carl Berg, Reetha Holdiman, Maxine ?, Lillian Seaburg, Flora Mikami, Joan Chisholm Ray, Georgia Patterson, Jimmy Sapp, Elsie Sherwood, Kathryn Kennedy, Helen Aho, Henrietta Holmes, Carl ?, Raymond ?, Jimmy Reno, Joe Mulcahy, Bruce Staser, Charles Cameron, Ernie Matchie, Max ?, Taiva Aho, George Peterson, Toiva Raiva, Carl Martin, Robert Hamill, George Cunningham, Fred ?]
- .159 – [unloading goods and passengers from ship at Valdez dock in winter, Copper River stagecoach at left. copy print]
- .160-161 – [2 copy prints, Governor Scott Bone]
 - .160 – Gov. of Alaska in 1925 Scott Bone [actually Bone with President Warren Harding, Mrs. Florence Harding seated, and Herbert Hoover, Juneau]
 - .161 – Gov. and Mrs. Bone scattering seed under the auspices of Juneau Women’s Club, Juneau, May 26th, 1925 [men, women, children, priest, and dog all posed outdoors]
- .162 – Bill Mulcahy, dedication of baseball park, July 29, 1951 [crowd gathered around man holding trophy, man with headphones in lower left, second man holding KBYR microphone to Mulcahy’s face. B&W print. Donated by Lucy Whitehead]
- .163 – 5th & M, Oscar Anderson House on original site, Elderberry Park [park sign in foreground, Cook Inlet in background. print date Aug 17, 1965. B&W print. Transfer from City Manager’s Office]
- .164-166 – [3 B&W 8x10 prints, Anchorage Historical & Fine Arts Museum fundraising, 1960s]
 - .164 – [Pledge lunch for first Museum Bond, Committee on Historical Museum, Anchorage Westward Hotel, July 11, 1966. Left to right: Bob Reeve, Mary Louise

Rasmuson, Bill Creighton, Wanda Griffin, Elmer Rasmuson, Norma Hoyt, Carl Sullivan, Dick Silberer, Bill Scott, Norman Sommers, Herb Hilscher. 2 copies]

.165 – The lunch to fund the Anchorage Museum, 1967 [actually same day as .164]

.166 – [same as .165]

.167 – [copy print of image with two prints taped to board, one scenic of Igloo, one group portrait of villagers standing next to church or schoolhouse in winter]

.168-171 – [4 copy prints on one contact sheet, basket weaving workshop, Kodiak. Photos by Roger Page?]

.168 – [several women indoors weaving baskets]

.169 – [Anfesia Shapsnikoff demonstrating basket weaving to white woman]

.170 – [Anfesia Shapsnikoff and Eunice Neseth from Kodiak]

.171 – [Anfesia Shapsnikoff demonstrating weaving on bottom of basket]

.172 – Lake Spenard, Anchorage, Alaska. Bragaw's [people in rowboats, swimmers, and people on docks. 8x10 copy print]

.173 – To my friend David Strandberg, sincerely Otto Ohlson, 1947 [studio portrait. B&W enlargement]

.174 – United Air Lines Photo [signed] Maxine S. Branham [group portrait of passengers and crew on tarmac next to Alaska Airlines airplane, possibly Ship of State headed to Washington D.C., 1949. Mounted B&W enlargement. Persons identified include: Bill Able, Fred Nelson, Leopold Hopkins, Bob Baker, Judge McCarrey, pilot Pete Peterson, Maxine Branham, Ernest Gruening, Gunnard Engebret, Judge Davis, Andy Anderson, Hugh Doherty, Louis Odsather, Fred Axford, Robert Atwood, J.C. Morris, Elmer Rasmuson, I.M.C. Anderson]

Guide updated: October 25, 2016