

Guide to the Margaret Chung Papers, 1880-1958 (bulk 1942-1944)

Collection Number AAS ARC 2000/3

ETHNIC STUDIES LIBRARY

UNIVERSITY OF CALIFORNIA, BERKELEY

© 2002 The Regents of the University of California. All rights reserved.

Table Of Contents

Descriptive Summary	i
Title	i
Collection Number	i
Creator	i
Extent	i
Collection Processed By	i
Date Completed	i
Finding Aid Created By	i
Abstract	i
Administrative Information	ii
Access	ii
Publication Rights	ii
Preferred Citation	ii
Acquisition Information	ii
Biography	iii
Scope Content	iv
Series Description	v
SERIES 1: WRITINGS, 1938-1954, n.d.	v
SERIES 2: PERSONAL PAPERS, 1880-1958, n.d.	v
SERIES 3: LETTERS FROM "ADOPTED SONS," 1935-1956, n.d.	v
SERIES 4: PHOTOGRAPHS, 1943-1945, n.d.	v
Collection Contents	1
SERIES 1: WRITINGS, 1938-1954, n.d.	1
SERIES 2: PERSONAL PAPERS, 1880-1958, n.d.	1
SERIES 3: LETTERS FROM "ADOPTED SONS," 1935-1956, n.d.	2
SERIES 4: PHOTOGRAPHS, 1943-1945, n.d.	14

Descriptive Summary

Title

Guide to the Margaret Chung Papers, 1880-1958 (bulk 1942-1944)

Collection Number

AAS ARC 2000/3

Creator

Chung, Margaret

Extent

7 boxes
1 oversize folder
1 volume

Collection Processed By

Janice Otani

Date Completed

September 2000

Finding Aid Created By

Mary Morganti and Janice Otani, with assistance from Erin Peterson

Abstract

Contains writings and personal papers, including biographies, photographs and a scrapbook of newsclippings, relating to Margaret Chung and her military “sons” spanning the years from 1933 to 1958. The bulk of the collection, dating from 1942 to 1944 consists of correspondence with her “sons” as well as photographs, military printed materials, and scrapbooks.

Administrative Information

Access

Collection is open for research.

Publication Rights

Copyright has not been assigned to the Ethnic Studies Library. All requests for permission to publish or quote from manuscripts must be submitted in writing to the appropriate curator. Permission for publication is given on behalf of the Ethnic Studies Library as the owner of the physical items and is not intended to include or imply permission of the copyright holder, which must also be obtained by the reader.

Preferred Citation

[*identification of item*], **Margaret Chung Papers**, AAS ARC 2000/3, Ethnic Studies Library, University of California, Berkeley.

Acquisition Information

The Margaret Chung papers were given to the Ethnic Studies Library by Mollie Leong with the Charles Leong papers on October 5, 1984.

Biography

Margaret Chung was born in 1890 in Santa Barbara, California. Her parents were both native-born Chinese who, when they were very young, came to America with their parents. They were devout Christians who insisted their children practice daily prayers and attend church twice every Sunday. Margaret Chung grew up on a 24,000-acre ranch in Ventura County where her father was the foreman. As a child, she explored every aspect of the outdoor life on the ranch with her inquisitive mind and endless energy, often riding horseback along with the ranch hands to mend fences and herd cattle. She was the eldest of eleven children and played a major role in the upbringing of her brothers and sisters.

With sheer determination, Chung pursued her ambition in the medical field. She won a scholarship to college by selling a large number of subscriptions for the *Los Angeles Times*, and graduated from the University of Southern California, College of Physicians and Surgeons. Her first choice was to serve as a medical missionary, but she was barred because of her Chinese nationality. Chung interned at hospitals in Los Angeles and Chicago and then became staff resident at the State Hospital for the Insane in Kankakee, Illinois, where a well-known Chicago criminologist recognized her brilliance and compassionate understanding of mental disorders. With him, she established Chicago's first juvenile psychopathic institute. At 26 years of age, Chung was appointed criminologist for the State of Illinois, but she disliked the nature of this position because life or death decisions depended on a criminal's sanity or insanity. She preferred to cure people and to concentrate on surgical cases.

At this time her father died unexpectedly, leaving her to struggle with the responsibility of raising her six young siblings. Upon returning to California, Chung was hired as staff surgeon at the Santa Fe Railroad Hospital in Los Angeles and became experienced with industrial accident cases which led to her specialization in plastic surgery. She built up a private practice that included many Hollywood celebrities and film industry executives.

After Chung's first visit to San Francisco, California in 1923, she was immediately attracted to Chinatown and the possibility of serving the Chinese people. She became not only the first American doctor in Chinatown, but also the first woman to practice modern medicine in Chinatown. Through perseverance, Chung was able to prove her medical skills and she eventually gained the confidence of the Chinese people who previously solely depended on herbal doctors.

When the Japanese attacked China in 1931, Chung wanted to give her medical services to China, but authorities felt she would better serve its cause by her work in the United States. At that time, seven flyers approached the famous Chinese-American physician to offer their services to China, knowing Chung's deep interests in both aviation and China. She, in turn, advised them to stay in America where they would also be needed. The flyers formed a club with Chung in which they became "adopted sons" and she became their "Mom." During World War II, the club grew to thousands of military men and women, including some of the highest ranking officers. She received large volumes of correspondence from them and she reciprocated with letters of enthusiastic support and with thoughtful gifts. Chung also supported women during World War II through her persistence in the creation of the Women's U.S. Naval Reserve (WAVES). She served tirelessly in the war effort and in giving aid to China through her medical practice, through the lecture circuit, and through countless other activities. In 1945, Catholic Bishop Paul Yu-Pin presented Chung with the "People's Medal" of the Chinese government.

Throughout her life, Chung was surrounded by numerous admirers from all walks of life. She felt comfortable on opening night at a performance in a white ermine coat with a caged parakeet dangling from her wrist or at home in a gingham apron cooking spare-ribs by the bushful for her "adopted sons" and their families or convincing Chinese patients of the importance of milk for its high calcium content. She was a humanitarian and patriot and proud to be a symbol of friendship between the Chinese and American peoples.

Margaret Chung died at the age of sixty-nine after a long illness.

Scope Content

The Margaret Chung Papers contain writings and personal papers, including biographies, photographs and a scrapbook of newsclippings relating to Margaret Chung and her military “sons” spanning the years from 1933 to 1958. The bulk of the collection, dating from 1942 to 1944 consists of correspondence with her “sons” as well as photographs, military printed materials, and scrapbooks.

Chung’s handwritten autobiographical manuscript and other biographical materials provide an insight into her humble beginnings and her determination to serve humanity through her medical practice in San Francisco’s Chinatown, where her patients were not confined to the Chinese community, but included people from all around the country. The personal papers also reflect her many friendships with interesting people ranging from Madame Chiang Kai-shek to Tallulah Bankhead and Sophie Tucker. Chung made many friends in the motion picture industry while on the medical staff in a Los Angeles hospital where she specialized in industrial accident cases and plastic surgery.

Beyond medicine, she had two passions: aviation and China. Although she never visited China, she was deeply devoted to the land of her parents’ birth. When the Japanese attacked China, Chung contributed to China aid through lectures, radio programs, writings and related activities. The collection shows Chung’s incredible support during World War II for military men, especially pilots whom she “adopted” as her “sons.” Notable in World War II history was Chung’s recruitment of numerous aviators who became known as the “Flying Tigers” under the command of General Claire Chennault, one of Chung’s “adopted sons.” Also significant was her instrumental role in getting a Congressional bill introduced and passed through the help of “adopted son #447,” Brigadier General Melvin Maas, Senator from Minnesota. It was the bill creating the Women’s Naval Reserve (WAVES) and making it possible for women to join the military service.

The name “Mom” Chung was revered by flyers all over the world. In 1931, a club of “adopted sons” took form when seven top flight American aviators came to consult with her concerning China. This group grew to thousands and included aviators (the “Fair-Haired Bastards”), submarine men (the “Golden Dolphins”), and those who neither flew nor went to sea (the “Kiwis”). The majority of the collection conveys Chung’s inexhaustible support and her intense patriotism through the hundreds of letters from her “adopted sons” and their devotion to her. Chung presented each “son” with a small carved jade Buddha and personally wrapped and sent over four thousand Christmas gifts to her “sons” overseas. Known as a great cook, she often invited these military men and their families as well as Hollywood celebrities for dinners at her home in San Francisco. During 1943 to 1945, Chung also frequented restaurants and nightclubs, particularly the Copacabana, Bal Tabarin, and Forbidden City, where photographs were taken as she was surrounded by her “sons,” their families and friends. Chung’s home became a museum of war memorabilia which even included parts of downed airplanes. The collection contains military publications and materials, numerous photographs, letters, telegrams, invitations, announcements, and stories sent to her. These “sons” came from diverse backgrounds and included those awarded with the military’s highest honors and other prominent figures who supported the war effort. They included Senator Albert B. Chandler, Fleet Admiral C.W. Nimitz, Brigadier General Russell Randall, Admiral W.F. Halsey as well as Andre Kostelanetz, the famed conductor.

Series Description

SERIES 1: WRITINGS, 1938-1954, n.d.

Box 1, Folders 1-9

Arranged hierarchically, then chronologically.

Includes autobiographical manuscript, writings relating to “adopted sons,” military themes, speeches, addresses, tributes, radio script and lyrics.

SERIES 2: PERSONAL PAPERS, 1880-1958, n.d.

Box 1, Folders 10-27

Oversize Folder 1

Volume 1

Arranged hierarchically, then chronologically.

Includes correspondence with Madame Chiang Kai-shek with photographs, general correspondence, biographical magazine and newspaper articles, scrapbook with newsclippings relating to events, professional activities, and feature stories on “sons.” Also includes honors, awards, materials from military events and miscellaneous printed materials.

SERIES 3: LETTERS FROM “ADOPTED SONS,” 1935-1956, n.d.

Box 2, Folders 1-55

Box 3, Folders 1-34

Box 4, Folders 1-42

Box 5, Folders 1-27

Box 7, Volumes 1-2

Arranged hierarchically, then chronologically.

Includes materials relating to “sons” such as a qualification leaflet, lists, biographical materials and questionnaires. Chiefly includes correspondence from “sons.” Also includes commendations, an almanac, miscellaneous writings, various military printed materials as well as two blank scrapbooks with signatures.

SERIES 4: PHOTOGRAPHS, 1943-1945, n.d.

Box 6, Folders 1-11

Arranged hierarchically, then chronologically.

Includes photographs of Margaret Chung, friends, film industry friends, military “sons” and their families, with many of these taken at the Copacabana, Bal Tabarin, and Forbidden City restaurants and nightclubs. There are also miscellaneous photographs relating to the military.

Collection Contents

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
SERIES 1: WRITINGS, 1938-1954, n.d.			
Box 1	1	Autobiographical	n.d.
Box 1	2	“Origin of the Waves”	n.d.
Box 1	3	“The Origin of the Fair-Haired Bastards”	n.d.
Box 1	4	“The Golden Dolphins”	n.d.
Box 1	5	“Flying Tigers”	n.d.
Box 1	6	Writings on military maneuvers, <i>U.S.S. Salmon</i>	1944, n.d.
Box 1	7	Speeches, addresses, radio script	1938, 1954, n.d.
Box 1	8	Introductory tribute, card, letter regarding Sophie Tucker	1947, n.d.
Box 1	9	“The Midnight Waltz”	n.d.
SERIES 2: PERSONAL PAPERS, 1880-1958, n.d.			
Box 1	10-11	Madame Chiang Kai-shek Correspondence with and relating to, including photographs	1943-1952
Box 1	12-16	Miscellaneous personal correspondence	1933-1958, n.d.
Box 1	17	Biography: articles	1945-1946, n.d.
Box 1	18	Biography: magazine articles	1943
Oversize	1	Biography: newsletter article	n.d.
Volume 1		Scrapbook of newsclipping relating to Margaret Chung	1935-1958, n.d.
Box 1	19	Photoplate	n.d.
Box 1	20	Honors, tributes, awards, credential	1943-1952, n.d.
Box 1	21	Book review event	1942
Box 1	22	Navy Auxiliary Bill	1942
Box 1	23	Military events	1943-1958

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 1	24	Miscellaneous: personal	n.d.
Box 1	25	“Chinatown Declared a Nuisance” [booklet]	1880
Box 1	26	Southern Pacific Company: paper	1933
Box 1	27	Chinese Telephone Directories	1946-1950
SERIES 3: LETTERS FROM “ADOPTED SONS,” 1935-1956, n.d.			
Box 2	1	“Qualifications for Fair-Haired Bastards...”	n.d.
Box 2	2	Lists of sons Biographical sketches of sons	1943-1944, n.d.
Box 2	3	#1, Stephens Bancroft	n.d.
Box 2	4	#2, Capt. John H. Hamilton	n.d.
Box 2	5	#3, Capt. H. Joseph Chase	n.d.
Box 2	6	#4, Cmdr. Frank Fulgam “Red” Gill	n.d.
Box 2	7	#28, Cmdr. Philip Weaver Garnett	1947
Box 2	8	#35, “Hugh”	n.d.
Box 2	9	#96, Cmdr. Eugene Bennett Fluckey, USN	1947
Box 2	10	#139, “Mac”	1947
Box 2	11	#144, Cmdr. K.G. Schacht, USN	1947
Box 2	12	#173, Ralph Metcalf	1947
Box 2	13	#176, Lt. Cmdr. James B. “Jug” Casler	1947
Box 2	14	#513, Lt. Col. David Haskins Backus	1944
Box 2	15	#538, Lt. Col. Marion E. Carl, USMC	1948
Box 2	16	#624, Capt. Charles Donald Griffen	n.d.
Box 2	17	#761, Capt. Kenneth Ambrose Walsh, USMC	1948
Box 2	18	#838, Capt. Warren E. Klein	1951
Box 2	19	Vice Adm. Charles Andrews Lockwood, USN	1947
Box 2	20	Brig. Gen. William J. Fox, USMCR	1947-1950

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 2	21	Fleet Adm. Chester William Nimitz, USN	1957
Box 2	22	Various sons, numbered	n.d.
Box 2	23	Various sons, not numbered	n.d.
Box 2	24	Biographical questionnaires of various sons	n.d.
		Correspondence with sons	
		Numbered	
Box 2	25	#4, Frank Fulgham "Red" Gill	1941-1956, n.d.
Box 2	26	#5, Lt. Col. F.C. Coltrin	1944
Box 2	26	#12, Lt. Cmdr. Jim Dick Miller	1944
Box 2	26	#17, Lt. Cmdr. Williams	1943
Box 2	26	#19, Cmdr. B.E. Moore, USN	1945
Box 2	26	#26, Mary Clark, "Mrs. #26"	1944
Box 2	26	#36, Carolyn Irwin, "Mrs. G.D."	1944
Box 2	27	#45, J.L. "Red" Hean	1942, 1945
Box 2	27	#46, Cmdr. H.C. Doon	1944
Box 2	28	#52, Rear Adm. W.W. "Poco" Smith	1942-1946, n.d.
Box 2	29	#60, Katherine Cornell	1940-1943
Box 2	29	#66 and #199, "Stinky and Stoop"	1943
Box 2	30	#71, Willie and Helen Hoyt	n.d.
Box 2	30	#72, Pvt. Robert MacWilliamson	1944-1945
Box 2	30	#85, Eddie Dowling	1945
Box 2	31	#90 (no name)	1944
Box 2	31	#94 (no name)	1943
Box 2	31	#96, Gene Fluckey	1946
Box 2	32	#98, Senator Albert B. "Happy" Chandler, US Senate	1942-1944, n.d.
Box 2	33	#100, Fleet Adm. C.W. Nimitz	1945-1947, n.d.

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 2	34	#101, "Beulah and Butch"	n.d.
Box 2	34	#107 (no name)	n.d.
Box 2	34	#112, George William Grider	1945
Box 2	34	#116, Cmdr. R.P. Kauffman	1944
Box 2	35	#120, Ailene Loveland	1942, 1944, n.d.
Box 2	35	#121 (no name)	1943
Box 2	36	#124, Raymond E. Willis, U.S. Senate	1942
Box 2	37	#130, Mary Ellen Holmes	n.d.
Box 2	37	#131, Mrs. Ronald Reagan	n.d.
Box 2	38	#138, Lt. William H. Yeisley	1943-1944, n.d.
Box 2	39	#143, George H. Shaw	1945
Box 2	39	#145 (no name)	1943
Box 2	40	#149, Capt. John McGinty	1944, n.d.
Box 2	41	#160, Bradshaw Crandell	n.d.
Box 2	41	#161, Lt. Cmdr. Elmer M. Awl, "Pappy Awl"	1943-1944, n.d.
Box 2	42	#170 (no name)	1946
Box 2	42	#171, Pat O'Brien	1943-1944
Box 2	43	#177, Lt. Elpidio "Elpi" Valencia	1943-1944, 1958, n.d.
Box 2	44	#180, Lt. Col. George Stimmel	1943
Box 2	44	#181, Major Milton K. Price	1943-1945
Box 2	45	#185, "Lois"	1945
Box 2	45	#186, "Eddie"	n.d.
Box 2	45	#190, Lt. J.E. "Jack" Bennett	1943
Box 2	45	#192 (no name)	1943
Box 2	45	#194, M. Lawrence	1947

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 2	46	#195, Brig. Gen. S.C. Godfrey	1944-1945
Box 2	47	#196, Cmdr. J.W. Boundy	1944
Box 2	29	#199 and #66, "Stinky and Stoop"	1943
Box 2	48	#207, Major R.S. Fillmore	1943-1945
Box 2	48	#209, Capt. E.A. Bryon	1943-1944, n.d.
Box 2	48	#211, Frank Timberlake	n.d.
Box 2	49	#216, Lt. T.J. Andre, USNR	1944-1945
Box 2	49	#219, Glenda Farrell	1944
Box 2	49	#220 (no name)	n.d.
Box 2	50	#225, Lt. C.H. Randall	1944-1945
Box 2	51	#230, Mrs. Henry Clinton Melone	n.d.
Box 2	51	#234, Bill Baldwin	1944
Box 2	52	#241, Lt. Richard N. Learned	1944
Box 2	52	#243 (no name)	1944
Box 2	52	#244, Lt. I.L. Morrissey	1944-1945
Box 2	53	#246, Arleigh A. Burke	1946-1951
Box 2	54	#254, Harold L. Zellerbach	1945
Box 2	54	#270 (no name)	1946
Box 2	55	#287, John E. Peurifoy	1947
Box 3	1	#318, Cherub McCarthy	1945
Box 3	1	#329, Grant G. Calhoun	n.d.
Box 3	2	#348, Robert Wentworth Lea	1943-1944
Box 3	3	#350 (no name)	n.d.
Box 3	3	#361, C.D. Wright	1945, n.d.
Box 3	4	#370, George C. Brainard	1942-1944
Box 3	4	#375, Paul C. Smith	1940

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 3	5	#401, John B. Walker	1941, 1945
Box 3	5	#411, Lt. Charles F. Urschel, Jr.	1942
Box 3	6	#413, Col. B.F. Johnson	1942-1944, n.d.
Box 3	7	#414, "Red" G.	1942-1943, n.d.
Box 3	8	#416, Col. R.C. Mangrum	1942-1945
Box 3	9	#422, Jack Ruggles	1942
Box 3	9	#433, Lt. Col. W.M. Adams, "Sourdough Bill"	1943-1944, n.d.
Box 3	10	#434, Andre Kostelanetz	1938-1944, n.d.
Box 3	11	#438, S.C. Pohlman	1945
Box 3	11	#440, Bruce Michael	1943
Box 3	11	#441, Ralph De Solla	n.d.
Box 3	11	#444, Lt. Roy H. Nevis	1943-1945
Box 3	12	#447, Melvin J. Maas, U.S. Congress	1941-1943
Box 3	13	#462, Thomas H. Corpe	1941
Box 3	13	#464 (no name)	n.d.
Box 3	13	#475 (no name)	n.d.
Box 3	13	#476 (no name)	n.d.
Box 3	14	#479, Howard L. Stern	1941-1942
Box 3	14	#492, Capt. Harry D. Lewis	1943
Box 3	14	#495, Lt. Kermit Lee Richardson and "Jerry"	1944
Box 3	15	#504, Lt. Byron Bennett	1942-1943
Box 3	16	#508, Cmdr. I.F. Beyerly	1943-1944, n.d.
Box 3	17	#509, Major L.W. Ashwell	1942-1944
Box 3	18	#510, Lt. Bob Kimbrough	1944
Box 3	19	#511, Capt. Jack Gray	1942-1943, n.d.
Box 3	20	#518, Hunter Reinberg	1944

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 3	20	#520, Lt. Cmdr. John Eckhart	1942, n.d.
Box 3	20	#521 (no name)	1943
Box 3	20	#523, Lt. Cmdr. J.H. Flatley	1942-1944
Box 3	20	#524, Lt. Bob Edwards	1942-1943
Box 3	21	#530, Major H.T. "Henry" Myers	1943
Box 3	21	#534, Capt. Dick Rossi	1943-1944, n.d.
Box 3	21	#535, Lt. Cmdr. Porter M. Haidale	1943
Box 3	22	#537, Lt. Col. J.L. Smith	1943
Box 3	22	#538, Major Marion E. Carl	1943-1944
Box 3	23	#539, Capt. J.R. "Jack" Moore	1943, 1945, n.d.
Box 3	24	#544, Cmdr. J.T. Brown	1943, 1945
Box 3	24	#547, Lt. Arthur Spatz	n.d.
Box 3	25	#550, Lt. Barry Urdang	1942, 1944, n.d.
Box 3	26	#553, Sgt. Joe M. Roche	1943
Box 3	26	#554 (no name)	1943
Box 3	26	#556, Edith Butrick, "Mrs. 556"	1943
Box 3	26	#558, Charles F. McGuire	1944, 1946
Box 3	27	#565, H.K. Hoover	1943
Box 3	27	#569, Beth and Frank Finch	n.d.
Box 3	28	#570, "Eddie," USN	1943, n.d.
Box 3	29	#571, Capt. C.S. Wagner	1943-1944, n.d.
Box 3	30	#575, W.R. Kane	1943-1944
Box 3	31	#576, Lt. Leo C. "Rusty" Rosselot, Jr.	1943
Box 3	31	#587, John Edgar	n.d.
Box 3	32	#590, Capt. W.D. Sample	1944, n.d.
Box 3	33	#591, D. Ward Harrington, USN	1943

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 3	33	#594 (no name)	1944, n.d.
Box 3	33	#595, Lt. A.R. Lea	1944
Box 3	34	#598, Lt. R.P. "Ron" Gift	1943-1944, n.d.
Box 4	1	#601, "Dick"	1944
Box 4	1	#602, Ens. R.N. "Rod" Starmer	1943-1945
Box 4	2	#603, Ens. Frank A. Thomas, USNR	1943
Box 4	2	#607 (no name)	1943
Box 4	2	#610, Lt. John Carroll	1944
Box 4	2	#612, Major Gen. Ross E. R.	1944
Box 4	3	#613, Lt. R.T. "Bob" Lampshire	1943
Box 4	4	#615 (no name)	1944
Box 4	4	# 617, Lt. Cmdr. J.T. "Joe" Thornton	1943
Box 4	4	# 625, Lt. Cmdr. H.W. Harrison	1944
Box 4	5	#629, Lt. Edward A. "Eddie" Heimberger	1943-1944, n.d.
Box 4	5	#630, Brig. Gen. E.M. Morris	1944, n.d.
Box 4	6	#631, Lt. Cmdr. W.A. "Bill" Dean	1943-1944, n.d.
Box 4	7	#632, Lt. L.E. "Tex" Harris	1943-1944
Box 4	8	#636 (no name)	1943
Box 4	8	#637, Cmdr. George Ottinger	1944-1945
Box 4	9	#640, Brig. Gen. Russell E. "Rascal" Randall	1943-1945, n.d.
Box 4	10	#641, Major George W. Haney	1945
Box 4	10	#642, Lt. W.J. "Scotty" Fletcher Jr.	1944
Box 4	11	#644, Lt. Robert "Bob" Stack	1944
Box 4	11	#645, Col. Henry "Hank" Thorne, Jr.	1944
Box 4	12	#647, E.E. Colstock	1944
Box 4	12	#648, Capt. William Hardy	1944

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 4	13	#652, W.L. Morrison	1945
Box 4	13	#653, Capt. Paul B. Miller	1945
Box 4	13	#655, Cmdr. W. Cleveland	1945
Box 4	14	#657, Capt. Collis E. "Carols" Dore	1944-1945
Box 4	14	#658, Lt. R.L. "Dick" Fitzpatrick	1944-1945
Box 4	15	#673, Dan, Betty, and Julie Heiple	n.d.
Box 4	15	#673, Lt. Bob Hilton	n.d.
Box 4	15	#675, Cmdr. V.A. Dorrell	1944-1945
Box 4	15	#698, Lt. Ed. Revlet	n.d.
Box 4	16	#702, R.G. Breene	1944
Box 4	16	#711, Lt. Cmdr. J.R.S. Siau	1944-1945, n.d.
Box 4	17	#715, Lt. James E. Ogle, Jr.	1944
Box 4	17	#717, Lt. Col. Arthur C. Goebel	1944
Box 4	17	#718, Cpl. George Stimmel, Jr.	1944
Box 4	17	#723, Mayor George Mackey	1944
Box 4	18	#728, Lt. Russ Bath	1944-1945
Box 4	18	#734 (no name)	n.d.
Box 4	18	#754, William C. "Bill" Hodges	n.d.
		Not numbered (by surname)	
Box 4	19	Cmdr. W.R. Anderson	1958
Box 4	19	Lt. George Arents, Jr.	n.d.
Box 4	19	Lt. Joseph Ghiradelli Baker	n.d.
Box 4	20	C.F. Boseck	1944
Box 4	20	Lt. George E. Brown, Jr.	n.d.
Box 4	20	Pvt. Sandor G. Burstein	1944
Box 4	21	Rear Adm. Howard Caldwell	1958

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 4	21	Helen Cameron	n.d.
Box 4	21	Emma Lafaye	n.d.
Box 4	21	Capt. W.O. Carson	1944
Box 4	21	Cmdr. R. W. Cary	1944
Box 4	21	Rear Adm. Willima Joseph Carter, Jr.	n.d.
Box 4	22	Capt. H. Joseph "Jo Jo" Chase	1943
Box 4	22	Lt. Lionel E. Chase	1943
Box 4	23	Major Gen. C.L. Chennault	1945
Box 4	24	C.B. Colby	1944
Box 4	24	Lt. Frank Comstock, Jr.	1944
Box 4	24	Lt. Norman M. Cornell	1944
Box 4	24	Elizabeth G. Coye, n.d.	
Box 4	25	Major Y.M. Culver	1943-1944
Box 4	26	Lt. James G. Daniels	n.d.
Box 4	26	Lt. F.R. Davis	1936
Box 4	26	Lt. Cmdr. J.E. "Red" Dickey	1944
Box 4	26	Lt. Wallace L. Dinn	1942
Box 4	26	Cmdr. G.M. Dixon	1945
Box 4	26	J.H. Doolittle	1945
Box 4	27	Major J. Eppinger, Jr.	1944
Box 4	27	Lt. Corp. J.P. Fitz-Patrick	1944
Box 4	27	Col. William J. "Bill" Fox	1943
Box 4	28	Cmdr. Richard K. Gaines	1943
Box 4	28	Lt. C.L. Garrettson	1944
Box 4	28	Paul E. Glenn	1944
Box 4	29	Major Tucker Pierce Edward Gougelmann	1944

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 4	29	Pearl Gray	1944
Box 4	29	Mrs. George Gregson, "Marge"	n.d.
Box 4	29	Cmdr. C.D. Griffin	1944
Box 4	30	Lt. Cmdr. W.S. "Bill" Guest	1943
Box 4	30	Col. Guymon	1944
Box 4	31	Vice Adm. and Mrs. John Leslie Hall	n.d.
Box 4	32	Adm. W.F. Halsey	1943-1946
Box 4	33	Lt. W.R. Harman	1944
Box 4	33	Fritz Harlfinger	1944
Box 4	33	Lt. M.L. "Milt" Haywood	1945
Box 4	33	Karl and Olive Hencel	n.d.
Box 4	34	William T. Hill	1944
Box 4	34	Carl Hinshaw	1944
Box 4	34	Jim Hughs	1944
Box 4	35	Victor H. Jorgensen	1944
Box 4	35	Campbell Judge	1944
Box 4	35	Lt. Cmdr. Albert K. Kersting	1944
Box 4	35	Lt. Cmdr. H.J. Kossler	1943
Box 4	36	C.F. Lane	1942
Box 4	36	Elton J. Layton	1944
Box 4	36	Rufus LeMaire	1944
Box 4	37	Edison, C.F. Liu	n.d.
Box 4	37	Vice Adm. and Mrs. Charles A. Lockwood	n.d.
Box 4	37	Helen Lovelace	1943
Box 4	38	Major Gen. William E. "Elmer" Lynd, including photographs	1943-1945
Box 4	39	Guthrie McClintic	1945

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 4	39	Robert M. McElwaine	1944, n.d.
Box 4	39	Dorothy and Bill Mackenzie	n.d.
Box 4	39	Bunny and Norma McLeod	n.d.
Box 4	39	Lt. J.J. "Jack" McMahan	1943, 1948
Box 4	39	Capt. I.M. McQuiston	1945
Box 4	40	Frederick W. Mahl, Jr.	1942
Box 4	40	Bob Mannix	1942
Box 4	40	Col. Marshall	1944
Box 4	40	Col. W.F. Marshall	1944
Box 4	41	Cmdr. H.M. Martin	1951
Box 4	41	Col. Earl E. Major	n.d.
Box 4	41	Mary Matthews	1944
Box 4	42	Larry Mead and the "Grim Reapers"	1944
Box 4	42	Major T.H. "Tex" Mitchell	n.d.
Box 4	42	Adm. M.A. Mitscher	1946
Box 5	1	Larry Montague	n.d.
Box 5	1	Brig. Gen. and Mrs. Edward E. Morris	n.d.
Box 5	2	Mr. And Mrs. Douglas William Nicol	n.d.
Box 5	2	Joseph P. O'Hara	1944
Box 5	2	Vincent O'Neil	n.d.
Box 5	3	Major Gen. E.R. "Pete" Quesada	1945
Box 5	3	Gen. and Mrs. Parker	n.d.
Box 5	3	Mona Paulee	n.d.
Box 5	4	L.H. Ragsdale	1944
Box 5	4	Brig. Gen. Fred W. Rankin	n.d.
Box 5	5	Pvt. Gilbert Richards	1943-1944

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 5	6	Dorothy R. Rimmer	1944
Box 5	6	Josephine Rossi	1943
Box 5	6	Wallace Birtch Ruggles	n.d.
Box 5	7	Lt. Cmdr. R.W. "Bud" Schumann, Jr.	1945
Box 5	7	Milton Silverman	1944
Box 5	7	Lt. Arthur Simmons	1944
Box 5	7	Lt. Eugene F. Sitterly	1944
Box 5	8	Lt. Edith L. Stallings, USNR	1943-1944
Box 5	9	Chaplain Al L. Stamm	1944
Box 5	9	Harold E. Stasson	1945
Box 5	10	Joe L. Steele-Shaw	1944
Box 5	10	Royal B. Stevens	1944
Box 5	10	Alison Stilwell	n.d.
Box 5	11	Frederic Calvin "Cal" Sumner	1943-1944
Box 5	12	Chaplain Al C. Terwood	1944
Box 5	12	Gladys W. Thomas	1944
Box 5	12	Brig. Gen. Charles E. Thomas, Jr	1944
Box 5	12	Joseph Crosby Tobin	n.d.
Box 5	12	Phyllis Tucker	n.d.
Box 5	13	Major Albury K. Tunnell	1943-1944
Box 5	14	Lt. Fletcher S. Udall	1943
Box 5	14	Bob Walker	n.d.
Box 5	14	Lt. Theodore S. Walker	1942
Box 5	14	Kevin Wallace	1943
Box 5	14	Lt. Kenneth A. Walsh	1945
Box 5	14	Lt. R.R. Witte	1944

<u>Container</u>	<u>Folder</u>	<u>Contents</u>	<u>Dates</u>
Box 5	14	A. M. Wong	1944
Box 5	14	Bob Young	1943
		Not numbered (first names only)	
Box 5	15	A-C	1943-1944, n.d.
Box 5	16	F-J	1943, 1944, n.d.
Box 5	17	M-W	1943-1944, n.d.
Box 5	18	Miscellaneous	1943-1947, n.d.
		Commendations	
Box 5	19	#12, Lt. Emory B. Bronte, USNR	1934
Box 5	19	#4, Lt. Frank Fulgham "Red" Gill, USN	1942
Box 5	19	Lt. W.S. Sampson, USN	1942
Box 5	19	#479, Lt. Howard L. Stern	1944
Box 5	19	Lt. Jack A. Fenimore, USAC	1944
Box 5	19	Rear Admiral Irving M. McQuiston, USNR	1946
Box 5	19	Lt. Ronald Paul "Ron" Gift, USNR	n.d.
Box 5	20	Writings on the war, press releases, radio script	1943, n.d.
Box 5	21	Almanac from sons, <i>U.S.S. Sargo</i>	1943
Box 5	22	Writings on the war by sons	n.d.
Box 5	23	Miscellaneous writings: poems, songs, address	n.d.
Box 5	24	Military communications	1941
Box 5	25	Military printed materials	1944, n.d.
Box 5	26	<i>Odyssey of Fighting Two</i> by Lt. Thomas L. Morrissey, U.S.N.R.	1945
Box 5	27	<i>The Intrepid</i>	1946
Box 7	Volume 1-2	Scrapbooks from sons (mostly blank)	n.d.

SERIES 4: PHOTOGRAPHS, 1943-1945, n.d.

Margaret Chung Papers

AAS ARC 2000/3

Box 6	1	Photographs of Margaret Chung	n.d.
Box 6	2	Personal photographs and photographs of friends	n.d.
Box 6	3	Photographs of Hollywood friends	n.d.
Box 6	4	Photographs of military sons and their families	n.d.
Box 6	5	Photographs of the military	n.d.
Box 6	6	Photographs of military sons and families at Copacabana	1943-1944
Box 6	7	Photographs and hand-drawn cartoons from birthday party	1944
Box 6	8	Photographs of military sons and families at Bal Tabarin	1945, n.d.
Box 6	9	Photographs of military sons and families at the "Forbidden City"	n.d.
Box 6	10-11	Photographs of military sons and families at restaurants	n.d.