

University of Miami Special Collections

Finding Aid - Clipper Pioneers collection (ASM0394)

Generated by Access to Memory (AtoM) 2.4.0 Printed: May 22, 2018

Language of description: English

University of Miami Special Collections
1300 Memorial Drive
Coral Gables
FL
United States
33146
Telephone: (305) 284-3247
Fax: (305) 284-4027
[Email: asc.library@miami.edu](mailto:asc.library@miami.edu)
<https://library.miami.edu/specialcollections/>
<https://atom.library.miami.edu/index.php/asm0394>

Clipper Pioneers collection

Table of contents

Summary information	3
Scope and content	3
Access points	4
Series descriptions	4
id76083, General Files,	4
id76084, Photographs,	15
id76085, News Letter of Retired Pan American Pilots Organization,	17
id76086, Conventions,	17
id76087, Reunions,	18
id76088, ,	19
id76089, ,	19
id368737, Aviation History Web Collection,	20

Summary information

Repository: University of Miami Special Collections

Title: Clipper Pioneers collection

ID: ASM0394

Physical description: 19 linear ft.

**Dates of creation,
revision and deletion:**

Scope and content

Clipper Pioneers is an organization of former Pan Am pilots and flight crew. This collection includes Pan Am records such as memoranda, flight manuals, and accident reports as well as clippings, log books, pilot files, scrapbooks and photographs.

Notes

Title notes

Related material

Aviation History Collections
A guide prepared by Maria R. Estorino, December 2006
Pan American World Airways, Inc. Records
World Wings International Records
Clipper Pioneers Collection
Ione Wright Papers
Humphrey W. Toomey Papers
William C. House Papers
Donald W. Thomson Papers
George Price Papers
Kimball J. Scribner Collection
Roy Keeler Collection
F. Charles Ruegg Papers
Leonard Albasi/Gill Family Collection
J. H. Brown Collection
Dorothy E. Mills Collection
Port Washington Public Library Oral History Collection

R.A. Seymour Collection

Dorothy Thomas Collection

Randy Liberman Collection

Vincent A. Jablon Collection

James Wendler Collection

Dolores Pla Menocal Photograph Collection

Information about related materials is available at <http://library.miami.edu/specialcollections/aviation-history-bib/>

Other notes

- **Publication status:** Published
- **Description identifier:** ArchonInternalCollectionID:766

Access points

- Pan American World Airways, Inc.
- Aeronautics, Commercial -- History (subject)
- Aviation history (subject)

Series descriptions

Series id76083: General Files

Publication status:

Published

File / item list

Ref code	Title	Dates	Access status	Container
id76090	File -			1
id76097	File - Aircraft Accident Investigation Report	1956		1 1
id76098	File - Aircraft Accident Investigation Report	1957		1 2
id76099	File - Aircraft Accident Investigation Report	1958		1 3
id76100	File - Aircraft Accident Report Investigation	1959		1 4
id76101	File - Aircraft Accident Report: Boeing 707-321B, San Francisco, California	1966		1 5
id76102	File - Aircraft Gas Engine and its Operation	n.d.		1 6

id76103	File - Aircraft Gas Turbine and its Operation	n.d.	1 7
id76104	File - American Clipper: First Pan American Four Engine Plane	1931	1 8
id76105	File - American Overseas Airline: Check	1950	1 9
id76106	File - Autobiographical Notes: R.R.J. Reynolds	1910	1 10
id76107	File - Aviation and Radio Regulations	n.d.	1 11
id76108	File - Berlin: Airline Pilot Association	1935	1 12
id76109	File - Berlin: Flight Operations: Internal and External Communication	1982	1 13
id76110	File - Boeing: B-307 - NC19903	1942	1 14
id76111	File - Boeing: B-707	1957	1 15
id76112	File - Boeing: B-707 Crash: (73 Passengers died) Elkton, Maryland	1964	1 16
id76113	File - Boeing: B-707 - Flight 843: San Francisco International Airpot	1965	1 17
id76114	File - Boeing: B-707 - Flight Crew School Review and Preparation Manual	n.d.	1 18
id76115	File - Boeing: B-727 - General Description	n.d.	1 19
id76116	File - Boeing: B-727: Flight Crew Ground School Review and Preparation	1991-1992	1 20
id76117	File - Boeing: B-747		1 21
id76118	File - Boeing: B-747: Usher in New System of Air Travel	1965	1 22
id76119	File - Boeing: Strato Clipper		1 23
id76120	File - Biographical Data: Juan Trippe	n.d.	1 24
id76121	File - A Brief History of China National Aviation Company (CNAC)	n.d.	1 25
id76122	File - Brochures: Travel	n.d.	1 26
id76123	File - Brochures: Travel	n.d.	1 27
id76124	File - By Laws for Pan American Clipper Members		1 28
id76091	File -		2
id76125	File - "The Cadets": Fred Harman Training Center, Ballinger, Texas	n.d.	2 29
id76126	File - "The Caribbean" Working Laboratory for Pan American Transoceanic Flights by Ione S. Wright	1981	2 30
id76127	File - China History: Pacific Service by Gene Banning	1984	2 31
id76128	File - "Clipper Cockpit"	1969-1970	2 32
id76129	File - "Clipper Cockpit"	1970-1971	2 33
id76130	File - The Consolidator C-87	n.d.	2 34
id76131	File - Combo Log Book	1965-67	2 35
id76132	File - Combo Log Book	1967-1968	2 36
id76133	File - Combo Log Book	1969-1970	2 37
id76134	File - Correspondence	1930s	2 38
id76135	File - Correspondence	1940s	2 39
id76136	File - Correspondence	1950s	2 40
id76137	File - Correspondence	1960s	2 41
id76138	File - Correspondence	1970s	2 42

id76139	File - Correspondence	1980s	2 43
id76140	File - Correspondence	1990s	2 44
id76141	File - Correspondence: Miscellaneous	n.d.	2 45
id76142	File - Crash Report: Autoland System Malfunction, London	1973	2 46
id76143	File - Daytona Beach Community College: Aviation	n.d.	2 47
id76144	File - Dinner Key: Coconut Grove, Florida	n.d.	2 48
id76145	File - "Fast Road to Mainla": by Victor Wright	1965	2 49
id76146	File - First Ford Trimotor Restored	n.d.	2 50
id76147	File - First Ford Trimotor Reminisces	1920-1930	2 51
id76148	File - First Jet Clipper Schedule	1958	2 52
id76149	File - First Pan American World Jet Fleet: Boeing 707-121	n.d.	2 53
id76150	File - First Passenger Flight	1928	2 54
id76151	File - First Transatlantic Flight	1919	2 55
id76152	File - Flight 214-08 Plane Crashed: From San Juan to Philidelphia (Accident)	1963	2 56
id76153	File - Flight Engineers Birth Dates	1967	2 57
id76154	File - Flight Information Files	1963-1965	2 58
id76155	File - Flight Information Files	1966-1968	2 59
id76156	File - Flight Information Files	1969	2 60
id76157	File - Flight Operations: Base News John F. Kennedy Airport	1979	2 61
id76158	File - Flight Operations:Crew Roster	n.d.	2 62
id76159	File - Flight Operations:Tri-Monthly Crew Roster	1969, 1984	2 63
id76160	File - Flight Planning and Performance	1963-1965	2 64
id76161	File - Flight Planning Performance	1963-1965	2 65
id76162	File - Flight Planning Performance	1963-1965	2 66
id76163	File - Flight Safety	1956-1969	2 67
id76164	File - Flying Scarf of Cassmeir Szmagaj	n.d.	2 68
id76165	File - Flight Service Training: Boeing 747	1969	2 69
id76092	File -		3
id77193	File - Flight Simulator Section Training Kit	1951	3 70
id77194	File - Flight Training Guide	1965-1968	3 71
id77195	File - Flight Training Guide B-707 and B-702	1965-1966	3 72
id77196	File - Flight Training Guide: B-727	1965-1966	3 73
id77197	File - Flight Training Guide: DC-8	1965-1966	3 74
id77198	File - Flight Training Manual and Instructors Guide: DC-3C	1957	3 75
id77199	File - Flying President Roosevelt to Casablanca	1942	3 76
id77200	File - Flight Training	n.d.	3 77
id77201	File - Fuel System Control Panel	n.d.	3 78
id77202	File - General Operating Instructions	n.d.	3 79
id77203	File - "The Good Ole Days of Alaska"	n.d.	3 80
id77204	File - Guest Book	1978	3 81

id77205	File - Hawaii Clipper First Hijacking	1938	3 82
id77206	File - Health Hints for the Tropics: Tropical Medicine and Hygiene News	n.d.	3 83
id77207	File - High Low and High Altitude Enroute Charts	n.d.	3 84
id77208	File - Historical First Flights	n.d.	3 85
id77209	File - History of Commercial Transatlantic Flights	n.d.	3 86
id77210	File - Jets to Link New York-Berlin	n.d.	3 87
id77211	File - Jet Engine Fundamentals	n.d.	3 88
id77212	File - John F. Kennedy Familiarization Program	1968	3 89
id77213	File - Juan Trippe: Retires	1968	3 90
id77214	File - The Last Flight of the Chine Clipper: Port of Spain, Trinidad	1945	3 91
id77215	File - Latin American Flights	n.d.	3 92
id77216	File - "The Legend of the Clipper" by John Mayfield	n.d.	3 93
id77217	File - List of Active Airmen	n.d.	3 94
id77218	File - List of Pan American Deceased Pilots and Engineers	n.d.	3 95
id77219	File - List of Pilots	1927-1942	3 96
id77220	File - Logo: Clipper Pioneer	n.d.	3 97
id76093	File -		4
id77221	File - Magazines: American Aviation	1939	4 98
id77222	File - Magazines: American Avitation	1942	4 99
id77223	File - Magazines: American Avitation	1943	4 100
id77224	File - Magazines: Clipper News (Public Relations Department) December	1952	4 101
id77225	File - Magazines: Clipper News (Public Relations Department) October	1958	4 102
id77226	File - Magazines: Clipper News (Public Relations Department) August	1968	4 103
id77227	File - Magazines: Clipper News (Public Relations Department) January	1972	4 104
id77228	File - Magazines: Clipper News (Public Relations Department) January	1975	4 105
id77229	File - Magazines: Clipper News (Public Relations Department) October	1977	4 106
id77230	File - Magazines: Clipper News (Public Relations Department) February	1979	4 107
id77231	File - Magazines: Clipper News (Public Relations Department) January/February	1980	4 108
id77232	File - Magazines: Clipper News (Public Relations Department) April	1980	4 109
id77233	File - Magazines: Clipper News (Public Relations Department) September	1980	4 110
id77234	File - Magazines: Clipper News (Public Relations Department) November	1980	4 111
id77235	File - Magazines: Clipper News (Public Relations Department) December	1980	4 112
id77236	File - Magazines: Clipper News (Public Relations Department) March	1981	4 113

id77237	File - Magazines: Clipper News (Public Relations Department) April	1981	4 114
id77238	File - Magazines: Clipper News (Public Relations Department) May	1981	4 115
id77239	File - Magazines: Clipper News (Public Relations Department) June	1981	4 116
id77240	File - Magazines: Clipper News (Public Relations Department) December	1981	4 117
id77241	File - Magazines: Clipper News (Public Relations Department) January	1982	4 118
id77242	File - Magazines: Clipper News (Public Relations Department) February	1982	4 119
id77243	File - Magazines: Clipper News (Public Relations Department) March	1982	4 120
id77244	File - Magazines: Clipper News (Public Relations Department) April	1982	4 121
id77245	File - Magazines: Clipper News (Public Relations Department) May	1982	4 122
id77246	File - Magazines: Clipper News (Public Relations Department) June	1982	4 123
id77247	File - Magazines: Clipper News (Public Relations Department) August	1982	4 124
id77248	File - Magazines: Clipper News (Public Relations Department) October	1982	4 125
id77249	File - Magazines: Clipper News (Public Relations Department) August	1983	4 126
id77250	File - Magazines: Clipper News (Public Relations Department) November	1983	4 127
id77251	File - Magazines: Clipper News (Public Relations Department) February	1983	4 128
id77252	File - Magazines: Clipper News (Public Relations Department) May	1984	4 129
id77253	File - Magazines: Clipper News (Public Relations Department) December	1984	4 130
id77254	File - Magazines: Clipper News (Public Relations Department) May	1985	4 131
id77255	File - Magazines: Clipper News (Public Relations Department) June	1985	4 132
id77256	File - Magazines: Clipper News (Public Relations Department) July/ August	1985	4 133
id77257	File - Magazines: Clipper News (Public Relations Department) September	1985	4 134
id77258	File - Magazines: Clipper News (Public Relations Department) October/ November	1985	4 135
id77259	File - Magazines: Clipper News (Public Relations Department) December	1985	4 136
id77260	File - Magazines: Clipper News (Public Relations Department) May/June	1986	4 137
id77261	File - Magazines: Clipper News (Public Relations Department) November/ December	1986	4 138
id77262	File - Magazine: Fifty Years American Airlines to the World	n.d.	4 139

id77263	File - Magazines: The First Fifty Years: (The Story of Pan American)	1927-1977	4 140
id77264	File - Magazines: Horizon Unlimited: Pan AMERICAN and its People	n.d.	4 141
id77265	File - Magazines: Pan American Clipper, November	1972	4 142
id77266	File - Magazines: Pan American Clipper, April	1973	4 143
id77267	File - Magazines: Pan American Clipper, May	1973	4 144
id77268	File - Magazines: Pan American Clipper, June	1973	4 145
id77269	File - Magazines: Pan American Clipper, August	1973	4 146
id77270	File - Magazines: Pan American Clipper, September	1973	4 147
id77271	File - Magazines: Pan American Clipper, October	1973	4 148
id77272	File - Magazines: Pan American Clipper, November	1973	4 149
id77273	File - Magazines: Pan American Clipper, May	1974	4 150
id77274	File - Magazines: Pan American Clipper, June	1974	4 151
id77275	File - Magazines: Pan American Clipper, August	1974	4 152
id77276	File - Magazines: Pan American Clipper, September	1974	4 153
id77277	File - Magazines: Pan American Clipper, October/November	1974	4 154
id77278	File - Magazines: Airline Executive	1990	4 155
id77279	File - Magazines: Airline Pilots	1985	4 156
id77280	File - Magazines: Airline Quarterly	1980	4 157
id77281	File - Magazines: Airline Transportation	1944	4 158
id77282	File - Magazines: American Wings Soars Around the World	1943	4 159
id77283	File - Magazines: America's Lifeline to Africa	n.d.	4 160
id77284	File - Magazines: Annual Report of National Airline	1941	4 161
id77285	File - Magazines: Boering Airliner: April/June	n.d.	4 162
id77286	File - Magazines: Internal German Service Facts	n.d.	4 163
id77287	File - Magazines: New Horizons	1941	4 164
id77288	File - Magazines: New York Air Show		4 165
id77289	File - Magazines: Pan American: Aviation's One World in the Jet Age	n.d.	4 166
id77290	File - Magazines: Pan American: Clipper: Guided Missiles Range Division	n.d.	4 167
id77291	File - Magazines: Pan American: Contrails	n.d.	4 168
id77292	File - Magazines: Pan American: Flying Clippers	n.d.	4 169

id77293	File - Magazines: Pan American: JET Age/ Second Stage: The 747 Super Jet System	n.d.	4 170
id77294	File - Magazines: Pan American: One Hundred Years of Flight	n.d.	4 171
id77295	File - Magazines: Pan American: Report on the Fifty First Annual Meetings of Shareholders	1979	4 172
id77296	File - Magazines: Rockwell International Pilot's Guide	n.d.	4 173
id77297	File - Magazines: Sales Clipper	n.d.	4 174
id77298	File - Magazines: Saturday Review: Fifty Years of Flight	1977	4 175
id77299	File - Magazines: Signature	1968	4 176
id77300	File - Magazines: Strut and Axle: Air Travel in a Ford Trimotor	1987	4 177
id77301	File - Magazines: United States Air Service	1987	4 178
id77302	File - Magazines: Wings Across the World	1926	4 179
id77303	File - Magazine Articles: "Clipper at War" from NEW HORIZON	1946	4 180
id77304	File - Magazine Articles: "The Demise of the Clipper" from AVIATION WEEK	n.d.	4 181
id77305	File - Magazine Articles: "The Great Globalists" from FORBES	1954	4 182
id77306	File - Magazine Articles: "International Aviation" (a summary) from AVIATION	1939	4 183
id77307	File - Magazine Articles: Juan Trippe (cover story) from TIME	1933	4 184
id77308	File - Magazine Articles: "Lindbergh asked the Right Questions" from PAN AM	1974	4 185
id77309	File - Magazine Articles: "Lindbergh Inaugural Flight to Panama" from AIR CLASSIC	1972	4 186
id77310	File - Magazine Articles: "Lindbergh and World Travel" from WINGS CLUB LECTURE	1977	4 187
id77311	File - Magazine Articles: "Love Affair" from POPULAR AVIATION	n.d.	4 188
id77312	File - Magazine Articles: "The New Jet Airliners" from HARPERS MAGAZINE	1958	4 189
id77313	File - Magazine Articles: Pan American Airways (cover story) from FORBES	1968	4 190
id77314	File - Magazine Articles: "Pan American's Juan Trippe" from TIME	1949	4 191
id77315	File - Magazine Articles: "Pan American's Juan Trippe" from BUSINESS WEEKLY	1950	4 192
id77316	File - Magazine Articles: "Juan Trippe" from SATURDAY REVIEW	1956	4 193
id77317	File - Magazine Articles: "Juan Trippe" from BUSINESS WEEKLY	1968	4 194

id77318	File - Magazine Articles:"Selling the 707" from FORTUNE	1957	4 195
id77319	File - Magazine Articles: "Thirtieth Anniversary First Pacific Flight" from AIR CLASSICS	1972	4 196
id76094	File -		5
id77320	File - Management Bulletin	1957	5 197
id77321	File - Man's First Flight in a Heavier than Air Machine	1903	5 198
id77322	File - Martin M-130 Crash: Admiral Robert English and Staff	1943	5 199
id77323	File - Medal of the Month Foundation	n.d.	5 200
id77324	File - Memoranda: Alpha Pilot Agreement	1967	5 201
id77325	File - Memoranda:Boeing 707 First Co-Pilot Equipment Excess: New York Base	1961	5 202
id77326	File - Memoranda: Eastbound Crew List: Benjamin S. Harrell in Command	n.d.	5 203
id77327	File - Memoranda: Flying Assignment	1963-1967	5 204
id77328	File - Memoranda:Minutes and Meetings Pan American (PAA) Council	1940-1960	5 205
id77329	File - Memoranda: Minutes and Meetings: PAA Council Six	1979, 1991	5 206
id77330	File - Memoranda: Miscellaneous Memos and Letters	1920-1930	5 207
id77331	File - Memoranda: Miscellaneous Memos and Letters	1931-1936	5 208
id77332	File - Memoranda: Miscellaneous Memos and Letters	n.d.	5 209
id77333	File - Memoranda: Miscellaneous Memos and Letters	1940	5 210
id77334	File - Memoranda: National Institute Prepares for Last Landing	1927-1991	5 211
id77335	File - Memoranda: Nominating Committee	1995	5 212
id77336	File - Memoranda: Operation Flying Cloud	1987	5 213
id77337	File - Memoranda: Pilot Staffing	1963	5 214
id77338	File - Memoranda: Silver Anniversary of Transatlantic Flight	1964	5 215
id77339	File - Memoranda: Vacation Assignments	1953-1954	5 216
id77340	File - Memoranda: Vacation Projection	1968-1970	5 217
id77341	File - Memoranda: Navigational Manual	n.d.	5 218
id77342	File - Memoranda: The Official Navigation Guide	1939	5 219
id77343	File - Memoranda: Panair Pictorial	n.d.	5 220
id77344	File - Memoranda: "Pan American Planes" by R. E.G. Davis	1967	5 221
id77345	File - Memoranda: "Pan American is Forty"	1967	5 222
id77346	File - Memoranda: Pan American Super Clipper: DC-7	n.d.	5 223
id77347	File - Memoranda: PArticipant List	1992	5 224

id77348	File - Pilots and Engineers: Betts, Ed: Historian	1988	5 225
id77349	File - Pilots and Engineers: Bigger, Bill: Captain	n.d.	5 226
id77350	File - Pilots and Engineers: Blair, Charley: Captain	n.d.	5 227
id77351	File - Pilots and Engineers: Brock, Horace: Captain	n.d.	5 228
id77352	File - Pilots and Engineers: Brooks, Harry	n.d.	5 229
id77353	File - Pilots and Engineers: Bryant, C.J.	n.d.	5 230
id77354	File - Pilots and Engineers: Canaday, Harry, Lainer Turner and Ken Beer	n.d.	5 231
id77355	File - Pilots and Engineers: Emmons, Edwin A.	n.d.	5 232
id77356	File - Pilots and Engineers: Etchinson, James W. :Flight Engineer	n.d.	5 233
id77357	File - Pilots and Engineers: Evan, Mac	n.d.	5 234
id77358	File - Pilots and Engineers: Forrler, Earl and John Nolan, Tom Whol: Captain	n.d.	5 235
id77359	File - Pilots and Engineers: Habby, Najeeb E.	n.d.	5 236
id77360	File - Pilots and Engineers: Keeler, Roy	n.d.	5 237
id77361	File - Pilots and Engineers: Keeler, Roy and Dick Vinal: Captain		5 238
id77362	File - Pilots and Engineers: Kraigher, George	n.d.	5 239
id77363	File - Lewis, Scotty	n.d.	5 240
id77364	File - Pilots and Engineers: Lodi	1977	5 241
id77365	File - Pilots and Engineers: Mattis, John M.	n.d.	5 242
id76095	File -		6
id77366	File - Pilots and Engineers: Musick, Edwin : Captain	n.d.	6 243
id77367	File - Pilots and Engineers: Musick, Edwin: Captain	n.d.	6 244
id77368	File - Pilots and Engineers: Ogg, Dick	n.d.	6 245
id77369	File - Pilots and Engineers: Robertson, Cameron T.	n.d.	6 246
id77370	File - Pilots and Engineers: Rowe, Basil and Pawley William	n.d.	6 247
id77371	File - Pilots and Engineers: Scribner, J. Kimball	n.d.	6 248
id77372	File - Pilots and Engineers: Spencer, Percival	1941	6 249
id77373	File - Pilots and Engineers: Szmagaj, Cassmeir S.	n.d.	6 250
id77374	File - Pilots and Engineers: Tilton, Jack: Captain		6 251
id77375	File - Pilots and Engineers: Toles, Terry: Flight Engineer 253	n.d.	6 252
id77376	File - Pilots and Engineers: Valentine, Robert F.	n.d.	6 253

id77377	File - Pilots and Engineers: Pilot's Logbook: Cassmeir Szmagaj	1928-1938	6 254
id77378	File - Pilots and Engineers: Pilot's Logbook: Cassmeir Szmagaj	1938-1940	6 255
id77379	File - Pilots and Engineers: Pilot's Logbook: Cassmeir Szmagaj	1940-1944	6 256
id77380	File - Pilots and Engineers: Pilot's Logbook: Cassmeir Szmagaj	1945-50	6 257
id77381	File - Pilots and Engineers: Pilot's Logbook: Cassmeir Szmagaj	1955-1963	6 258
id77382	File - Pilots and Engineers: Pilot's Logbook: Cassmeir Szmagaj	1963-1967	6 259
id77383	File - Pilots and Engineers: Pilot Reference Manual L-49	1947	6 260
id77384	File - Pilots and Engineers: Pilot Seniority List	n.d.	6 261
id77385	File - Pilots and Engineers: Pilot Scheduling Policy: New York Base	1956	6 262
id77386	File - Pilots and Engineers: Placard Manual	n.d.	6 263
id77387	File - Poems: "Give me Antses in the Pantses" by A.E. Curtis	n.d.	6 264
id77388	File - Poems: "International Air Port"	n.d.	6 265
id77389	File - Poems: "To The Line Crew"	n.d.	6 266
id77390	File - Poems: Post War	1952-1962	6 267
id77391	File - Press Releases: Air Transport Industry Hails Anniversary	n.d.	6 268
id77392	File - Press Releases: Captain Miller Recalls Pan American First Jet	n.d.	6 269
id77393	File - Press Releases: Captain Robert D. Fordyce	n.d.	6 270
id77394	File - Press Releases: D.C.-8's to join Jet Clipper Fleet	n.d.	6 271
id77395	File - Press Releases: Eastbound Crew List: Benjamin S. Harrell Commander	n.d.	6 272
id77396	File - Press Releases: Flight Engineer Melvin C. Anderson	n.d.	6 273
id77397	File - Ground Vehicle Calvalcade to Support Jet Clipper	n.d.	6 274
id77398	File - Press Releases: "How to Eat Your Way To Europe"	n.d.	6 275
id77399	File - Press Releases: Jet Clipper Completes Four-year Test Program	n.d.	6 276
id77400	File - Press Releases: Jet Clipper Fulfilling Mass Transportation Philosophy	n.d.	6 277
id77401	File - Press Releases: Jet Clipper is Most Thoroughly Tested Aircraft	n.d.	6 278
id77402	File - Press Releases: Jet Clipper Mark Thirty First Year of Progress for Pan American	n.d.	6 279
id77403	File - Press Releases: Jet Clipper Change Vacation Habits	n.d.	6 280

id77404	File - Press Releases: Jet Clipper to Open New Age of Transportation	n.d.	6 281
id77405	File - Press Releases: Jets Clipper: Transportation Philosophy	n.d.	6 282
id77406	File - Press Releases: Juan Trippe	n.d.	6 283
id77407	File - Press Releases: Million Mile Pilots to be Jet Clipper Captains	n.d.	6 284
id77408	File - Press Releases: Miscellaneous	n.d.	6 285
id77409	File - Press Releases: Pan Am Flies ATlantic 100,00th Time	n.d.	6 286
id77410	File - Press Releases: Pan American ordered Twelve Boeing Intercontinental Jets	1955	6 287
id77411	File - Press Releases: Pan American's 707 and how they grew	n.d.	6 288
id77412	File - Press Releases: Pan Am is Worldwide partnership with U.S. government	n.d.	6 289
id77413	File - Press Releases: "Pilgrim's Progress in the Skies"	n.d.	6 290
id77414	File - Press Releases: Stewardess Kenlynn Williams	n.d.	6 291
id77415	File - Press Releases: "Shorts and Fillers"	n.d.	6 292
id77416	File - Press Releases: Suppressors lower sound of Jet Clipper	n.d.	6 293
id77417	File - Press Releases: "The Ten Year Miracle" by William D. Patterson	n.d.	6 294
id77418	File - Press Releases: "Where are they Now?"	n.d.	6 295
id77419	File - Project Orbis	1989	6 296
id77420	File - Removals from Pilot Seniority List	1969	6 297
id77421	File - Press Releases: Report of the Civil Aeronautics Board	1943	6 298
id77422	File - Report of South Pacific Provin Flight #3	n.d.	6 299
id77423	File - Retirees: Past, Present, and Future	1981	6 300
id77424	File - Retired Flight Engineers and Instructors	1986	6 301
id77425	File - Retired Flight Engineers	1986	6 302
id77426	File - Retired Pilot Organization Executive Board	n.d.	6 303
id76096	File -		7
id77427	File - Retirement Parties: Explorer Club	n.d.	7 304
id77428	File - Roosevelt (President) Trip to Africa	1943	7 305
id77429	File - Rosters and Directory	n.d.	7 306
id77430	File - Route Briefing	1978	7 307
id77431	File - Route for Exterior Inspection	n.d.	7 308
id77432	File - Route for Inspection	1963	7 309
id77433	File - Route Qualification and Notes	n.d.	7 310
id77434	File - Seniority List: Stewardess, Flight Personnel, Flight Engineers, and Pilots	n.d.	7 311
id77435	File - Shannon/ Goose Bay	1955	7 312
id77436	File - Sikorsky S-38	n.d.	7 313

id77437	File - Specific Operating Instructions	n.d.	7 314
id77438	File - A Story of the Origin and Progression of the Air Line Pilots Association	1930-1944	7 315
id77439	File - Super Jet Clipper Begins to take Shape	n.d.	7 316
id77440	File - Super Seven (7) Clipper	n.d.	7 317
id77441	File - Survival Manual	n.d.	7 318
id77442	File - Systems of Operations	1941	7 319
id77443	File - Testimony of Juan Trippe, President of Pan American	1945	7 320
id77444	File - Transcript of Recorded Conversation of Air Craft Accident: San Francisco	n.d.	7 321
id77445	File - Training Captain Activity Report	1985	7 322
id77446	File - Tri-Monthly Crew Roster	1968	7 323
id77447	File - Trip to China	1937	7 324
id77448	File - Twenty Five Years of Flying the Atlantic	n.d.	7 325
id77449	File - University of Miami: Donations	1980	7 326
id77450	File - Vacation Projection: All 707 Pilots	n.d.	7 327
id77451	File - Western Bound Crew List	1958	7 328
id77452	File - Western Members	1975	7 329
id77453	File - World's Largest Terminal at Kennedy International Airport	n.d.	7 330
id77454	File - World Routes: Maps	n.d.	7 331
id77455	File - World Trade and Defense	n.d.	7 332
id77456	File - Yankee Clipper B- 314	n.d.	7 333

Series id76084: Photographs

Publication status:

Published

File / item list

Ref code	Title	Dates	Access status	Container
id77531	File -			8
id77533	File - Boeing 314	n.d.		8 1
id77534	File - Boeing 377-Stratocruiser	n.d.		8 2
id77535	File - Boeing 707-Jet Clipper	n.d.		8 3
id77536	File - Boeing 707-D&E	n.d.		8 4
id77537	File - Boeing 727-21	n.d.		8 5
id77538	File - Boeing 747	n.d.		8 6
id77539	File - China Clipper	n.d.		8 7
id77540	File - Clipper America	n.d.		8 8
id77541	File - Cosolidator Commodore S-38, S-40, S-41	n.d.		8 9
id77542	File - Convair 240	n.d.		8 10
id77543	File - Douglas DC-3	n.d.		8 11
id77544	File - DC-6 and DC-4	n.d.		8 12
id77545	File - DC-7 B&C	n.d.		8 13

id77546	File - Dinner Key: Early Days with Lindbergh	n.d.	8 14
id77547	File - Dixie Clipper	n.d.	8 15
id77548	File - Experimental and New Proposal for Pan American Planes	n.d.	8 16
id77549	File - First Trans-Pacific Air Mail	n.d.	8 17
id77550	File - Flying Boat Era	n.d.	8 18
id77551	File - Fokker F-10	n.d.	8 19
id77552	File - German Air Force Norvenich	n.d.	8 20
id77553	File - Guam	n.d.	8 21
id77554	File - Harbor of Horta, Fayal, Acores	n.d.	8 22
id77555	File - Hawaii Clipper	n.d.	8 23
id77556	File - Historical: S. E. Robins	n.d.	8 24
id77557	File - Historical Planes	n.d.	8 25
id77558	File - Kennedy, John F.	1941	8 26
id77559	File - Lindbergh, Charles	n.d.	8 27
id77560	File - Macao-Hong Kong	n.d.	8 28
id77561	File - Military and Navy Sea Planes	n.d.	8 29
id77562	File - Miscellaneous	n.d.	8 30
id77563	File - Miscellaneous	n.d.	8 31
id77564	File - Miscellaneous	n.d.	8 32
id77565	File - Miscellaneous	n.d.	8 33
id77566	File - Music, Edwin: Captain	n.d.	8 34
id77567	File - New Orleans	1979	8 35
id77568	File - The Pacific	1935	8 36
id77569	File - Pan American Brochure Insert	1960	8 37
id77570	File - Pan American Clipper Crew	n.d.	8 38
id77571	File - Pan American Pilots	n.d.	8 39
id77572	File - Pan American Pilots Dinner	n.d.	8 40
id77573	File - Pan American Pilot Council Six - New York	n.d.	8 41
id77574	File - Pan American Retirement Party		8 42
id77575	File - President Trumans' Personal Plane	1948	8 43
id77576	File - Retirement Party: Airline Pilots	n.d.	8 44
id77577	File - Retired Pan American Pilot: Cassmier Szmagaj Dies	n.d.	8 45
id77578	File - Sikorskys	n.d.	8 46
id77579	File - Training Planes: Aeronica Champion		8 47
id77580	File - Transworld Airlines: (TWA)	n.d.	8 48
id77581	File - Trippe, Juan, Music ad Lindbergh	n.d.	8 49
id77582	File - World War II: Contract - Navy Flying		8 50
id77532	File - Oversized photographs		9
id79612	File - Clipper Pioneer Members	n.d.	9 51
id79613	File - Historical	n.d.	9 52
id79614	File - National Airlines	n.d.	9 53
id79615	File - New York Clipper Ship	n.d.	9 54
id79616	File - Pan American Flight 843	n.d.	9 55
id79617	File - President Roosevelt's Trip to Casablanca	n.d.	9 56
id79618	File - Stewardesses	n.d.	9 57

Series id76085: News Letter of Retired Pan American Pilots OrganizationPublication status:

Published

File / item list

Ref code	Title	Dates	Access status	Container
id79619	File -			10
id79620	File - Volume 1 - Issue 1-2	1969		10 1
id79621	File - Volume 2 - Issue 1-3	1970		10 2
id79622	File - Volume 3 - Issue 1-6	1971		10 3
id79623	File - Volume 4 - Issue 1-5	1972		10 4
id79624	File - Volume 5 - Issue 1-7	1973		10 5
id79625	File - Volume 6 - Issue 1-5	1974		10 6
id79626	File - Volume 7 - Issue 1-6	1975		10 7
id79627	File - Volume 8 - Issue 1-4	1976		10 8
id79628	File - Volume 9 - Issue 1-5	1977		10 9
id79629	File - Volume 10 - Issue 1-7	1978		10 10
id79630	File - Volume 11 - Issue 1-5	1979		10 11
id79631	File - Volume 12 - Issue 1-6	1980		10 12
id79632	File - Volume 13 - Issue 1-6	1981		10 13
id79633	File - Volume 14 - Issue 1-8	1982		10 14
id79634	File - Volume 15 - Issue 1-7	1983		10 15
id79635	File - Volume 16 - Issue 1-9	1984		10 16
id79636	File - Volume 18 - Issue 7	1986		10 17
id79637	File - Volume 19 - Issue 1-5	1987		10 18
id79638	File - Volume 21 - Issue 1-5	1989		10 19
id79639	File - Volume 22 - Issue 1-4	1990		10 20
id79640	File - Volume 23 - Issue 1, 3-5	1991		10 21
id79641	File - Volume 24 - Issue 1-5	1992		10 22
id79642	File - Volume 25 - Issue 1-6	1993		10 23
id79643	File - Volume 26 - Issue 1-4	1994		10 24
id79644	File - Volume 27 - Issue 1-4	1995		10 25
id79645	File - Volume 28 - Issue 1-4	1996		10 26
id79646	File - Volume 29 - Issue 1-4	1997		10 27
id79647	File - Volume 30 - Issue 1-3, 5	1998		10 28
id79648	File - Volume 31 - Issue 1-3	1999		10 29
id374577	File - Volume 50- Issue 6, 9, 10			10 30

Series id76086: ConventionsPublication status:

Published

File / item list

Ref code	Title	Dates	Access status	Container
id79928	File -			11
id79933	File - Alaska	1996		11 1a

id79934	File - Alaska	1996	11 1b
id79935	File - Baltimore	1985	11 2a
id79936	File - Baltimore	1985	11 2b
id79937	File - Berlin	1989	11 3a
id79938	File - Berlin	1989	11 3b
id79939	File - Berlin	1989	11 3c
id79940	File - Carmel	1975	11 4a
id79941	File - Carmel	1975	11 4b
id79942	File - Carmel	1975	11 4c
id79943	File - Galveston, Texas	1991	11 5a
id79944	File - Galveston, Texas	1995	11 6
id79929	File -		12
id79945	File - Germany	1977	12 7a
id79946	File - Germany	1977	12 7b
id79947	File - Holland	n.d.	12 8a
id79948	File - Holland	n.d.	12 8b
id79949	File - Miami	1982	12 9a
id79950	File - Miami	1982	12 9b
id79951	File - Miami	1984	12 10a
id79952	File - Miami	1984	12 10b
id79953	File - Miami	1984	12 10c
id79930	File -		13
id79954	File - Mexico	1987	13 11a
id79955	File - Mexico	1987	13 11b
id79956	File - Mexico	1987	13 11c
id79957	File - Mexico	1987	13 11d
id79958	File - Mexico	1990	13 12a
id79959	File - Mexico	1990	13 12b
id79960	File - Mexico	1990	13 12c
id79961	File - New Orleans	1979	13 13
id79962	File - San Diego	1982	13 14a
id79963	File - San Diego	1988	13 14b
id79964	File - San Diego	1988	13 14c
id79965	File - San Francisco	1983	13 15a
id79966	File - San Francisco	1983	13 15b
id79931	File -		14
id79967	File - Seattle and Montreal	1980	14 16a
id79968	File - Seattle	1986	14 16b
id79969	File - Seattle	1986	14 16c
id79970	File - Seattle	1986	14 16d
id79971	File - Tampa, St. Petersburg, Orlando and Africa	n.d.	14 17
id79932	File -		15
id79972	File - Vancouver (Canada)	1991	15 19
id79973	File - Vancouver (Canada)	1991	15 20
id79974	File - Vancouver (Canada)	1991	15 21
id79975	File - Vancouver (Canada)	1991	15 22
id79976	File - Vancouver (Canada)	1991	15 23

Series id76087: Reunions

Publication status:

Published				
File / item list				
Ref code	Title	Dates	Access status	Container
id79977	File -			16
id79978	File - Alaska	1997		16 1
id79979	File - Grand Cayman	1993		16 2
id79980	File - Columbia	1981		16 3
id79981	File - Mexico	1962		16 4
id79982	File - Munich	1977		16 5
id79983	File - Lake Tahoe	1991		16 7
id79984	File - Lake Tahoe	1992		16 8
id79985	File - Lake Tahoe	1992		16 9
id79986	File - Poco Diablo Resort	1992		16 10
id79987	File - Portugal	1972		16 11
id79988	File - Scottsdale	1993		16 12
id79989	File - Scottsdale	1993		16 13
id79990	File - Scottsdale	1993		16 14
id79991	File - Scottsdale	1993		16 15
id79992	File - Reno	1993		16 16
id79993	File - Reno	1993		16 17
id79994	File - Reno	1994		16 18
id79995	File - En Route Vienna/ Dutch Redfield	1971, 80		16 19
id79996	File - Virginia City	1994		16 20
id79997	File - Wake Island	n.d.		16 21
id79998	File - Washington D.C.	1976		16 22
Series id76088:				
Publication status:				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
id80014	File - Manuals: Aircraft Operational	n.d.		17
id80015	File - Manuals: Aircraft Operational	n.d.		18
id80016	File - Manuals: Aircraft Operational	n.d.		19
id80017	File - Manuals: Maintenance	n.d.		20
id80018	File - Manuals: Navigational and Reference	n.d.		21
id80019	File - Manuals: Specific Operational/ Trouble Shooting/Sight Reduction Tables	n.d.		22
id80020	File - Speeches: Juan Trippe	1929-39, 1950-59, 1967		23
Series id76089:				
Publication status:				

Published				
File / item list				
Ref code	Title	Dates	Access status	Container
id80021	File - Scrap Books			24
id80022	File - Scrap Books			25
id80023	File - Scrap Books			26
id80024	File - Newspaper and Magazine Clippings			27
Series id368737: Aviation History Web Collection				
<u>Scope and content:</u>				
<p>The collection archives the websites of the Pan Am Historical Foundation, World Wings International and the Clipper Pioneers. These organizations were founded by former employees of Pan American World Airways, Inc. (1927-1991) to preserve the history of the airline. The company was a pioneer in international air travel, the development of aviation equipment, air routes, commercial passenger service, navigation techniques, and communication systems.</p>				
<u>Publication status:</u>				
Published				
File / item list				