PAGE
1
j. evetts haley collection

SERIES II – RESEARCH

SUB-SERIES I - JEH NOTEBOOKS, DIARIES AND TALLY BOOKS
This is an open, chronological file for any diaries, note books, tally books, trip logs, etc. that turn up in the JEH collection. Most of the descriptions will be those made by JEH in his own words. (This series will be numbered for reference and later additions will be added out of chronological order.)

 1. 1919: Scrapbook, 5 ½ x8, "The Sandstorm", mostly clippings of poetry, dates from 1919 to 1923. Two

 items of interest are a poem which appears to have been written by JEH and a speech about the

 sophomore class which may well be by JEH. Neither item is signed.

 2. 1919-1922: "JEH, Diary, Long S Ranch, Midland Country, & Midland College"

 3. 1920: "Newspaper-writing notes (at lectures) made while I was still in college!"

 4. 1922: "JEH - Diary, 1922, L- Ranch, Begin drilling of ---- well"

 5. 1922: "JEH - Expense - st 3 mo. at College at West Texas (Canyon). $176.00"

 6. 1922: "Robert (McKinley) Clinton, 1922. Letters from an interesting character, a young man, who

 worked for awhile at the Haley Hotel, in Midland, and then went adventuring on. He wasted to a winter -

 of what I know not."

 7. 1922-1932: "Notes - 1922, 1923, 1925, 1931, and Diary 1932." Diary notes from 24 Jan 1931 to 1 Nov

 1932.

 8. 1925-1926: "JEH Diary, 1925-1926. Notes on Borger, Matador Ranch Work and Panhandle-Plains

 Historical Society."

 9. 1926-1927: "JEH Expenses, Historical work"

10. 1927: "JEH - Expense Ac. XIT Research"

11. 1929: "Diary, Trip to Sonora, Mexico with J. Frank Dobie hunting Mt. Sheep"

12. 1929-1930: "JEH, Diary notes"

13. 1930's: "JEH Diaries, (U. of T. Work), some in 1935"

14. 1930: "JEH, Notes - to locate Cabe Adams in Mexico, 1930, Trip to locate Cabe's grave, 1932"

15. 1930, 1938: "JEH, Notes, Memos 1937, Ariz. Z Bar herds, 1938"

16. 1932: "A few diary notes, JEH"

17. 1933: "Expense Act. JEH"

18. 1933-1934: "JEH Diary, 1933 - Diary, U. of T. Collecting (Aug 17, 1933 - July, 1934). 1934 - Notes on

 trip to Janos, Mex. ---ing Cabe Adam's death"

19. 1934: "JEH, 1st few pp. diary notes, 1934. Last pp. memo of organization of J.A. Haley & Sons, Dec 14,

 1934"

20. 1935: "Expense memos, Evetts & Nita's, Diary notes, 1935"

21. 1936: "Diary, Trip to Okla., Work on Centennial Plans"

22. 1937: "Folder - 1st Annual Rodeo, Tucumcari, New Mexico, Aug 5,6,7,1937"

23. 1938: "Atarque & Zeebar Cattle Co."

24. 1938: "JEH, a few diary notes, Jan., 1938"

25. 1938: "Beale Queen to Jimmie, Letter from Navaro, (Zeebars), Jan 8, 1938"

26. 1939: "JEH Diary"

27. 1939-1940: "West Ranches, cattle tallies & business notes"

28. 1939: Check stukbs

29. 1939: Tally book

30. 1939: "JEH, Notes on J.M. West"

31. 1939: Tally book

32. 1940: Expense book

33. 1940: Check stubs

34. 1940: Tally book

35. 1940: "A few diary notes while I was working for J.M. West"

36. 1941: Tally and expense notes

37. 1941: Tally book

38. 1941: Tally book

39. 1945-1946, 1950: "Cattle Tally Books, Panhandle; On wheat, 1950"

40. 1944-1945: "Cattle tallies, W Bar cattle, 1944, JH's, 1945"

41. 1946: "JEH, notes"

42. 1949: "Don Smith, (Story on) Son of Burma & Jeff Smith (snapshot), 1949. Jeff was my class mate &

 one of my best friends, Canyon, 1924-25" clipping and photo.

43. 1949-1950: "Cattle Tally Notes",. Interesting anecdote told on envelope about being run over by

 stampeding yearings.

44. 1951-1954: "Cattle Tallies, on JH's & on Wheat pasturage"

45. 1956: Diary

46. 1958: "Memo on trip to Honduras with Evetts, Jr., in 1958 - Halliburton Story"

47. 1960: Account book

48. 1966: "Sugar Loaf Ranch, (cattle)"

49. 1967: "Cattle Tally Books, JH's, Sugar Loaf, Loving Co."

50. 1982: "Misc. Notes, U. of T. Period, in re: Historical material, few of importance now

 (1982)"

51. ND: "Old Timers addressess"

52. ND: Notes & tally book

53: ND: Address book

54. ND: Note pad

55. ND: Tally book

ADDENDA
56: 1937: Memo on purchase of JH Ranch

57. 1939: Panhandle Press Assoc. Program & notes

58. 1939: Notebook

59. 1939: Tally book

60. 1939: Tally book

61. 1939: Tally book

62. 1939: Tally book

63. 1939: Tally book

64. 1940: Tally book

65. 1941: Tally book

66. 1942: Tally book

67. 1946: Tally book, L Bar, JH

68. 1947: Book purchase prices

69. 1952: Notes

70. 1953: Small diary

71. 1955: Notes

72. 1955: Tally book

73. 1957: Tally book

74. 1969: Tally book

75. 1972: Tally book

