

Collection #s

M 0159

OM 0273

**WALLACE SPENCER HUFFMAN
INDIANA AUTOMOBILE HISTORY,
1890-1989 (BULK 1910-1940)**

[Collection Information](#)

[Historical Sketch](#)

[Scope and Content Note](#)

[Box and Folder Listing](#)

[Cataloging Information](#)

Processed by:

Paul Brockman

27 March 1991, 6 March 1992

Updated 17 May 2004

Manuscript and Visual Collections Department

William Henry Smith Memorial Library

Indiana Historical Society

450 West Ohio Street

Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION: 29 boxes, 1 oversize folder (11 linear feet)

COLLECTION DATES: Inclusive 1890s-1989; Bulk 1910s-1930s.

PROVENANCE: Wallace Spencer Huffman through Harry V. Huffman, Zionsville, Indiana, 29 December 1986 and December, 1991.

RESTRICTIONS: None

COPYRIGHT: Held by Indiana Historical Society.

ALTERNATE FORMATS: None

OTHER FINDING AIDS: None

RELATED HOLDINGS: *Elwood Haynes, 1875-1925* (pam.q TL140 .H38 E5 1965); *Indiana Built Automobiles* (pam.q TL24 .H8 1980); *Indiana Built Automobiles* (pam.q TL24 .H8 1989); "Indiana Built Automobiles," *Indiana History Bulletin*, v. 8 no. 9, Sept., 1961 (F521 .I36 v.38)--all written by Wallace Huffman.

ACCESSION NUMBERS: 1987.0186, 1992.0063

HISTORICAL SKETCH

Wallace Spencer Huffman (1918-1991) was a past president and one of the founders of the Howard County Historical Society. He was a life long antique auto historian, was the owner of several cars, and was the past-president of the Pioneer Auto Club at Kokomo. A native of Huntington County, Indiana, he had resided in Kokomo since 1927. He was employed as a traffic supervisor with the Kokomo Police Department until his retirement in 1962. He then worked as a child consultant for the Indiana Department of Public Welfare until 1980. Huffman first published his *Indiana Built Automobiles* in 1955 and had made three updates, the most recent in 1989. He had also published articles in the *Indiana History Bulletin* and *Antique Automobiles* and had written a short biography on Elwood Haynes.

Indiana has been in the vanguard of the automotive industry since its beginnings. The Black, supposedly built in 1891 in Indianapolis, is one of those that claimed to be the first gasoline powered vehicle produced in the world. The first verified "horseless carriage" produced in the state was built by Elwood Haynes of Kokomo, and it had its inaugural run on 4 July 1894. Indiana was regarded as the national leader in automobile production until Detroit emerged as the technological and industrial giant in the 1930s. More than eighty-eight Indiana cities and towns have either had automobiles manufactured or assembled in their communities. Indianapolis is the leader in this category with over one hundred different types. According to Huffman's 1989 edition, there were 510 automobiles, motorcycles, and cyclecars claiming Indiana production or assemblage, which ran on gasoline, electricity, steam, and fuel oil. Among the more recognizable autos are the Haynes, the Maxwell, the Crosley, the Stutz, the Studebaker, the Apperson, the Cole, the Lexington, the Duesenberg, the Cord, the Auburn, the Marmon, and most recently the Subaru and the Isuzu.

Sources: "Indiana Built Automobiles", *Indiana History Bulletin*, vol. 38, no. 9, September, 1961.
Huffman, Wallace Spencer. *Indiana Built Automobiles*, rev. ed., Kokomo, IN: n.p., 1989.

Information obtained from items in collection.
Indianapolis Star, 21 June 1991.

SCOPE AND CONTENT NOTE

The collection contains information on Indiana automobile producers obtained by Wallace Spencer Huffman for his research, personal knowledge, and publication. Included are notes from publications with sources from automobile histories, original advertising, clippings, photocopies, publications, and photographs, which are mostly reproductions, though some appear to be originals. There are also other items related to Huffman's research and collecting such as stock certificates and letterheads for Indiana auto companies, correspondence with other enthusiasts and former employees or owners of Indiana's auto industry. Also, original parts and instruction manuals and books dating from the 1900s-1920s on the auto industry as well as more contemporary accounts. There are also the original parts lists and order books for the Crow-Elkhart Automobile Company of Elkhart from 1920-1921.

The first 15 boxes of the collection contain Huffman's research and collection on Indiana automakers. These are arranged in a general alphabetical order based on the manner in which the collection was received. In addition to the

name of the maker, the city and the general dates of production are also listed. Most of these titles are the same as those listed on Huffman's original folders. In addition to autos, trucks, buses, tractors, cycle cars, and motorcycles are also listed on the folders as well as the type of power used, if not gasoline. The last three boxes contain correspondence, original catalogs and company records, automobile nostalgia publications, and books.

Boxes 20-29 were donated in December, 1991, and primarily consist of Huffman's research on the Apperson, Haynes-Apperson, and Haynes autos. Types of materials include photos, pamphlets and manuals, historical articles and publications, some correspondence, and advertising.

BOX AND FOLDER LISTING

BOX 1: Indiana Auto Makers, Adren-Avanti II FOLDER CONTENTS

- 1 Indiana Auto Letterheads, 1922
- 2 Adren (New Castle), 1909
- 3 Albanus (Fort Wayne), 1899-1900
- 4 Albany (Albany), 1906-1909
- 5 Alena--steam (Indpls.), 1922
- 6 Allen--steam (Indpls.), n.d.
- 7 Allied--taxi (Kokomo), 1932-1934
- 8 American Simplex (Mishawaka), 1904-1906
- 9 American Junior (Lafayette), 1916-1920
- 10 American (Indianapolis), 1905-1920
- 11 American (New Albany), 1911-1912
- 12 American Motors, Indiana (South Bend, Mishawaka, and Richmond), n.d.
- 13 Amplex-Simplex (Mishawaka), 1911
- 14 American Motor Vehicle Co. (Lafayette), 1916
- 15 Avanti-Studebaker (South Bend), 1961-1963
- 16 Anahuac (Indpls.), 1922
- 17 Anderson Auto Materials (Anderson), 1906-1910
- 18 Anderson Highwheeler (Anderson), 1906
- 19 Anderson (Anderson), 1909-1910
- 20 Anglin (LaPorte), 1899

- 21 Ansted (Connersville), 1920s
- 22 Apperson (Kokomo), 1902-1926
- 23 Atlas (Indpls.), 1909-1911
- 24 Auburn (Auburn), 1900-1936, folder 1
- 25 Auburn (Auburn), 1900-1936, folder 2
- 26 Auburn (Auburn), 1900-1936, folder 3
- 27 Auburn Motor Chasis Co. (Auburn), 1915
- 28 Auto Parts Mfg. Co. (Muncie), n.d.
- 29 Avanti II (South Bend), 1965

**BOX 2: Indiana Auto Makers, Baley-Chevrolet Brothers
FOLDER CONTENTS**

- 1 Baley Klapp (Elwood), 1913
- 2 Barger Truck (Indpls.), 1918
- 3 Barrows Motor Truck (Indpls.), 1927-1928
- 4 Beetle Flyer (Noblesville), 1907
- 5 John Bean--fire truck (Tipton), 1973
- 6 Bendix (Logansport), 1907-1909
- 7 Bendix (South Bend), 1934
- 8 Betz (Hammond), 1921
- 9 Bicar (Indpls.), 1914
- 10 Birch (Burt-Crow--Elkhart), 1920-1921
- 11 Black (Indianapolis), 1891
- 12 Black Motor Vehicle Factory (Auburn), 1908
- 13 Black Crow (Elkhart), 1910
- 14 Black Diamond (Corydon), 1927-1928
- 15 Blackhawk Stutz (Indpls.), 1929
- 16 Bour-Davis (Frankfort), 1919
- 17 Brazil (Brazil), 1917
- 18 Bryan (Peru), 1918-1924

- 19 Brook (Brook), 1909
20 Brown Truck (Peru), 1913
21 Brook-Spackle (Brook), 1921
22 Brockway (Marion), n.d.
23 Boyer (Logansport), n.d.
24 Buckeye Gas Buggy (Anderson), 1895
25 Buckeye (Anderson), 1906
26 Bucklen (Elkhart), 1913
27 Bush (Elkhart), 1919, folder 1
28 Bush (Elkhart), 1919, Folder 2
29 Breakstone General Parts Corp., n.d.
30 Butler High Wheel (Butler), 1908
31 Caesar (Anderson), 1914
32 Cameron (Franklin), 1911
33 Cargy (Fairmount), 1904-1905
34 Cary (Fairmount), 1905-1906
35 Carrico-Detamble (Indpls.), 1908
36 Casaday (South Bend), 1905
37 Central--steam (Connersville), n.d.
38 Central (Indpls.), 1903
39 Champion (East Chicago), 1909
40 Champion (Wabash), 1915-1917
41 Chameleon--one of a kind (Indpls.), 1984
42 Chevrolet Brothers Frontenac (Indpls.), 1923

**BOX 3: Indiana Auto Makers, Clark-Cross
FOLDER CONTENTS**

- 1 Clark (Anderson), 1909
2 Clark (Shelbyville), 1912
3 Coats--steam (Indpls.), n.d.

4 Colonial (Indpls.), 1917-1918

5 Cole (Indpls.), 1909-1926

6 Columbia (Indpls.), 1906

7 Comet--cycle car (Indpls.), 1913

8 Comet Racer (Indpls.), 1904

9 Concord (Connersville), 1914-1916

10 Connersville--electric (Connersville), 1915-1916

11 Continental (Franklin & Knightstown), 1910

12 Cook (Indpls.), 1896

13 Coppock (Marion), 1907

14 Copelan (Evansville), 1907-1909

15 Cord (Auburn), 1929-1937, folder 1

16 Cord (Auburn), 1929-1937, folder 2

17 Cord (new), 1963?

18 Cornish-Friedberg (South Bend), 1907

19 Cory (Albany), 1907

20 Cougar (Kokomo), 1950s

21 Coyote (Albany), 1911

22 Craig-Hunt (Indpls.), 1919-1920

23 Crosley (Marion), 1946-1953, folder 1

24 Crosley (Marion), 1946-1953, folder 2

25 Crosley (Marion), 1946-1953, folder 3

26 Crosley (Marion), 1946-1953, folder 4

27 Crosley (Marion), 1946-1953, folder 5

28 Crosley (Marion), 1946-1953, folder 6

29 Cross (Indpls.), ca. 1923-1925

BOX 4: Indiana Auto Makers, Crow-Dixie

FOLDER CONTENTS

1 Crow (Elkhart), 1916-1918, folder 1

- 2 Crow (Elkhart), 1916-1918, folder 2
- 3 Crow (Elkhart), 1916-1918, folder 3
- 4 Crow (Elkhart), 1916-1918, folder 4
- 5 Crown--motorcycle (LaPorte), 1910
- 6 Crown (New Albany), 1915
- 7 Cummins Diesel (Columbus), n.d., folder 1
- 8 Cummins Diesel (Columbus), n.d., folder 2
- 9 Curtis Wright (South Bend), 1959
- 10 Cyclops (Indpls.), 1910
- 11 Cyclops--cyclecar (Indpls.), 1914
- 12 Dart Truck (Anderson), 1903-1907
- 13 Davis (Richmond), 1917-1920
- 14 DaVinci (Indpls.), 1921-1925
- 15 Dawson (Elwood), 1906
- 16 Dayton (Elkhart), 1911-1917
- 17 Decatur (Decatur), 1907-1912
- 18 Dearborn (Lawrenceburg), 1910-1911
- 19 DeFreet (Indpls.), 1895
- 20 DeKalb (Fort Wayne), 1915
- 21 DeKalb (Auburn), 1916
- 22 Derby (Richmond), 1924-1927
- 23 DeTamble (Anderson), 1910-1914
- 24 DeSoto (Auburn), 1914
- 25 DeSoto Motorette (Fort Wayne), 1914-1915
- 26 Delivr-All (Indpls.), 1949
- 27 DeWitt (North Manchester), 1909 & 1982
- 28 Diamond (South Bend), 1909-1911
- 29 Diehnart & Smith (Lafayette), 1901
- 30 Dispatch (Indpls.), 1911-1922

31 Dixie (Vincennes), 1916

**BOX 5: Dolley Madison-Elkhart
FOLDER CONTENTS**

1 Dolley Madison (Anderson), 1915-1916

2 Dovetail (Crawfordsville), 1900

3 Drage (Ossian), 1906

4 Duesenberg Model J (Indpls.), 1930-1937

5 Duesenberg (Indpls.), 1927-1937

6 Duesenberg--new (Indpls.), 1965

7 Duesenberg II (Indpls.), 1979

8 Dumore (Lafayette), ca. 1918

9 Durable T--truck (Hammond), 1917

10 Duplex (Logansport), 1908

11 Duplex (Anderson), 1911

12 Durant (Muncie), 1921-1930

13 Eckhart (Auburn), 1903

14 Eclipse (Fort Wayne), 1902

15 Economy Buggy (Fort Wayne), 1907-1908

16 Economy Car (Indpls.), 1913

17 Eichmeyer (Indpls.), ca. 1930

18 Eichstaedt (Michigan City), 1902

19 E.I.M.--cyclecar (Richmond), 1915

20 Elco (Indpls.), 1915-1916

21 Elcar (Elkhart), 1909-1931, folder 1

22 Elcar (Elkhart), 1909-1931, folder 2

23 Elcar (Elkhart), 1909-1931, folder 3

24 Elcar-electric (Elkhart), 1974

25 Electrobile (Indpls.), 1902

26 El-Fay--taxi cab (Elkhart), 1923-1925

27 Elegant (Indpls.), 1974-

28 Elk--motorcycle (Elkhart), 1911

29 Elk-Hart (Elkhart), 1921-1922

30 Elkhart--truck (Elkhart), 1929-1931

31 Elkhart miscellaneous

**BOX 6: Indiana Auto Makers, Elgin-Haynes
FOLDER CONTENTS**

1 Elgin (Indpls.), 1923-1924

2 Elwood (Elwood), 1915

3 Empire (Indpls. & Connersville), 1909-1919

4 Erie (Anderson), 1900

5 Erskine-Studebaker (South Bend), 1927

6 Evansville (Evansville), 1907-1909 & 1913

7 Excellent Six (Anderson), 1907-1909

8 Famous--highwheeler (East Chicago), 1906-1909

9 Farm-O-Road (Marion), 1951

10 Federal (Elkhart), 1909

11 Feeny Cycle Car (Muncie), 1914

12 Fellwock (Evansville), 1907-1908

13 Fisher (Mooresville), 1903

14 Flandermobile (Anderson), 1901

15 Flying Merkel (Indpls.), 1913

16 F.M.C.--fire truck (Tipton), n.d.

17 Ford Motor Co.--assembly plants (Indpls. & Hammond), 1900s-1920s

18 Fort Wayne Powerwagon (Fort Wayne), 1911

19 Frankfort (Frankfort), 1917

20 Frazier-Elkhart (Elkhart), 1915

21 Frontenac-Chevrolet (Indpls.), 1923-1924

22 Gale 4 (Indpls.), 1920-1922

- 23 Garford (Marion), 1939?
- 24 Garrett--highwheel (Garrett), 1909
- 25 Garrett (Garrett), 1906
- 26 Gary Six (Gary), 1914
- 27 General Motors Truck Plant (Fort Wayne), n.d.
- 28 Geneva--cyclecar (Geneva), 1914
- 29 Gibson Mon-Auto (Elkhart), 1917; [Indpls., 1903?]
- 30 Gilette (Mishawaka), 1916
- 31 Goabout (Kokomo), 1901-1902
- 32 Goshen (Goshen), 1905-1907
- 33 Graham (Fort Wayne), 1967
- 34 Graham Truck (Evansville), 1921-1940
- 35 Graham-Paige (Evansville), 1921-1940
- 36 Gaar, Scott Thresher (Richmond), 1902-1916
- 37 Great Western (Peru), 1909-1914
- 38 Great Western--steam (LaPorte), 1902-1905
- 39 Greyhound (Lafayette), 1910s
- 40 Hambrick (Washington), 1908
- 41 Hamiltonian (Greensburg), 1909
- 42 Handy Wagon (Auburn), 1912-1915
- 43 Harper (Columbia City), 1907-1908
- 44 Hassler (Indpls.), 1917
- 45 Hassler Motorbuggy (Indpls.), 1898
- 46 Hayn (Mishawaka), 1901
- 47 Haynes Pioneer (Kokomo), 1918-1919
- 48 Haynes Apperson (Kokomo), 1898-1904
- 49 Haynes (Kokomo), 1905-1925
- 50 Haynes Models 50, 55, 57, 60, Series 80 (Kokomo), 1910s & 1920s

51 Haynes & Conrad Wolfe Photos

52 Haynes Fire, 28 February 1911

**BOX 7: Indiana Auto Makers, H.C.S. (Stutz)-Indiana Truck
FOLDER CONTENTS**

1 H.C.S. Stutz (Indpls.), 1920-1925

2 Hercules (New Albany), 1915-1916

3 Hearsey (Indpls.), 1912

4 Henderson (Indpls.), 1913-1914

5 Herff-Brooks (Indpls.), 1914-1915

6 Herrman (Tell City), 1905

7 Highlander 6 (Indpls.), 1918

8 Hoadley 4 Wheel Drive (Gosport), 1916

9 Holcomb (Indpls.), 1913

10 Hoosier Limited (Decatur), 1907-1908

11 Hoosier Scout--cyclecar (Indpls.), 1914

12 Horsey Horseless (Kokomo), 1899

13 Howard (Lexington), 1913

14 Howe Fire Apparatus (Anderson), 1932-1983

15 Howe--electric (Indpls.), 1907

16 Howe (Bloomington), 1895-1896

17 Huffman (Elkhart), 1919-1927, folder 1

18 Huffman (Elkhart), 1919-1927, folder 2

19 Huffman (Elkhart), 1919-1927, folder 3

20 Huffman (Elkhart), 1919-1927, folder 4

21 Huffman (Elkhart), 1919-1927, folder 5

22 Hummer (Mishawaka), 1984-

23 Huntingburg (Huntingburg), 1901

24 Hydromotor (Indpls.), 1916-1917

25 Ideal (Fort Wayne), 1909 [1915?]

26 Ideal (Indpls.), 1912

27 IMP (Auburn), 1914

28 Indiana (Indpls. & Franklin), 1909-1910

29 Indiana (Indpls.), 1901

30 Indiana (Bluffton), 1904

31 Indianapolis (Indpls.), 1899

32 Indiana Truck (Marion), 1911-1933, folder 1

33 Indiana Truck (Marion), 1911-1933, folder 2

34 Indiana Truck (Marion), 1911-1933, folder 3

35 Indiana Truck (Marion), 1911-1933, folder 4

36 Indiana Truck (Marion), 1911-1933, folder 5

**BOX 8: Indiana Auto Makers, Inland-Lexington
FOLDER CONTENTS**

1 Inland Steam Truck (Evansville), 1919

2 International (Fort Wayne), 1923-

3 Interstate (Muncie), 1909-1919

4 Izzer (Peru), 1911

5 James (Lawrenceburg), 1909

6 Johnson Motorbike (South Bend), n.d.

7 Jonz (New Albany), 1909-1912

8 Kelsey--cycle car (Connersville), 1913-1914

9 Kenworthy (Mishawaka), 1920-1922

10 Kerston Gas Electric (South Bend), 1917

11 Kiblinger (Auburn), 1907-1909

12 King--steam (Osgood), 1904

13 Kindall (Bluffton), 1903

14 Kirsch--truck (Decatur), 1908

15 Knightstown Buggy Co. (Knightstown), 1908-1909

16 Kokomo Six--Haynes (Kokomo), n.d.

17 Kokomo--motrocycle (Kokomo), 1910

18 Komet (Elkhart), 1898 & 1911

19 Kugel (Indpls.), 1913-1914

20 Lafayette (Indpls.), 1920-1922

21 L.C.S. (Fort Wayne), 1910

22 Lambert (Union City), 1904

23 Lambert (Anderson), 1904-1917

24 LaPorte (LaPorte), 1895

25 Laurel (Anderson), 1917-1921

26 Laurel (Richmond), 1916-1917

27 Lawter (New Castle), 1908-1910

28 Leader (Knightstown), 1906-1912

29 Leist (Michigan City), 1911

30 Lexington (Connersville), 1910-1926

**BOX 9: Indiana Auto Makers, Lindsay--Millercycle
FOLDER CONTENTS**

1 Lindsey Russel Co. (Indpls.), 1902-1903

2 Lindsley (Indpls.), 1907-1908

3 Lohr (Elkhart), 1911

4 Lorraine (Richmond), 1920-1923

5 Lowell (Lowell), 1918-1919

6 Lyons Atlas (Indpls.), 1916

7 Lyons Knight (Indpls.), 1913

8 Madison (Anderson), 1915-1918

9 Mais Truck (Indpls.), 1910-1916

10 Marathon (Indpls.), 1913

11 Marathon (Elkhart), 1920

12 Marmon (Indpls.), 1902-1933

13 Marion (Indpls.), 1905-1915

14 Marmon-Herrington (Indpls.), 1931-1964

15 Martle--taxi cab (Elkhart), 1926-1927

16 Maxwell (New Castle), 1904-1925

17 Montpelier (Indpls.), 1910

18 McFarlan (Connersville), 1902-1928, folder 1

19 McFarlan (Connersville), 1902-1928, folder 2

20 McFarlan (Connersville), 1902-1928, folder 3

21 McCurdy (Evansville), 1922

22 McIntyre (Auburn), 1909-1914

23 Menges (Elkhart), 1907

24 Merz--cyclecar (Indpls.), 1914

25 Mercer (Elkhart), 1931

26 Meteor (Indpls.), 1912

27 Meteor (Shelbyville), 1913

28 Mier (Ligonier), 1905-1910

29 Miller (Goshen), 1905-1906

30 Miller (Anderson), 1898

31 Millercycle (Anderson), late 1940s

**BOX 10: Indiana Auto Makers, Mills-Noble
FOLDER CONTENTS**

1 Mills Electric (Lafayette), 1917

2 Model Gas Engine Works (Auburn), 1902-1906

3 Model Automobile Co. (Peru), 1907

4 Mohawk (Indpls.), 1903-1904

5 Mohler (Kokomo), 1901

6 Mollenhour (Mentone), 1908-1910

7 Monroe (Indpls.), 1918-1923

8 Moore Car (Indpls.), 1917

9 Morriss London (Elkhart), 1919-1921

10 Motorbuggy (Fort Wayne), 1908

11 Muncie--truck (Muncie), 1909-1910

12 Muncie (Muncie), 1903

13 Munson (LaPorte), 1898

14 Muntz (Evansville), 1950-1955

15 Murillo (Marion), 1906

16 Mutual Truck (Sullivan), 1919-1924

17 National (Indpls.), 1900-1924, folder 1

18 National (Indpls.), 1900-1924, folder 2

19 National (Indpls.), 1900-1924, folder 3

20 National (Indpls.), 1900-1924, folder 4

21 New Parry (Indpls.), 1911-1912

22 New York 8 (Richmond), 1928-1929

23 Niagara (Buffalo, N.Y.), 1910s

24 Noble Motor Corp. (Kendallville), 1919-1931

**BOX 11: Indiana Auto Makers, Nyberg-Reeves
FOLDER CONTENTS**

1 Nyberg (Anderson), 1911-1914, folder 1

2 Nyberg (Anderson), 1911-1914, folder 2

3 Ohio Falls (New Albany), 1911-1913

4 Oliver (South Bend), 1905

5 Olson (Pittsboro), 1907

6 Overland (Terre Haute), 1903-1909

7 Packard Darrin (Connersville), 1940

8 Packard (South Bend), 1956-1958

9 Pak-Age-Car (Indpls. & Connersville), 1936-1941

10 Paragon (Elkhart), 1932

11 Parry (Indpls.), 1896-1900

12 Pathfinder--Stutz (Indpls.), 1911-1918

- 13 Pedalmobile (Indpls.), 1911
- 14 Perfection (South Bend), 1906-1908
- 15 Peru Silver Eagle (Peru), 1982
- 16 Peters (Indpls.), 1921-1922
- 17 Pilgrim (New Albany), 1913
- 18 Pilot (Richmond), 1909-1924
- 19 Pioneer-Truck (Valparaiso), 1923-1925
- 20 Plymouth (Evansville), 1935-1939
- 21 Pneumobile (Anderson), 1914-1915
- 22 Pokorney (Indpls.), 1905
- 23 Pope Waverly--electric (Indpls.), 1903-1908
- 24 Postal (Bedford), 1907
- 25 Powell Special (Elkhart), 1929
- 26 Pratt (Elkhart), 1911-1915
- 27 Pratt Motorcycle (Elkhart), 1911
- 28 Premier (Indpls.), 1905-1925
- 29 Prigg--cyclecar (Indpls.), 1914
- 30 Princeton (Muncie), 1923
- 31 Prosperity--taxi cab (Elkhart), 1933-1934
- 32 Pullman (Peru), 1907
- 33 Rabber & Lang (South Bend), 1909
- 34 R.A.C. (South Bend), 1911-1912
- 35 Rayfield (Peru), 1915
- 36 Rea (Rushville), 1901-1902
- 37 Red Ball (Frankfort), 1924-1927
- 38 Red Bug--children's car (Lafayette), 1916
- 39 Reeves (Columbus), 1896-1910
- 40 Reeves Sextoauto (Columbus), 1912
- 41 Reeves Octoauto (Columbus), 1912

**BOX 12: Indiana Auto Makers, Real-Service
FOLDER CONTENTS**

- 1 Real--cyclecar (Converse), 1914-1915
- 2 Relay (Wabash), 1927-1931
- 3 Revere (Logansport), 1917-1922, folder 1
- 4 Revere (Logansport), 1917-1922, folder 2
- 5 Revere (Logansport), 1917-1922, folder 3
- 6 Revere (Logansport), 1917-1922, folder 4
- 7 Reutener (Anderson), 1901
- 8 Rex (Indpls.), 1908
- 9 Richelieu (Logansport), 1921
- 10 Rider Lewis (Muncie & Anderson), 1908-1911
- 11 Richmond (Richmond), 1906-1916
- 12 Richmond--steam (Richmond), 1903
- 13 Ricketts (South Bend), 1909-1910
- 14 Roach & Albanus (Fort Wayne), 1899
- 15 Robertson (Mount Vernon), 1895
- 16 Rockne 6 (South Bend), 1932-1933
- 17 Rodefeld (Richmond), 1905-1917
- 18 Roosevelt (Indpls.), 1929-1930
- 19 Royal (Elkhart), 1913
- 20 Rumely--tractor (LaPorte), 1910S-1920S
- 21 Ruth (North Webster), 1908
- 22 Rutenber (Logansport), 1902
- 23 Saf-T-Cab (Auburn), 1928
- 24 Schebler (Indpls.), 1908-1909
- 25 Scout (Fort Wayne), 1961-1980
- 26 Schultz--fire trucks (Wabash), 1976-1977
- 27 Sears Steam (Indpls.), 1901

28 Sears (Evansville), 1908-1909

29 Sedgwick (Richmond), 1901

30 Senator (Ridgeville), 1906-1910

31 Service--truck (Wabash), 1914-1926, folder 1

32 Service--truck (Wabash), 1914-1926, folder 2

**BOX 13: Indiana Auto Makers, Seeney-Studebaker
FOLDER CONTENTS**

1 Seeney (Muncie), 1914

2 Sellers (Elkhart), 1909-1912

3 Shad Wyck (Frankfort), 1917-1918

4 Sheridan (Muncie), 1920-1921.

5 Shoemaker (Elkhart), 1907

6 Simplicity (Greensburg), 1904

7 Simplicity (Evansville), 1907-1911

8 Single Center (Evansville), 1906-1910

9 South Bend Double Duty Truck (South Bend), 1913-1916

10 Sparke Motor Car (Indpls.), 1915

11 Stanley (Mooreland), 1908

12 Sperling (Elkhart), 1921-1923

13 Standard 6 (Wabash), 1910

14 Standard Truck (Indpls.), 1918

15 Star (Ligonier), 1903-1904

16 Star (Indpls.), 1909-1911

17 Star (Peru), 1908

18 Sterling (Elkhart), 1909-1911

19 St. Joe (Elkhart), 1909

20 Stratton (Muncie), 1909

21 Stratton-Premier (Indpls.), 1922-1923

22 Streamline (Indpls.), 1913

- 23 Studebaker (South Bend), 1902-1966, folder 1
- 24 Studebaker (South Bend), 1902-1966, folder 2
- 25 Studebaker (South Bend), 1902-1966, folder 3
- 26 Studebaker (South Bend), 1902-1966, folder 4
- 27 Studebaker (South Bend), 1902-1966, folder 5
- 28 Studebaker (South Bend), 1902-1966, folder 6
- 29 Studebaker (South Bend), 1902-1966, folder 7
- 30 Studebaker (South Bend), 1902-1966, folder 8

**BOX 14: Indiana Auto Makers, Stutz-Zimmerman
FOLDER CONTENTS**

- 1 Stutz (Indpls.), 1911-1935, folder 1
- 2 Stutz (Indpls.), 1911-1935, folder 2
- 3 Stutz-Fire Engine (Indpls.), 1920
- 4 Subaru-Isuzu (Lafayette), 1989-
- 5 Sun (Elkhart), 1916-1918
- 6 Swan (Indpls.), 1916
- 7 Super Allied Taxi (Elkhart), 1935
- 8 Talbert Trailers (Rensselaer), 1970s
- 9 Teetor Hartley (Hagerstown), 1916
- 10 Tincher (South Bend), 1904-1907
- 11 TJK Special (Fort Wayne), 1909
- 12 Tone (Indpls.), 1913
- 13 Torpedo Motorcycle (Whiting), 1906-1908
- 14 Traveler (Evansville), 1910-1911
- 15 Trebert (Butler), 1910
- 16 Trees (Greenfield), 1906
- 17 Tricolet (Indpls.), 1905
- 18 Tritt (South Bend), 1905
- 19 Trucktor (Indpls.), 1917-1918

20 Twentieth Century (South Bend), 1901

21 Union (Union City), 1902-1905

22 Union (Anderson), 1905

23 Union (Auburn), 1917

24 United (Greensburg), 1920

25 Universal Truck (New Castle), 1910

26 Upton (New Castle), 1903

27 Upton (Bristol), 1903-1905, 1913

28 Utility--funeral car (Richmond), 1918

29 Valley (Elkhart), 1926-1929

30 Vavinci (Indpls.), 1925

31 VanAuken Electric (Connersville), 1913

32 Vanderbilt (Brazil), 1921

33 Vanell--steam (Vincennes), 1894-1895

34 Vaughn (Indpls.), 1908

35 Vaughn Runabout (Indpls.), 1912

36 Victor (Ridgeville), 1906-1909

37 Victory--electric (Indpls.), 1900

38 Victory Tractor Co. (Greensburg), 1919

39 W.A.C. (Woodburn), 1905

40 Walker Steam (New Albany), 1901

41 Washington (Washington), 1907-1911

42 Waverly Electric (Indpls.), 1908-1916

43 Waverly (Indpls.), 1899-1903

44 Wayne Works (Richmond), 1904-1905; 1931-

45 Wayne (Fort Wayne), 1905-1919

46 Webb (Vincennes), 1908-1910

47 Weasel-Studebaker, 1944

48 Westcott (Richmond), 1909-1925

49 White Steam (Indpls.), 1900-1903

50 Whiteside Truck (New Castle), 1911

51 Williams (South Bend), 1905

52 Windsor (Evansville), 1906

53 Winkler (South Bend), 1911-1912

54 Wizard--cyclecar (Indpls.), 1914

55 World Buggy Co. (South Bend), 1907

56 Worth (Evansville), 1907-1908

57 Woodburn (Woodburn), 1911

58 Wyman (Austin), 1902

59 Yarlott (Fort Wayne), 1920

60 Zentmobile (Evansville), 1903

61 Zimmerman (Auburn), 1908-1914

BOX 15: Correspondence and General Research, 1950s-1989

FOLDER CONTENTS

1 General Research & Printed Materials, 1950s & 1960s, folder 1

2 General Research & Printed Materials, 1950s & 1960s, folder 2

3 General Research & Printed Materials, 1950s & 1960s, folder 3

4 General Research & Printed Materials, 1950s & 1960s, folder 4

5 Automobile List, Gibson-Brigham, 1954-1962

6 General Research Correspondence, 1950s-1960s ("Letter Heads")

7 Indiana Built Automobile Info. (Misc.), 1950s-1980s, folder 1

8 Indiana Built Automobile Info. (Misc.), 1950s-1980s, folder 2

9 Publications by Huffman, 1955-1989

10 Indiana Built Autos (hist., letters, info.), 1950s-1960s

BOX 16: Original Catalogs & Company Records, 1907-1921

FOLDER CONTENTS

1 *Gas Power* (1907)

2 *Cycle & Automobile Trade Journal* (1908)

3 *Motor Cycle, Motor Boat & Automobile Trade Directory* (1909)

4 *Motor Cycle, Motor Boat & Automobile Trade Directory* (1911)

5 Crow-Elkhart Parts List & Orders, 1920

6 Crow-Elkhart Parts List & Orders, 1921

7 *Wiring Diagrams for Repairmen* (1924)

Box 17: Nostalgia Related Publications, 1955-1980; Haynes Thesis, 1948

FOLDER CONTENTS

1 *Auto Maniacs of America*, 1955-1956

2 *Automobilist*, 1954-1960

3 Haynes Apperson Festival Programs, 1975-1979

4 Elwood Haynes Biography (Howard Co. Hist. Soc., n.d.)

5 Powell, Haynes Thesis (I.U., 1948), folder 1

6 Powell, Haynes Thesis (I.U., 1948), folder 2

7 *Turning Wheels* (Studebaker owners), 1975-1979

8 General Publications, 1952 & 1964

9 *Automobile Quarterly*, Fall, 1968

10 *Automobile Quarterly*, Second Quarter, 1980

11 *Automobile Historical Review*, 1975-1984

BOX 18: Books, (2) 1916 & 1959

Rae, *American Automobile Manufacturers* (1959)

Doolittle, *The Romance of the Automobile Industry* (1916)

BOX 19: Books, (4) 1901-1967

Throm & Crenshaw, *Popular Mechanics Auto Album* (1952)

Bird, *Antique Automobiles* (1967)

Russell & Root, *American Cyclopedias of the Automobile* (1909)

Hiscox, *Horseless Vehicles*, 1901

BOX 20: Apperson Research Materials, 1906-1988

FOLDER CONTENTS

1 Apperson Parts Price List, 1914-1920

2 Silver Apperson

- 3 Apperson Instruction Book # 1003, 1920
- 4 Apperson "Big Dick" Race Car
- 5 Apperson Stock Inventory Cards
- 6 Apperson Family Tree
- 7 Apperson Stock
- 8 Apperson Parts List, 1917
- 9 Apperson Ads, 1910s
- 10 Charlottle Apperson Vento Correspondence, 1988
- 11 Apperson Catalog, 1907
- 12 Indiana Built Autos "New", 1976-1977
- 13 Apperson Jackrabbit Symbol, 1971 Article
- 14 Apperson Anniversary Catalog, 1919 (Standard Chasis)
- 15 Apperson Articles of Incorporation (Copy), 1908
- 16 Apperson Models M & O
- 17 Apperson KSM Catalog, 1906-1907
- 18 Burt Hubbard, Apperson Engineer
- 19 Apperson Story, 1964
- 20 Apperson Way Dedication, 1950s

BOX 21: Apperson Research Materials, 1905-1963
FOLDER CONTENTS

- 1 Apperson Catalog, 1908
- 2 Apperson, 1907-1909
- 3 Apperson Stock
- 4 Apperson, 1910
- 5 20th Anniversary Catalog, 1913 (Copy)
- 6 1916-1917 Apperson
- 7 Apperson Family History
- 8 Apperson 1912 Parts Book
- 9 Apperson Assembly Plant Pictures

- 10 Apperson 1912-1913 Catalog
- 11 Apperson Parts List, 1914 (Copy)
- 12 Apperson, 1915
- 13 Apperson Catalog, 1914
- 14 Apperson History
- 15 Apperson Way, 1955-1963
- 16 Apperson, 1916 Instruction Book--Remy Electric
- 17 Apperson Story, Article for *Gazette*, Jan. 1963
- 18 Apperson Roadplane Instruction Book & Ads, 1916-1917
- 19 Apperson Serial Number, 1915-1917
- 20 Apperson Parts List, 1914
- 21 Apperson Parts Book for 1918-1920 Anniversary Models (?)
- 22 Apperson Color
- 23 Apperson, 1916
- 24 Apperson Roadplane, 1916-1917
- 25 Apperson Catalog, 1918 (Copy)
- 26 Apperson Stock Shortage List (Blanks)
- 27 Apperson Vanderbilt Cup (Racer), 1906
- 28 Apperson Photocopies, 1905 & 1925
- 29 Apperson Serial Numbers
- 30 Apperson Catalog, 1918

BOX 22: Apperson Research Materials, 1916-1956
FOLDER CONTENTS

- 1 Apperson Enclosed Cars, 1918
- 2 Apperson 8, 1923
- 3 Apperson, 1917
- 4 Apperson, 1918 Catalog
- 5 Apperson Anniversary 8 Catalog, 1918-1919
- 6 Apperson & Seiberling (Copies)

- 7 Apperson Anniversary 8, 1918
- 8 Apperson Standard 8, Instruction and Price Book, 1918-1920
- 9 Apperson Pictures
- 10 Apperson Service Bulletin, 1920
- 11 Apperson Chummy Beverly, 1916 (?)
- 12 Apperson Catalogs, 1921
- 13 Apperson 4 cyl., 6 cyl. (BIJUR), Jan., 1984
- 14 Apperson 1003, 1006, 1919
- 15 Apperson Factory
- 16 Silver Apperson, 1917-1919
- 17 Apperson Instruction Book, 1924
- 18 Apperson Plant Receiver's Sale, 1926
- 19 Instruction Book #1007, 1923
- 20 A.G. Seiberling, Haynes & Apperson Letters, 1951
- 21 Gilbert Letter, 1956
- 22 A.G. Seiberling Pictures
- 23 Jonathan D. Maxwell
- 24 Early Apperson Pictures
- BOX 23: Apperson Research Materials, 1902-1964**
- FOLDER CONTENTS**
- 1 Apperson Vanderbilt Cup Racer, "Big Dick"
- 2 Apperson at Seiberling Home (?), "Historically Ours" Article
- 3 Apperson Pictures, Misc.
- 5 First Apperson, 1902
- 6 Apperson Dealer Letters
- 7 Apperson Story, 1952 Article
- 8 Apperson Catalog, 1915
- 9 Apperson, 1902-1926, Serial & Model Numbers
- 10 A.B.C. of Appersonism, 1911

- 11 Apperson Ads (all years)
- 12 Apperson Story, 1964
- 13 Apperson, All Models
- 14 John D. Maxwell Letter, 8 Sept. 1901 (Copy)
- 15 Apperson Photocopies (misc.)
- 16 Stock Inventory Cards, n.d.
- 17 Apperson Catalog, n.d.
- 18 Seiberling Letters, 1951
- 19 Misc. Apperson Photos & Related Materials

BOX 24: Haynes-Apperson Research Materials, 1893-1990
FOLDER CONTENTS

- 1 Haynes-Apperson Catalogs, 1901-1902
- 2 Haynes-Apperson, 1897
- 3 Haynes-Apperson, 1902
- 4 Haynes-Apperson, Notes, Photos, & Articles
- 5 Haynes-Apperson Catalogs, 1902
- 6 Haynes-Apperson Factory Pictures
- 7 Haynes-Apperson Misc.
- 8 Walter F. Robinson Correspondence, 1975-1976
- 9 McCroskey, Early Auto Industry in Kokomo (Ball State M.A. Paper, 1975)
- 10 Mary Landon Correspondence & Papers, 1960s & 1970s
- 11 Haynes-Apperson Notes, 1961
- 12 Haynes-Apperson, 1904
- 13 Haynes-Apperson, 1901
- 14 Haynes-Apperson Ads
- 15 Haynes-Apperson Letters & Envelopes, 1893-1906 (mostly copies)
- 16 Haynes-Apperson Festivals, 1975-1990
- 17 Haynes-Apperson, 1899 (Horse Head)
- 18 Haynes-Apperson Employees Reunion, 1957-1976

19 Haynes First Car

20 Famous Auto Men

21 Haynes-Apperson Photocopies

22 Haynes-Apperson, 1903

23 Haynes-Apperson, 1902-1905

BOX 25: Haynes-Apperson and Haynes Research Materials, 1895-1975

FOLDER CONTENTS

1 Haynes-Apperson, 1895-1896, 1901

2 Haynes-Apperson Photocopies, 1896

3 1897 Haynes-Apperson at Ford Museum

4 Haynes Museum

5 Haynes-Apperson Tonneau, 1904 (Belgian's Style)

6 Elwood Haynes Story, Indianapolis *Star*, 17 August 1975

7 "Old Pictures", Folder 1

8 "Old Pictures", Folder 2

9 "Old Pictures", Folder 3

10 Minnesota Made Cars and Trucks

11 Haynes Related Correspondence, 1964-1965

12 Hub Cap Pictures, Rubbings, & Correspondence, 1963

13 *Haynes Pioneer*, 1915

14 *Haynes Pioneer*, 1916

15 *Haynes Pioneer*, 1917

16 *Haynes Pioneer*, 1918

17 *Haynes Pioneer*, 1919

18 *Haynes Pioneer*, 1920

BOX 26: Haynes Research Materials, 1893-1976

FOLDER CONTENTS

1 Haynes Bodies on Other Cars (General Parts Corporation)

2 C. Leo Williams, Kokomo Industrialist

3 Haynes, All Models, 1905-1925

4 Haynes Articles, 1960s & 1970s

5 Haynes Model 80, Repair Parts

6 Haynes Body, 1893-1894

7 Haynes First Car Body Controversy, 1975

8 Haynes-Vanderbilt Racer & Museum Folders

9 Save Haynes Bond Campaign, 1923

10 Earl Samsel, Insurance, Save Haynes

11 Haynes Bankrupt, 1924

12 Alton G. Seiberling

13 *Outdoor Indiana* Article on Haynes, 1976

14 S.S. Elwood Haynes, Liberty Ship "Bell"

15 Haynes Story, C.R. Leiter

16 "Battle of Kokomo", 1954 (Haynes vs. Duryea)

17 Haynes Misc.

18 Haynes Model 80 (Photocopies)

19 All Haynes Models, Misc.

20 Haynes (Misc.), Fire

21 Haynes Body Plant (Delco)

22 Haynes, Successful Selling

23 Haynes Sworn Statement

24 Haynes Letters and Envelopes

25 Haynes 1918 Cloverleaf

BOX 27: Haynes Research Materials, 1905-1970s
FOLDER CONTENTS

1 Haynes Museum

2 Haynes Service Parts, 1929

3 Haynes Letters, Envelopes, etc.

4 Haynes 75 Blue Ribbon Speedster

5 Donald J. Summar, Haynes Information, 1970s

6 Haynes Serial Numbers

7 Haynes Pictures

8 Haynes Plant, Misc.

9 Haynes Catalog, 1905

10 Haynes Monument

11 Kokomo Six Haynes, Models 30 & 33

12 Haynes, 1918 Armistice Day Parade

13 Haynes Articles & Photos, 1957 (*Horseless Carriage Gazette*)

14 Haynes Factory Pictures

15 Haynes Obituaries, 1925

16 Haynes, 1920 & 1921

17 Haynes Diagrams

18 C.V. Haworth Correspondence, 1968

19 Haynes, 1905 Models

20 Haynes, 1906 Models

21 Haynes, 1907 Models

22 Haynes, 1908 Models

23 Haynes, 1910 Models

24 Haynes, 1911-1912 Models

25 Haynes, 1912 Models

26 Haynes, Models 23 & 24, 1913-1916

BOX 28: Haynes Research Materials, 1913-1923

FOLDER CONTENTS

1 Haynes, Models 26-28, 1913-1914

2 Haynes, Models 30-32, 1915

3 Haynes, Parts Lists, Models 30-37, 1915-1917

4 Haynes, Kokomo Six Models, 33 & 35, 1915-1916

5 Haynes, Remy Models 36-37, 1916

6 Haynes, Leece Neville, 1916-1917

7 Haynes, Models 34-35, 1916

8 Haynes, Models 34-37, Wiring Diagrams

9 Haynes, Catalogs, Models 38, 39, 44, 1918

10 Haynes, Models 45-46, 1919-1920

11 Haynes, Parts List, Models 47-48, 1919-1920

12 Haynes, 1919-1920

13 Haynes, Parts List, Models 45-48, 1920-1921

14 Haynes, 1919-1920

15 Haynes, Models 47-48, 1921

16 Haynes, Models 55 & 75

17 Haynes, Model 50, 1921

18 (OM 273) Haynes Character Cars, 1919 & Four Advertising Sheets, 1916-1921

19 Haynes Light Six, Instruction Sheet & Lubrication Chart

20 Haynes, Model 55, 1923

21 Haynes, Model 75, Speedway Test Picture, 1922

22 Haynes, Parts List, 1922 and up

23 Haynes, Models 57-77, 1923

24 Haynes, Model 60, 1923-1924

25 Haynes, Misc.

26 Haynes, Misc., Pictures

BOX 29: Haynes Research Materials, 1910-1971

FOLDER CONTENTS

1 Haynes, Misc. Pictures

2 Haynes Banquet, Chicago, 1920

3 Haynes, Misc.

4 Haynes Ads

5 Haynes Instruction Book & Parts Catalog, 1910

6 Gray, *Alloys And Automobiles* Materials

7 Haynes Pictures

8 Haynes Photocopies

9 Frank Nutt Death Notice, 1931

10 Life of Elwood Haynes Pamphlets

11 March Haynes File, 1950

12 Haynes, Misc.

13 Haynes, Misc.

14 Haynes, Misc. Newsclippings

15 Haynes, Misc. Notes & Correspondence (Earl Samsel and Others)

16 First Woman Drivers Article, 1968

17 Haynes Articles, 1954-1968

18 Haynes Articles, 1965 & 1971

19 1918 Haynes (Huffman's)

20 Photocopies

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

1. Go to the Indiana Historical Society's online catalog: <http://opac.indianahistory.org/>
2. Click on the "Basic Search" icon.
3. Select "Call Number" from the "Search In:" box.
4. Search for the collection by its basic call number (in this case, M 0159).
5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.