

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Finding Aid

Albert Davis Photography Collection: 8 Boxes, 2 Oversized Boxes, 83 Folders, 1 Card Catalog Drawer, 1850-1937, undated (1,403 items)

Abstract

Albert Davis was a theater and sports enthusiast and an avid collector of theater and sports-related memorabilia. At the time of his death, his collection contained 100,000 photographs. The collection contains the sports photography portion of his collection and includes photographs of 19th and 20th century sporting activities such as boxing, baseball, wrestling, swimming, cycling and golf.

Access

Access to the Albert Davis Photography Collection is restricted to visitors of the H.J. Lutcher Stark Center for Physical Culture and Sports. No digital copies are currently available. The Stark Center welcomes access inquires and encourages research appointments. For more information, phone (512) 471-4890, email info@starkcenter.org, or visit www.starkcenter.org.

Restrictions on Use

The Stark Center retains the right to limit the use of the Albert Davis Photography Collection under certain conditions. No copies of any materials in the collection may be made without permission.

Processing Information:

Josie Ragolia and Laura Treat processed the collection in 2013 under the supervision of Brent Sipes.

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Copyright

The user is cautioned that the publication of any of the contents of this collection may be construed as constituting a violation of literary property rights. These rights derive from the principle of common law, affirmed in the 1976 copyright act, that the writer of an unpublished letter or other manuscript has the sole right to publish the contents thereof for the duration of the copyright. Unless he or she affirmatively parts with that right, the right descends to his or her legal heirs regardless of the ownership of the physical manuscript itself. It is the responsibility of an author or his publisher to secure permission of the owner of literary property rights in unpublished writing. *This material may be protected by copyright law (Title 17, U.S. Code)*.

Right to Privacy: Sensitive Materials Statement

Manuscript collections and archival records may contain materials with sensitive or confidential information that is protected under federal or state right to privacy laws and regulations. Researchers are advised that the disclosure of certain information pertaining to identifiable living individuals represented in this collection without the consent of those individuals may have legal ramifications (e.g., a cause of action under common law for invasion of privacy may arise if facts concerning an individual's private life are published that would be deemed highly offensive to a reasonable person) for which the H.J. Lutcher Stark Center and the University of Texas at Austin assumes no responsibility.

Preferred Citation

Albert Davis Photography Collection, H.J. Lutcher Stark Center for Physical Culture & Sports, The University of Texas at Austin.

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Subject Index

Sports Cycling: page 64-65

Automobile racing: page 66 Football: page 66

Bag punching: page 66-67 Golf: page 63-64

Baseball: pages 58-61 Horse racing: page 65

Basketball: page 66 Pedestrianism: page 67

Billiards: page 65 Rowing: page 67-68

Bodybuilding: page 75 Sparring: page 68

Boxing: pages 7-56; 71-75 Swimming: page 64

Bronco busting: pages 65 Tennis: page 65

Bridge jumping: page 68 Track and field: page 67

Cannonball juggling: page 66 Tree racing: page 67

Comedians: pages 68-69 Wrestling: pages 61-63; 75

Key Names

Baer, Max: pages 8, 12, 71 Carpentier, Georges: pages 12-14, 21, 32,

42, 52, 56, 72 Braddock, James: page 9

Canzoneri, Tony: page 11 Cobb, Ty: page 58

Corbett, James. J.: pages 18, 28, 31, 59, 72

Carnera, Primo: pages 8, 11-12, 14, 54, 72

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Delaney, Jack: pages 10, 19, 63

Dempsey, Jack: pages 13, 19, 22, 32, 52,

54-55, 72

Fitzsimmons, Bob: pages 23-24, 31, 69,

72

Gehrig, Lou: pages 59, 60

Jeffries, James J.: pages 29, 32, 73-74

Johnson, Jack: pages 32

Leonard, Benny: pages 34-36, 55, 74

Louis, Joe: pages 36-37, 55, 74

Mace, Jem: pages 37

McCoy, Kid: pages 36-37

McGovern, Terry: pages 27, 28, 29, 38,

39-40, 74

Muldoon, William: pages 52, 61-62, 75

Ruth, Babe: page 60

Ryan, Tommy: pages 31, 44, 74

Sharkey, Jack: pages 21, 45

Sharkey, Tom: pages 29, 31, 45-46, 74-75

Stribling, William L. "Young Stribling":

page 29, 47-48, 55

Sullivan, John L.: pages 48-49, 75

Tunney, Gene: pages 21, 26, 50-52, 62, 75

Young, Cy: page 61

Biographical Note

Albert Davis was born in 1862. Davis resided in Brooklyn, New York, for most of his life, where he ran a theatre sign painting business. In his youth, he formed the comedy team, Davis and Kelly, which he participated in for five years. When his childhood dream of becoming an actor was spurned by his parents, he began collecting photographs, programs, clippings and other theatre-related artifacts. Davis also collected rare photographs and cabinet cards of boxers and wrestlers as well as images from baseball, football, cycling, and a variety of other sports. The Albert Davis Photography Collection is comprised of Davis' sports related photographs. Davis

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

THE STARK CENTER

obtained his collection by asking performers for photographs and collecting from dealers. During his lifetime Davis rented this and other collections to motion picture companies, newspapers and magazines, and loaned them to museums. He also allowed historians of the stage to use his collection in compiling books and went to Hollywood to act as an expert on scenery and costume details. He had two sons, Emanuel Davis and Alex Davis. Albert Davis died in his Brooklyn home in 1942 and is buried in Union Fields Cemetery, Brooklyn.

According to his obituary in Billboard (05/02/1942), Davis' collection originally included 100,000 photographs, more than 100,000 programs, 50,000 lithographs, and "miscellaneous items." His obituary in The Brooklyn Eagle (04/22/42) reports that Davis valued his collection at \$60,000 and that the collection "practically filled every nook of his home."

Scope and Content

Albert Davis Photography Collection: 1 Card Catalog Drawer, 8 Boxes, 2 Oversized Boxes: 83 folders, 1 Card Catalog Drawer 1850-1937 (1,403 items)

The materials in this collection date from roughly 1850–1937, with the bulk of the materials dating from the period of 1880-1928. The collection consists entirely of photographic materials, including traditional photographic prints, Cartes de visite, cabinet cards, scrapbook pages, and a small amount of negatives. The collection includes portraits, action shots, and candid photographs. The primary subject documented in the collection is boxing, especially bare-knuckle boxing. The collection includes large quantities of photographs of notable boxers such as Jack Dempsey, James J. Corbett, Joe Louis, James J. Jeffries, Gene Tunney, James Braddock, John L. Sullivan, and Benny Leonard. The collection also includes photographs of other lesser-known athletes. Other sports represented in the collection include baseball, wrestling, golf, swimming, cycling, billiards, bag punching, basketball, tennis, horse racing and football. Also included in the collection are photographs of sports managers, family members of

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

THE STARK CENTER

athletes, sports journalists, score reporters, sports club owners, and other non-athletic performers and entertainers. There are also many photographs documenting athletes-as-actors. Many photographs in the collection include news clippings or brief typed descriptions, which are affixed to the back of the materials. Many photographs also include handwritten captions, ranging from only names, dates, or locations to anecdotes and statistics about events and athletes.

Collection Arrangement

The Harry Ransom Center (HRC) of The University of Texas at Austin processed the collection before the institution decided the contents did not match its general collection strategy. With the exception of one box of materials, the Harry Ransom Center arranged the collection alphabetically by subject at the item level. The collection, as processed by the HRC, also contains one card catalog drawer, which provides brief descriptions of the subjects in the photographs, arranged in alphabetical order. The bulk of the card catalog records are for A-M, with intermittent listings through S.

Along with brief descriptions, the card catalog records contain alphanumeric identifiers, which correspond to handwritten identifiers on the back of most of the photographs. However, many photographs do not have these identifiers connecting them to the card catalog and the existence of a card catalog record does not guarantee that the described photo exists within the processed collection. When available, the HRC catalog numbers have been paired with the photograph.

The current arrangement separates the collection into series by sports activities, with folders arranged alphabetically by the photograph subject. Images that contain multiple subjects are filed according to the arrangement maintained in the card catalog. Additional information about the photographs may be found in the caption as well as in the card catalog record, when available. A series titled Unknown photographs has been

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

THE STARK CENTER

included, which consists primarily of identified individuals whose connection to a specific sports activity is unknown. It is important to note that many of the card catalog records misspelled subjects' names and speculated about the subjects' identities as well as the dates the photographs were taken. The current arrangement attempts to accurately reflect dates and subject names whenever possible. Many of the photographs appear to be reprints and were used in publications after their original printing. Due to the inability to ascertain accurate dates of the photographs, many of the items remain undated.

In 2015, the Stark Center was contacted by Michael Silver, a noted boxing historian, who offered to help identify the "unknown" boxers. Once identified, the photo was moved to the correct alphabetical folder and the finding aid was updated to note the move and name change. Also included was a notation that the photo was identified by Mr. Silver. The Stark Center and boxing enthusiasts are very grateful to Mr. Silver for his efforts. Copies of Mr. Silver's emails may be found in Appendix A.

8 Boxes, 2 Oversized Boxes: 83 Folders, 1 Card Catalog Drawer, 1850-1937, undated (1,403 items)

Card Catalog Drawer, A-S

Box 1: 8 Folders: Boxing A-D, 1850-1936, undated (203 items)

Boxing

Box 1, Folder 1: Boxing A-B (1936, undated) [41 items]

Alias the Deacon, A-9, undated

Alverel, Jules, A-2, undated

Amador, Pedro, A-7, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Ambers, Lou vs. Canonori, Tony, A-4, 9/4/1936

Ambers, Lou vs. Canonori, Tony, A-3, undated

Attell, Abe, A-1 a,b, undated

Attell, Abe, A-6, undated

Attell, Monte, A-8, undated

Baer, Max, B-19, undated

Baer, Max, B-22, undated

Baer, Max, B-23, undated

Baer, Max, B-49, undated

Baer, Max, B-87, undated

Baer, Max vs. Tommy Farr, B-21, undated

Baer, Max vs Primo Carnera, B-79, undated. Identified by M. Silver, probable movie still for "The Prizefighter and the Lady".

Baker, Phil vs. Kid Chocolate, B-56, undated

Barba, La, B-33, undated

Barba, Lou, B-17, undated

Barry, Jim, B-18, undated

Benjamin, Joe, B-51, undated

Berlenbach, Paul, B-5, undated

Bernstein, Joe, B-32, undated

Bill, Harry Soo Quong, B-34, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Blue, Monte, B-12, undated

Blue, Monte, B-59, undated

Bonneck, Al, B-27, undated

Bonneck, Lloyd, B-28, undated

Boyle, Bucky, B-7 a,b, undated

Boyle, Bucky, B-29, undated

Braddock, James J., B-57, undated

Braddock, James J., B-26, undated

Braddock, James J., B-55 a, b, undated

Braddock, James (l) vs Tommy Farr, B-83, undated. Identified by M. Silver

Braddock, James J. with Joe Gould, B-39 a,b, undated

Braddock, James J. with Tommy Farr, B-52, undated

Box 1, Folder 2: Boxing B (1890-1927, undated) [21 items]

Brady, William A. (promoter), B-13, undated

Brady, William A. (promoter), B-25, 1890

Britt, Jimmy, B-30, undated

Britt, Jimmy, B-15, undated

Britton, Jack, B-40, undated

Britton, Jack, B-41, undated

Britton, Jack, B-44 a,b, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Bronson vs. Pettebridge, B-31, undated

Brooks, Ernie, B-6, undated

Brown, Jackie, B-4, undated

Brown, Knockout (George A. Contas), B-38, undated

Brown, Knockout (George A. Contas), B-53, undated

Brown, Bert, B-9, undated

Bull, Joe, B-10, undated

Burger vs. Arnold, B-36, 6/6/1927

Berlanbach, Paul, B-16 a,b, undated

Berlanbach, Paul, B-48, undated

Berlanbach, Paul, B-58, undated

Berlanbach, Paul vs. Jack Delaney, B-14, 12/11/1925

Box 1, Folder 3: Boxing B-C (1907-1930, undated) [32 items]

Burman, Joe, B-50, undated

Burns vs. O'Brien, B-54, 5/8/1907

Burns, Charles "Chuck", B-43, undated

Burns, Tommy, B-35 a,b,c, 1921

Burns, Tommy, B-45, undated

Canzoneri, Tony, C-96, undated

Canzoneri, Tony, C-99, undated

Canzoneri, Tony, C-120, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Canzoneri, Tony, C-131, 11/15/1930

Canzoneri, Tony, C-134, undated

Canzoneri, Tony with Sammy Chemoff and Teddy Martin, C-104, undated

Canzoneri, Tony, C-24, undated

Carnera, Primo, C-26, undated

Carnera, Primo, C-28, undated

Carnera, Primo, C-29 a,b, undated

Carnera, Primo, C-78, undated

Carnera, Primo, C-90, undated

Carnera, Primo, C-93, undated

Carnera, Primo, C-94, undated

Carnera, Primo, C-95, undated

Carnera, Primo, C-106 a,b, undated

Carnera, Primo, C-14 a, undated

Carnera, Primo and unidentified person, C-9, undated

Carnera, Primo vs. Max Baer, D-22, undated

Carnera, Primo vs. Max Baer, D-23, undated

Carnera, Primo vs. Max Baer, D-24, undated

Carnera, Primo vs. Max Baer, D-25, undated

Carnera, Primo vs. Max Baer, D-26, undated

Box 1, Folder 4: Boxing C (1922, undated) [19 items]

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Carnone, Frank, C-125, 1922

Carothers, Harvey, C-20, undated

Carpentier, George, Un-17, undated. Identified by M. Silver.

Carpentier, Georges, C-18, undated

Carpentier, Georges, C-137, undated

Carpentier, Georges, C-10, undated

Carpentier, Georges, C-11 a,b, undated

Carpentier, Georges, C-16, undated

Carpentier, Georges, C-21, undated

Carpentier, Georges, C-21a a,b, undated

Carpentier, Georges, C-30, undated

Carpentier, Georges, C-31, undated

Carpentier, Georges, C-32, undated

Carpentier, Georges, C-33, undated

Carpentier, Georges, C-34, undated

Carpentier, Georges, C-35, undated

Carpentier, Georges, C-36, undated

Carpentier, Georges, C-37, undated

Box 1, Folder 5: Boxing C (1918 – 1931, undated) [30 items]

Carpentier, Georges, C-38 a,b, 1921

Carpentier, Georges, C-80, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Carpentier, Georges, C-82, undated

Carpentier, Georges, C-101, undated

Carpentier, Georges, C-111, undated

Carpentier, Georges, no number, undated

Carpentier, Georges vs. Beckett, C-79, 1918

Carpentier, Georges vs. Beckett, C-85, undated

Carpentier, Georges vs. Beckett, C-136, undated

Carpentier, Georges vs. Boyle, C-97 a,b, 7/2/1921

Carpentier, Georges vs. Tommy Gibbons, C-27 a,b, 1924

Carpentier, Georges vs. Jack Dempsey, C-87, undated

Carpentier, Georges vs. Jack Dempsey, C-88, undated

Carpentier, Georges vs. Jack Dempsey, C-89, 1921

Carpentier, Georges vs. Battling Levinsky, C-105, undated

Carpentier, Georges vs. Battling Siki, C-25 a,b, 1921

Carpentier, Georges vs. Battling Siki, C-83 a,b, 1922

Carpentier, Georges vs. Battling Siki, C-112 a,b, 1922

Carpentier, Georges vs. Battling Siki, C-129, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Carpentier, Georges with Primo Carnera, Joe Jannett, and Leon Lee, C-91, 01/1931

Box 1, Folder 6: Boxing C (1850 – 1931, undated) [19 items]

Carter, Tommy, C-122, 1922

Castinia, Marcel, C-7, 1931

Chambers, Arthur, C-12, undated

Chapman, Red, vs. Babe Herman, C-81, 2/27/1926

Chocolate, Kid, C-119, 12/16/1931

Chocolate, Kid vs. Bat Battalino, C-100, undated

Choynski, Joe, C-126, undated

Choynski, Joe, C-132 a, undated

Cirque, Eugene, C-84, undated

Clement, Louis, C-2, undated

Coburn, Joe, C-6, 1850

Coburn, Joe, C-8, undated

Coburn, Joe, C-3 a,b, undated

Coburn, Joe, C-110, undated

Cochrane, Mickey, C-103, undated

Comiskey Park, Chicago, Illinois, C-13, undated

Conley, Frankie, C-123, undated

Connelly, One-eyed, C-118, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Box 1, Folder 7: Boxing C (1921, undated) [19 items]

Conzonerri, Jimmy, C-135, undated

Corbett, "Young" (William Rothwell), C-102, undated

Corbett, "Young" (William Rothwell), C-127, undated

Corbett, "Young" (William Rothwell), C-128, undated

Corbett, "Young" (William Rothwell), C-108, undated

Corbett, "Young" (William Rothwell), C-117, undated

Corbett, Harry, C-5, undated

Corbett, James J., C-4, undated

Corbett, James J., C-15, undated

Corbett, James J., C-17 a, undated

Corbett, James J., C-19, undated

Corbett, James J., C-39, 1921

Corbett, James J., C-49, undated

Corbett, James J., C-50, undated

Corbett, James J., C-56 a,b,c, undated

Corbett, James J., C-57, undated

Corbett, James J., C-58, undated

Box 1, Folder 8: Boxing C-D (1892–1919, undated) [27 items]

Corbett, James J., C-60, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Corbett, James J., C-61, undated

Corbett, James J., C-63, undated

Corbett, James J., C-64, undated

Corbett, James J., C-66, undated

Corbett, James J., C-67, 1892

Corbett, James J., C-68, undated

Corbett, James J., C-70, undated

Corbett, James J., C-71, undated

Corbett, James J., C-74, undated

Corbett, James J., C-75, undated

Corbett, James J., C-76 a,b,c,d, undated

Corbett, James J., C-121, 1898

Corbett, James J., C-139, undated

Corbett, James J. and Barry, C-43, undated

Corbett, James J. and Barry, C-51 a,b, undated

Corbett, James J. and Barry, C-52 a,b, undated

Corbett, James J. and Barry, C-53, undated

Corbett, James J. and Barry, C-54 a,b, undated

Corbett, James J. and Barry, C-77, undated

Corbett, James J. and Kathleen O'Connor, C-55, 5/31/1919

Box 2: 8 Folders: Boxing C-G, 1923 – 1931, undated (197 items)

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Boxing, cont.

Box 2, Folder 1: Boxing C-D (1923, 1928, undated) [25 items]

Corbett, James J. and Rupert Julian, C-62, undated

Corbett, James J. with Col. S.A. Moffat and unidentified man, C-65, 2/1/1928

Corbett, James J. (Jim Corbett marquee), C-69, undated

Corbett, Mrs. James J. (wife of boxer), C-72, undated

Corbett, Mrs. James J. (wife of boxer), C-73, undated

Corbett, Mrs. James J. (wife of boxer), C-46, undated

Corbett, Mrs. James J. (wife of boxer), C-47, undated

Corbett, Mrs. James J. (wife of boxer), C-48, undated

Coulon, Johnny, C-98, undated

Coulon, Johnny, C-116, undated

Craig, Frank "Coffee Cooler", C-86, undated

Creedon, Dan, C-115, undated

Criqui, Eugene, C-124, 1923

Cross, Leach, C-130, undated

Crutchey, Dan, C-1, undated

Dane, Frank, (promoter), D-3, undated

Darcy, Les with Lee Jane, L-39, undated

Davies, Charles E. "Parson" (promoter), D-14 a,b,c,d, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Davies, Charles E. "Parson" (promoter), D-77, undated

Davis, Cy, no number, undated

Day, Davey vs. Lou Ambers, D-19, undated

Del Genio, Leonard with Bobby Pacho, G-34, undated

Box 2, Folder 2: Boxing D (1927, undated) [26 items]

Delaney, Jack, D-15, undated

Delaney, Jack, D-60, undated

Delaney, Jack, D-61, undated

Delaney, Jack, D-70, undated

Delaney, Jack with Aileen Riggin, Helen Wainwright, Johnny Farrell, Gertrude Ederle, Bobby McLean, Catherine Popek, Jackey Frareesco, and Willie Frick, D-57 a, undated

Delaney, Jack with Gertrude Ederle, Aileen Riggin and Helen Wainwright, D-18, undated

Delaney, Jack with Gertrude Ederle, Aileen Riggin and Helen Wainwright, D-16, undated

Delaney, Jimmie, D-9, undated

Dempsey, Jack, D-2 a,b, undated

Dempsey, Jack, D-1, undated

Dempsey, Jack, D-7, undated

Dempsey, Jack, D-8, undated

Dempsey, Jack, D-10, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Dempsey, Jack, D-21, undated

Dempsey, Jack, D-27, undated

Dempsey, Jack, D-28, undated

Dempsey, Jack, D-29, undated

Dempsey, Jack, D-31, undated

Dempsey, Jack, D-32 a,b, undated

Dempsey, Jack, D-36, undated

Dempsey, Jack, D-38, undated

Dempsey, Jack, D-39 a,b, undated

Dempsey, Jack, D-40, 9/22/1927

Box 2, Folder 3: Boxing D (1927, undated) [21 items]

Dempsey, Jack, D-44, 8/30/1927

Dempsey, Jack, D-48, undated

Dempsey, Jack, D-49, undated

Dempsey, Jack, D-50, undated

Dempsey, Jack, D-51 a,b,c, undated

Dempsey, Jack, D-52, undated

Dempsey, Jack, D-54, undated

Dempsey, Jack, D-56, 8/30/1927

Dempsey, Jack, D-58, undated

Dempsey, Jack, D-63, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Dempsey, Jack, D-65, undated

Dempsey, Jack, D-76, undated

Dempsey, Jack, D-89, undated

Dempsey, Jack, D-90, undated

Dempsey, Jack, B-2, undated. Identified by M. Silver; exhibition fundraising match in 1921.

Dempsey, Jack, D-64, undated. Identified by M. Silver; exhibition fundraising match in 1921.

Dempsey, Jack "The Nonpareil", D-11 b, undated

Dempsey, Jack "The Original", D-37, undated

Dempsey, Jack and Gene Tunney, D-42, undated

Box 2, Folder 4: Boxing D (1927, undated) [26 items]

Dempsey, Jack vs. Dal Baxter, D-43, undated

Dempsey, Jack vs. Georges Carpentier, D-20, undated

Dempsey, Jack vs. Georges Carpentier, D-30 a,b, undated

Dempsey, Jack with Estelle Taylor, D-41, undated

Dempsey, Jack with Georges Carpentier, D-59 a,b, undated

Dempsey, Jack with Governor Riby Laffoon, D-47, undated

Dempsey, Jack with Jack Kearns, D-45, undated

Dempsey, Jack with Jack Sharkey, D-80, 7/21/1927

Dempsey, Jack with Jerry Luvadis, D-100, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Dempsey, Jack with Jerry Luvadis and Leonard Sacks, D-13, undated

Dempsey, Jack with Joan Dempsey (daughter), D-46, undated

Dempsey, Jack with Max Lidner and Director Van Dyke, D-12, undated

Dempsey, Jack with Merle Johnson and Carl Leanelle, Jr., D-53, undated

Dempsey, Mrs. Jack (Estelle Taylor), D-33, undated

Dempsey, Mrs. Jack (Estelle Taylor), D-34, undated

Dillon, Jack, D-72 a,b,c, undated

Dillon, Jack, no number, undated

Dixon, George, D-55, a,b, undated

Dixon, George, D-66, undated

Dixon, George with Bob Armstrong and Tom O'Rourke, D-78 a,b, undated Box 2, Folder 5: Boxing D-F (1925, 1931, undated) [25 items]

Dolan, Johnny Red, D-74 a,b, undated

Donovan, Mike "Professor", Un-28, undated. Identified by M. Silver.

Domeim, Professor, D-67, undated

Dowd, Professor, D-69, undated

Driscoll, Jem, D-71 a,b, undated

Driscoll, Jem, D-79, undated

Dundee, Joe, D-73, undated

Dundee, Johnny, D-17, undated

Dundee, Johnny with Vincent Forgione, D-75, 6/6/1925

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Dusek, Ernie, D-6, undated

Dworauczyk, Harry, D-4, undated

Eagel, George, E-4, undated

Edward, Albert, E-3, undated

Elverrillo, Jagquette, E-5, undated

Farley, Tommy, F-31, undated

Farren, Frankie, F-46, undated

Felts, Tommy, F-3, undated

Fernandez, Bobby, F-5, undated

Fields, Jackie with Len Harvey, F-8 a,b, 2/27/1931

Fields, Jackie, F-47, undated

Fields, Jackie and Lou Brouillard, B-82, undated. Identified by M. Silver.

Fierro, Harry, F-23, undated

Box 2, Folder 6: Boxing F (undated) [21 items]

Firpo, Luis Angel, F-36, undated

Firpo, Luis Angel, F-37, undated

Firpo, Luis Angel, F-39, undated

Firpo, Luis Angel, F-48, undated

Firpo, Luis Angel, F-49, undated

Fitzsimmons, Bob, F-9, undated

Fitzsimmons, Bob, F-13, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Fitzsimmons, Bob, F-14, undated

Fitzsimmons, Bob, F-16, undated

Fitzsimmons, Bob, F-17, undated

Fitzsimmons, Bob, F-19 a, undated

Fitzsimmons, Bob, F-20, undated

Fitzsimmons, Bob, F-24, undated

Fitzsimmons, Bob, F-29 a,b, undated

Fitzsimmons, Bob, F-30, undated

Fitzsimmons, Bob, F-33, undated

Fitzsimmons, Bob, F-42, undated

Fitzsimmons, Bob, F-53 a,b, undated

Fitzsimmons, Bob, F-54, undated

Box 2, Folder 7: Boxing F (1926, undated) [22 items]

Fitzsimmons, Bob, F-57, undated

Fitzsimmons, Mrs. Bob (Julia May Gifford), G-32, undated

Fitzsimmons, Mrs. Bob (Julia May Gifford), F-15, undated

Fitzsimmons, Mrs. Bob (Rose Julian), F-1, undated

Fitzsimmons, Mrs. Bob (Rose Julian), J-1, undated

Fitzsimmons, Mrs. Bob (Rose Julian), J-46 a,b, undated

Fitzsimmons, Mrs. Bob (Rose Julian), J-3 a,b, undated

Fitzsimmons, Bob, F-27 a,b,c, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Fitzsimmons, Bob, F-51, undated

Flood, John, F-32, undated

Flowers, Bruce, F-11, undated

Flowers, Theodore "Tiger", F-22, undated

Flowers, Theodore "Tiger", F-38 a,b, undated

Flowers, Bruce with Harry Greb, F-12, 2/26/1926

Flowers, Bruce with Harry Greb, F-21, 2/26/1926

Flynn, Fierman Jim, F-2, undated

Fox, Joe, F-4, undated

Box 2, Folder 8: Boxing F (1924, undated) [36 items]

Fox, Richard K. (sports writer), F-6 a,b, undated

Fox, Richard K. (sports writer), F-10, undated

Fox, Richard K. (sports writer), F-18 a,b, undated

Fox, Richard K. (sports writer), F-35, undated

Fox, Richard K. (sports writer), F-41, undated

Fox, Richard K. (sports writer), F-43 a,b, undated

Fox, Richard K. (sports writer), F-52, undated

Franklin, Billy, F-34, undated

Fulton, Fred, F-40, undated

Fulton, Fred, F-44, undated

Gans, Joe, G-12, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Gans, Joe, G-20 a,b, undated

Gans, Joe, G-44, undated

Gans, Joe, Un-43, undated. Identified by M. Silver.

Gans, Joe, Un-44, undated. Identified by M. Silver.

Gardner, George P., G-21, undated

Geogehegan, Oney (saloon owner), G-16 a,b,d, undated

George, Pinkie, G-4, undated

George, Pinkie, G-18, undated

Gibbons, Tommy, G-9, undated

Gibbons, Tommy, G-27, undated

Gibbons, Tommy, G-35, undated

Gibbons, Tommy with Gene Tunney, G-23, undated

Ginaro, Frankie, G-30, undated

Giroux, Artil, G-26, undated

Godfrey, George, G-29, undated

Godfrey, Kid, G-17, undated

Goldstein, Abe, G-10, undated

Goldstein, Abraham, G-19, 3/22/1924

Goldstein, Ruby, G-5, undated

Box 3: 7 Folders: Boxing G-L, 1900-1928, undated (176 items)

Boxing, cont.

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Box 3, Folder 1: Boxing G-H (1900, undated) [25 items]

Goss, Joe, G-14 a,b, undated

Grande, Frisco, G-15, undated

Greb, Harry, G-28, undated

Greb, Harry, G-31, undated

Greb, Harry, G-45, undated

Greb, Harry(l) vs. Theodore (Tiger) Flowers(r). Identified by M. Silver, probable middleweight title fight, 2nd bout.

Griffiths, Johnnie, G-25, undated

Griffo, "Young", G-13, undated

Grime, Billy, G-11, undated

Grogan, Tommy, G-6, undated

Grogan, Tommy, G-3, undated

Guijarro, Ralph "Bebe", G-2, undated

Hall, Jim, H-2, undated

Harding, Ed, H-22 a,b, undated

Harris, Dooney, H-4, undated

Harris, Samuel with Joe Humphreys, Johnny O'Connor, Charley Minor, Tom O'Rourke, Terry McGovern, Johnny White, George Dixon, Charley Mayhood and Danny Dougherty, H-26, undated

Harris, Samuel with Joe Humphries, Tom O'Brien, Harry Corbett, Terry McGovern, Jim Kennedy, Danny Dougherty, and Col. Martin Brady, H-28 a,b, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Harris, Samuel with Terry McGovern, H-29 a,b, 1900

Harvey, Len, H-13, undated

Hayes, Frank vs. Joe Simenola, H-30, undated

Heenan, John C., H-6 b, undated

Box 3, Folder 2: Boxing H-J (undated) [39 items]

Heeney, Tom, H-12, undated

Heeney, Tom, H-15, undated

Heeney, Tom, H-16, undated

Heeney, Tom, H-18, undated

Heeney, Tom, H-27, undated

Heeney, Tom, H-31, undated

Heeney, Tom, H-33, undated

Henderson, Louis, H-24, undated

Herman, Babe, H-17, undated

Herman, Babe, H-20, undated

Herman, Pete, H-25 a,b, undated

Hershfield, Harry with Benny Leonard, H-32, undated

Hill, Harry (theatre owner), H-3 a,b, undated

Hill, Harry (theatre owner), H-10, undated

Hill, Harry (theatre owner), H-9, undated

Hill, Harry (theatre owner), no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Hogan, Patey with Kelly, H-7, undated

Hostak, Al with Allan Matthews, H-14, undated

Hudkins, Ace, H-23, undated

Huffman, Eddie vs Young Stribling, Un-54, undated. Identified by M. Silver, probable date October 10, 1925 in Los Angeles.

Humphries, Joe with Terry McGovern, H-34 a,b, undated

Hyer, Tom, H-11 c, undated

Hyer, Tom, (no#), identified by M. Silver

Jackson, Peter, J-13 a,b,c,d,e,f,g,h,i,j,k,l, undated

Jamito, Silvino, J-58, undated

Box 3, Folder 3: Boxing J (undated) [20 items]

Jeannette, Joe, J-56 a,b, undated

Jeffries, James J., S-41 b,c,d, undated

Jeffries James J. with Tom Sharkey, J-35 a,b, undated

Jeffries, James J., J-27 a,b,c, undated

Jeffries, James J., J-34 a,b, undated

Jeffries, James J., J-31 b, undated

Jeffries, James J., J-23, undated

Jeffries, James J., J-6 a,b,c, undated

Jeffries, James J., J-4 a,b, undated

Jeffries, James J., no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Box 3, Folder 4: Boxing J (1928, undated) [21 items]

Jeffries, James J., J-7 b,c,d, undated

Jeffries, James J., J-8 a,b, undated

Jeffries, James J., J-9 a,b,c,d,e, undated

Jeffries, James J., J-24 a,b, undated

Jeffries, James J., J-17 a,b, undated

Jeffries, James J., J-16, undated

Jeffries, James J., J-60, undated

Jeffries, James J., J-31 a, undated

Jeffries, James J., J-50 a,b, undated

Jeffries, James J., J-38, undated

Jeffries, James J., J-41 b, 1928

Box 3, Folder 5: Boxing J (1928, undated) [29 items]

Jeffries, James J., J-36, 1928

Jeffries, James J., W-11, 1928

Jeffries, James J., W-16, 1928

Jeffries, James J., W-12, 1928

Jeffries, James J., no number, 1928

Jeffries, James J., no number, undated

Jeffries, James J., J-42, undated

Jeffries, James J., J-48, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Jeffries, James J., S-111, undated

Jeffries, James J. (film negative), no number, undated

Jeffries, James J. vs. Floyd Johnson, J-15 b, undated

Jeffries, James J. vs. James J. Corbett, J-47, undated

Jeffries, James J. vs. Bob Fitzsimmons, J-53, undated

Jeffries, James J. vs. Tom Sharkey, J-18, undated

Jeffries, James J. vs. Tom Sharkey, J-32, undated

Jeffries, James J. vs. Tom Sharkey, J-10, undated

Jeffries, James J. vs. Tommy Ryan, J-44, undated

Jeffries, James J. vs. Tommy Ryan, J-49, undated

Jeffries, James J. with family, J-25, undated

Jeffries, James J. with Jack Jefferies, Tommy Ryan, and Johnny Pollolk, J-30 a,b, undated

Jeffries, James J. with Tom Sharkey, J-33 a,b,c,d, undated

Jeffries, James J. with Tom Sharkey, J-45 a,b, undated

Jeffries, James J. with unidentified female, J-5, undated

Jeffries, James J. vs. Jack Johnson, J-57, 7/4/1910

Jeffries, James J. vs. Jack Johnson, B-66, fight on 7/4/1910; postcard dated 1/29/1912

Box 3, Folder 6: Boxing J-K (1923, undated) [20 items]

Jennings, Harry, J-2, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Johnson, Floyd, J-14, 3/16/1923

Johnson, Floyd, J-39, undated

Johnson, Jack, J-26, undated

Johnson, Jack, J-51, undated

Johnson, Jack, J-54, undated

Johnson, Jack, J-59, undated

Johnson, Jack, J-12, undated

Johnson, Jack (film negative), no number, undated

Johnson, Jack (film negative), no number, undated

Kansas, Rocky, K-10, undated

Kansas, Rocky, K-15, undated

Kaufman, Joey, K-11, undated

Kearns, Jack with Jack Dempsey, Georges Carpentier and Francois Descamps, K-3, undated

Kelly vs. Murphy, K-16, undated

Kennedy, Tom vs. Ralph Graves, K-19, undated

Kersch, Lew, K-7, undated

Ketchel, Standly vs. Kelly, K-13, undated

Ketchel, Stanley, K-9, undated

Ketchel, Stanley, K-17, undated

Box 3, Folder 7: Boxing K-L (undated) [26 items]

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Kibler, Fred, K-4, undated

Killane, Johnny, K-6 a,b, undated

Kilrain, Jake, K-1, undated

Kilrain, Jake, K-2, undated

Kilrain, Jake, K-14, undated

Kilrain, Jake, Un-2, undated. Identified by Mike Silver.

King, Tom, K-5, undated

Klaus, Frank, K-12 a,b, undated

Klaus, Frank, no number, undated

LaBarba, Fidel, L-13, undated

Lang, Bill, L-18, undated

Lang, Bill, L-51, undated

Langford, Sam, no number, undated

Langford, Sam, S-75, undated

Langford, Sam, S-82, undated

Langford, Walcot, L-27, undated

Langtry, Fatty, L-7 a,b,c, undated

Lannon, Joe, L-9 a,b, undated

Lawler, Jack, L-35, undated

Lawler, Jack, L-49, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Lendler, Lew, L-29, undated. (corrected to Tendler, Lew; moved to Box #5, Folder #8)

Box 4: 8 Folders: Boxing L-O, 1905–1924, undated (181 items)

Boxing cont.

Box 4, Folder 1: Boxing L (undated) [23 items]

Leonard, Benny, L-2 a,b,c,d, undated

Leonard, Benny, L-3 a,b, undated

Leonard, Benny, L-5, undated

Leonard, Benny, L-6, undated

Leonard, Benny, L-8 a,b,c,d, undated

Leonard, Benny, L-10, undated

Leonard, Benny, L-11, undated

Leonard, Benny, L-15 a,b,c, undated

Leonard, Benny, L-17 a,b, undated

Leonard, Benny, L-19, undated

Leonard, Benny, L-21, undated

Leonard, Benny, L-22 a,b, undated

Box 4, Folder 2: Boxing L (1922, undated) [25 items]

Leonard, Benny, L-24 a,b, undated

Leonard, Benny, L-30 a,b, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Leonard, Benny, L-53 a,b, undated

Leonard, Benny, L-54 a,b,c, undated

Leonard, Benny, L-55 a,b, undated

Leonard, Benny, L-56, undated

Leonard, Benny, L-57, undated

Leonard, Benny, L-64, undated

Leonard, Benny vs. Lew Tendler, L-16, 7/28/1922

Leonard, Benny vs. Lew Tendler, B-84, undated. Identified by M. Silver.

Leonard, Benny with his brother and Bill Gibson, L-58 a,b,c,d, undated

Leonard, Benny with Carl Laemmle, L-34, undated

Leonard, Benny with Estelle Taylor, L-50, undated

Leonard, Benny with his mother, L-28, undated

Leonard, Benny with Joe Weber of Weber and Fields, L-32, undated

Leonard, Johnny, L-48, undated

Box 4, Folder 3: Boxing L (undated) [20 items]

Leonard, Mike, L-31, undated

Leonard, Mike, L-4, undated

Leonard, Mike with Harry Fisher, L-33, undated

Lewis, Bill, L-40, undated

List of Photographs: Famous Prizefighters of the World (typed document), no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Lohman, Joe, L-12, undated

Lohman, Joe, L-14, undated

Loughran, Tom, L-59, undated

Louis, Joe, B-42, undated

Louis, Joe (Mrs. Lili Brooks, mother), L-36, undated

Louis, Joe, L-37, undated

Louis, Joe, L-41, undated

Louis, Joe, L-44, undated

Louis, Joe, L-45, undated

Louis, Joe, L-47, undated

Louis, Joe, L-63, undated

Louis, Joe, L-52, undated

Louis, Joe, L-43, undated

Louis, Joe, L-26, undated

Louis, Joe, B-85, undated. Identified by M. Silver.

Box 4, Folder 4: Boxing M (1924, undated) [23 items]

Mace, Jem, M-63, undated

Mace, Jem, M-84 a,b, undated

Mace, Jem, no number, undated

Mace, Jem, no number, undated

Mace, Jem, M-118, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Mace, Jem, M-77, undated

Madden, Billy, M-71, undated

Madden, Billy, M-109, undated

Maloney, Tommy, M-80, undated

Malroy, Mike, M-10, undated

Maneini, Alf, M-105, undated

Mario, Bosisio, M-85, undated

Martin, "Cannonball" Eddie, M-19, undated

Martin, "Cannonball" Eddie, M-65, undated

Martin, "Cannonball" Eddie, M-115, 12/20/1924

Martin, Denver Ed, M-95, undated

Martler, Lefty, M-96, undated

Marzorati, Enea, M-83, undated

Matthews, Matty, M-13, undated

McAuliffe, Jack, M-64, undated

McAuliffe, Jack (white belt), B-70, 1889. Identified by M. Silver

McAuliffe, Jack (white belt), B-71, 1889. Identified by M. Silver

Box 4, Folder 5: Boxing M (undated) [13 items]

McCoy, Al, M-108, undated

McCoy, Mrs. Kid (Julia McCoy), M-2, undated

McCoy, Kid, M-21, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

McCoy, Kid, M-24 a,b, undated

McCoy, Kid, M-68, undated

McCoy, Kid, M-94, undated

McCoy, Kid, M-113, undated

McCoy, Kid, M-119, undated

McFarland, Packey, M-91, undated

McFarland, Packey, M-100, undated

McGoarty, Eddie, M-97 a,b, undated

Box 4, Folder 6: Boxing M (undated) [36 items]

McGovern, Heough, M-52, undated

McGovern, Heough, M-86, undated

McGovern, Heough with Terry and Philly McGovern, M-58, undated

McGovern, Philly, M-50, undated

McGovern, Mrs. (mother of Terry McGovern), M-49 a,b,c, undated

McGovern, Mrs. Terry (Grace Smalley), M-59 a,b, undated

McGovern, Terry, M-15 a,b,c, undated

McGovern, Terry, M-41, undated

McGovern, Terry, M-42, undated

McGovern, Terry, M-43, undated

McGovern, Terry, M-44 a,b, undated

McGovern, Terry, M-46, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

McGovern, Terry, M-53 a,b, undated

McGovern, Terry, M-54 a,b, undated

McGovern, Terry, M-55 a,b,c, undated

McGovern, Terry, M-57, undated

McGovern, Terry, M-69, undated

McGovern, Terry vs. Danny Daugherty, M-51, undated

McGovern, Terry with Danny Daugherty, M-99, undated

McGovern, Terry with daughter Lillian, M-40, undated

McGovern, Terry with Joe Humphries, M-56 a,b, undated

McGovern, Terry with Joe Humphries and Sam H. Harris, M-60, undated

McGovern, Terry with Philly McGovern, Heough McGovern, and Sam Harris, M-61, undated

McGovern, Terry with Sam Harris and trainer, M-48, undated

McGovern, Terry with wife, and daughter Lillian, M-45, undated

Box 4, Folder 7: Boxing M (undated) [20 items]

McLarnin, Jimmy, M-17, undated

McLarnin, Jimmy, M-25, undated

McLarnin, Jimmy, M-102, undated

McTigue, Mike, M-47, undated

McVea, Sam, M-76, undated

McVey, Jack, M-87, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

McVey, Jack, M-89, undated

Mecteau, Paul, M-14, undated

Miller, Walk (promoter, manager), M-82, undated

Miske, Billie, M-90, undated

Miske, Billie, M-92, undated

Miske, Billie, M-107, undated

Mitchell, Charlie, M-20, undated

Mitchell, Charlie, M-75, undated

Mitchell, Charlie, M-114, undated

Mitchell, Charlie vs. unidentified fighter, with group of men including Tony Pastor and Pony Moore, P-8 a,b,c, undated

Mitchell, Richie, M-103 a,b, undated

Box 4, Folder 8: Boxing M-N (1905, 1922, undated) [25 items]

Monroe, Jack, M-93, undated

Montanez, Pedro vs. Enrico Venturi, M-18, undated

Montello, Hescedro, M-101, undated

Moran vs. Niel, M-66, undated

Moran, Frank, M-7 a,b,c,d,e,f, undated

Moran, Owen, M-72, undated

Moran, Pal, M-67, undated

Morgan, Tod, M-23, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Morrissey, John J., M-6 a,b,c, undated

Mulroy, Mike, M-9, undated

Murphy, Tommy, M-98, undated

Nelson vs. Britt, N-4, 9/9/1905

Nelson, Battling, N-3, undated

Nickilo, Nick, N-2, undated

Niel, Frankie, N-5, undated

Niles, Marcelle vs. Georges Carpentier, C-40, 1922

Norton, Charlie, N-1, undated

Norton, Charlie, W-21, undated

Box 5: 8 Folders: Boxing O-T, 1888-1932, undated (177 items)

Boxing cont.

Box 5, Folder 1: Boxing O-Q (undated) [24 items]

O'Brien, Philadelphia Jack, O-3, undated

O'Brien, Philadelphia Jack, O-6, undated

O'Brien, Philadelphia Jack, O-10 a,b,c, undated

O'Brien, Philadelphia Jack, O-13, undated

O'Brien, Philadelphia Jack, O-16, undated

O'Brien, Philadelphia Jack, O-4, undated

O'Brien, Tommy, O-11, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

O'Brien, Tommy, O-15, undated

O'Gatty, Packey, O-9, undated

O'Rourke, Tom (manager, promoter), O-1, undated

O'Rourke, Tom (manager, promoter), O-8, undated

Ortega, Battling, O-12, undated

Ortega, Battling, no number, undated

Parra, Routier, P-2, undated

Peck, Joe Kid, P-1, undated

Plimmer, P-7 a,b, undated

Poole, Bill, P-4, undated

Poole, Bill, P-5, undated

Poole, Bill, P-9, undated

Price, Leslie, P-6, undated

Quinton, Jimmy, Q-1, undated

Box 5, Folder 2: Boxing R-S (1923, undated) [26 items]

Renault, Jack, R-10, undated

Reyes, Francisco, R-14, undated

Richie, Willie with Walter St. Davis, R-12, undated

Rickard, Tex (George L. Rickard), R-1 a,b,c,d,e, undated

Rickard, Tex (George L. Rickard), R-5, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Rickard, Tex (George L. Rickard), R-8, 7/20/1923

Risner, Chuck, R-3, undated

Rivers, Joe, R-11, undated

Rooke, George, Un-31, undated. Identified by Mike Silver.

Ross, Barney, R-4, undated

Ross, Barney, R-6, undated

Ross, Barney, R-17, undated

Ross, Barney, R-19, undated

Ross, Barney, R-20, undated

Ross, Barney, R-21, undated

Rudinger, Cy, R-13, undated

Ryan, Paddy, R-7, undated

Ryan, T., R-9, undated

Ryan, Tommy, R-15, undated

Ryan, Tommy, R-16 a,b, undated

Ryan, Tommy, R-18, undated

Box 5, Folder 3: Boxing S (1930-1932, undated) [24 items]

Sanstol, Pete, S-72, undated

Sayers, Tom, S-83, undated

Schmalzer, Frankie, S-80, undated

Schmeling vs. unidentified boxer, S-50, 9/3/1932

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Schmeling, Max, S-9, undated

Schoell, Frankie, S-79, undated

Schwartz, Nate, Y-1, undated

Sciortino, Tony, S-66, undated

Sexton, Archie, S-13, undated

Shade, Dave, S-51, undated

Sharkey, Jack and unidentified boxers, S-17, undated

Sharkey, Jack, S-14, undated

Sharkey, Jack, S-12, undated

Sharkey, Jack, S-74, undated

Sharkey, Jack, S-76, undated

Sharkey, Jack, S-96, undated

Sharkey, Jack vs. Joe Banovic "Binghampton Joe", S-53, 7/14/1931

Sharkey, Jack vs. Joe Banovic "Binghampton Joe", S-95, 7/14/1931

Sharkey, Jack vs. Johnny Grosso, S-99, 6/2/1930

Sharkey, Jack vs. Phil Brubaker, S-44, undated

Sharkey, Jack with family, S-87, 6/23/1932

Sharkey, Jack with John Buckley (manager), S-70, 6/22/1932

Sharkey, Jack with wife, S-65, 6/22/1932

Sharkey, Jack, B-80, undated. Identified by M. Silver.

Box 5, Folder 4: Boxing S (1899, undated) [15 items]

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Sharkey, Tom, S-19, undated

Sharkey, Tom, S-21, undated

Sharkey, Tom, S-23, undated

Sharkey, Tom, S-25, undated

Sharkey, Tom, J-40, undated

Sharkey, Tom, S-31, undated

Sharkey, Tom, S-38, a,b, 1899

Sharkey, Tom, S-33, undated

Sharkey, Tom, S-22, undated

Sharkey, Tom, S-40 a,b,c, undated

Sharkey, Tom, S-43, undated

Sharkey, Tom, S-71, undated

Box 5, Folder 5: Boxing S (1899, 1925, undated) [22 items]

Sharkey, Tom, S-88, undated

Sharkey, Tom, S-93, undated

Sharkey, Tom, S-104, undated

Sharkey, Tom, S-110, undated

Sharkey, Tom, S-41 a,b,c,d, undated

Sharkey, Tom, S-105, undated

Sharkey, Tom, S-106, undated

Sharkey, Tom, S-112 a,b, undated

Sharkey, Tom, S-97, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Sharkey, Tom, S-100, undated

Sharkey, Tom, S-102, 1899

Sharkey, Tom vs. Bob Armstrong, S-55, undated

Silvers, Pal, S-68, undated

Singer, Al, S-49, undated

Solomon, King vs. Paul Berlenbach, S-101, 10/12/1925

Springhall, Bill, S-63, undated

Steele, Freddie vs. Babe Risko, S-36, undated

Steele, Freddie vs. Babe Risko, S-89, undated

Box 5, Folder 6: Boxing S (1912, 1929, undated) [32 items]

Stone, Harry, S-27, undated

Stone, Harry, S-26, undated

Stone, Harry, S-58, undated

Stone, Harry, S-77, undated

Stone, Harry, S-78, undated

Stone, Harry, S-81, undated

Stone, Harry, S-86, undated

Stone, Harry, S-85, undated

Stribling, Herbert "Baby", S-4, undated

Stribling, Herbert "Baby" vs. William L. Stribling "Young Stribling", S-10,

undated

Stribling, William L. "Young Stribling", S-15, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Stribling, William L. "Young Stribling", S-8, undated

Stribling, William L. "Young Stribling", S-11, undated

Stribling, William L. "Young Stribling", S-3 a,b,c, undated

Stribling, William L. "Young Stribling", S-59, undated

Stribling, William L. "Young Stribling" vs. Babe Hunt, S-94, 6/17/1929

Stribling, William L. "Young Stribling" with Herbert "Baby" Stribling, S-2,

8/1/1912

Stribling, William L. "Young Stribling", S-42, undated

Sullivan, John L., S-117, undated

Sullivan, John L., S-60, undated

Sullivan, John L., S-34, undated

Sullivan, John L., S-52, undated

Sullivan, John L., S-56, undated

Sullivan, John L., S-67, undated

Sullivan, John L., S-35, undated

Sullivan, John L., S-90 a, undated

Sullivan, John L., S-91, undated

Sullivan, John L., S-24, undated

Sullivan, John L., S-67, undated

Sullivan, John L., S-62, undated

Box 5, Folder 7: Boxing S (1917, 1918, undated) [14 items]

Sullivan, John L., S-64 a,b, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Sullivan, John L., S-116, undated

Sullivan, John L., S-28, undated

Sullivan, John L., L-119, 1917

Sullivan, John L., S-7, undated

Sullivan, John L., S-48, undated

Sullivan, John L., S-1, undated

Sullivan, John L., S-90 b, 1918

Sullivan, John L., S-6, undated

Sullivan, John L., S-30, undated

Sullivan, John L., S-39, undated

Sullivan, John L., S-18, undated

Sullivan, John L., S-29, undated

Box 5, Folder 8: Boxing S (1888-1923, undated) [22 items]

Sullivan, John L., S-98, 1918

Sullivan, John L., S-103, undated

Sullivan, John L., S-5 a,b, undated

Sullivan, John L., S-120, undated

Sullivan, John L., S-37, 9/7/1892

Sullivan, John L., S-47, 1888

Sullivan, John L., S-45, undated

Sullivan, John L., no number, undated

Sullivan, John L. with Paddy Ryan and unidentified man, S-46, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Sullivan, John L. (championship belt), F-28, undated

Sullivan, John L. (championship belt), P-11, undated

Sullivan, John L. (championship belt), S-61, undated

Susky, Pete, S-84, undated

Taylor, Kid, T-32, undated

Taylor, Kid, T-33, undated

Taylor, Kid, T-2, undated

Taylor, Kid, T-4, undated

Taylor, Steve, T-38, undated

Tendler, Lew vs. Pal Moran, T-40, 1/19/1923

Tendler, Lew, L-29, undated

Thompson, Jack, T-16, undated

Thompson, Jack, T-3, undated

Box 6: 6 Folders, Boxing T-Z, Unidentified Boxers, 1926, 1927, undated, (147 items)

Boxing, cont.

Box 6, Folder 1: Boxing T (1926, undated) [19 items]

Thompson, Mervine, T-13, undated

Thornton, Jimmy, T-5, undated

Torrilla, Santiago, T-6, undated

Tracey, Jim, T-37, undated

Tunney, Gene, T-14, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Tunney, Gene, T-11, undated

Tunney, Gene, T-30, undated

Tunney, Gene, T-29, 7/22/1926

Tunney, Gene, T-24 a,b, undated

Tunney, Gene, T-26, undated

Tunney, Gene, T-19 a,b,c, undated

Tunney, Gene, T-18, 9/20/1926

Tunney, Gene, T-34, undated

Tunney, Gene, T-28, undated

Tunney, Gene, T-42, undated

Tunney, Gene, T-39, undated

Box 6, Folder 2: Boxing T-W (1927, undated) [27 items]

Tunney, Gene, T-45, undated

Tunney, Gene, T-41, undated

Tunney, Gene, T-47, undated

Tunney, Gene, T-49, undated

Tunney, Gene, T-51, undated

Tunney, Gene, T-1, undated

Tunney, Gene, T-27, undated

Tunney, Gene, T-46, undated

Tunney, Gene, T-22, undated

Tunney, Gene, T-12, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Tunney, Gene, T-7, undated

Tunney, Gene, T-15, undated

Tunney, Gene, T-17, undated

Tunney, Gene, T-31, undated

Tunney, Gene, T-43, undated

Tunney, Gene, T-21, undated

Tunney, Gene vs. Georges Carpentier, T-9, undated

Tunney, Gene vs. Frank Hagne, T-25, undated

Tunney, Gene vs. Frank Hagne, T-8, undated

Tunney, Gene vs. Frank Hagne, T-44, undated

Tunney, Gene vs. Jack Dempsey, T-20, undated

Tunney, Gene vs. unidentified boxer, T-35, 8/29/1927

Tunney, Gene with unidentified children, T-50, undated

Tunney, Gene with William Muldoon and unidentified man, T-23,

undated

Vicentini, Luis, V-1, undated

Villa, Pancho, V-3 a,b, undated

Box 6, Folder 3: Boxing W-Z (undated) [28 items]

Walker, Jack, W-27, undated

Walker, Mickey, W-36, undated

Walsh, Jimmy, W-29, undated

Warren, Add, W-4, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Weir, Ike O'Neil "The Belfast Spider", W-28, undated

Wells, Bermondsey Bill, W-31, undated

White, Charley (referee), W-7, undated

White, Charley (referee), W-32, undated

White, Charlie, W-25, undated

Wilde, Jimmie, W-22, undated

Wilde, Jimmie, W-24, undated

Wilde, Jimmie, W-26, undated

Willard, Patsy, W-5, undated

Willard, Patsy with manager, W-3, undated

Williams, Leo "One Punch", W-34, undated

Wills, Harry, W-9, undated

Wills, Harry, W-33, undated

Wilson, Frederic A. (sports writer), W-37, undated

Wilson, Tug, W-8, undated

Wilson, Tug, W-15, undated

Wilson, Tug, W-17, undated

Wilson, Tug, W-23, undated

Wilson, Tug, W-42, undated

Wilson, Tug, W-1, undated

Wolcott, Joe, W-41, undated

Wolcott, Joe, W-47, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Wolcott, Joe, W-46, undated

Wolcott, Joe, W-45, undated

Unidentified Boxers

Box 6, Folder 4: Unidentified Boxers I (undated) [26 items]

Unidentified boxers, B-1, undated.

Unidentified boxers, B-2, undated. Identified as Jack Dempsey; moved to Box #2, Folder #3.

Unidentified boxers, B-3, undated. "Novelty" print (M. Silver)

Unidentified boxer, B-67, undated

Unidentified boxers, B-70, undated. Identified as Jack McAuliffe; moved to Box #4, Folder #4.

Unidentified boxers, B-71, undated. Identified as Jack McAuliffe; moved to Box #4, Folder #4.

Unidentified boxers, B-74 a,b,c, undated

Unidentified boxers, B-75, undated. Unknown movie still (M. Silver)

Unidentified boxer, B-76, undated

Unidentified boxer, B-77 a,b, undated

Unidentified boxers, B-79, undated. Identified as Max Baer and Primo Carnera; moved to Box #1, Folder #1.

Unidentified boxer, B-80, undated. Identified as Jack Sharkey; moved to Fox #5, Folder #3.

Unidentified boxers, B-81, undated. Identified as Harry Greb (l) vs. Theo (Tiger) Flowers; moved to Box #3, Folder #1.

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Unidentified boxers, B-82, undated. Identified as Jackie Fields (l) and Lou

Unidentified boxers, B-83, undated. Identified as James Braddock (l) and Tommy Farr (r); moved to Box #1, Folder #1.

Unidentified boxers, B-84, undated. Identified as Benny Leonard (l) and Lew Tendler (r); moved to Box #4, Folder #2.

Unidentified boxers, B-85, undated. Identified as Joe Louis; moved to Box #4, Folder #3.

Unidentified boxers, B-86, undated. Unknown movie still (M. Silver)

Unidentified boxers, C-140 a,b, undated. Unknown movie still (M. Silver)

Unidentified boxers, C-144, undated. Unknown movie still (M. Silver)

Unidentified boxer, D-64, undated. Identified as Jack Dempsey; moved to Box #2, Folder #3.

Box 6, Folder 5: Unidentified Boxers II (undated) [26 items]

Brouillard (r); moved to Box #2, Folder #5.

Unidentified boxers, S-20, undated.

Unidentified boxers, S-54, undated. Identified as Eddie Huffman and Young Stribling; moved to Box #3, Folder #2.

Unidentified boxer, T-52, undated

Unidentified boxer, un-2, undated. Identified as Jake Kilrain; moved to Box #3, Folder #7.

Unidentified boxer, un-4, undated

Unidentified boxer, un-6, undated

Unidentified boxer, un-7, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Unidentified boxer, un-8, undated

Unidentified boxer, un-11, undated

Unidentified boxer, un-13, undated

Unidentified boxer, un-15, undated

Unidentified boxer, un-17, undated. Identified as George Carpentier; moved to Box #1, Folder #4.

Unidentified boxer, un-24, undated

Unidentified boxer, un-25, undated

Unidentified boxer, un-27, undated

Unidentified boxer, un-28, undated. Identified as Professor Mike Donovan; moved to Box #2, Folder #5.

Unidentified boxer, un-30, undated

Unidentified boxer, un-31, undated. Identified as George Rooke; moved to Box #5, Folder #2.

Unidentified boxer, un-32, undated

Unidentified boxer, un-34, undated

Unidentified boxer, un-35, undated

Unidentified boxer, un-36, undated

Unidentified boxer, un-37, undated

Unidentified boxer, un-42, undated

Unidentified boxer, un-43, undated. Identified as Joe Gans; moved to Box #2, Folder #8.

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Unidentified boxer, un-44, undated. Identified as Joe Gans; moved to Box #2, Folder #8.

Box 6, Folder 6: Unidentified Boxers III (undated) [21 items]

Unidentified boxer, un-46, undated

Unidentified boxer, un-47, undated

Unidentified boxer, un-50, undated

Unidentified boxer, un-55, undated

Unidentified boxer, un-56, undated

Unidentified boxer, un-57, undated

Unidentified boxer, un-58, undated

Unidentified boxer, un-90, undated

Unidentified boxers, no number, undated

Unidentified boxer, no number, undated. Identifed as Hyer, Tom. Moved to Box #3, Folder #2.

Unidentified boxer, no number, undated

Unidentified boxers, no number, undated

Unidentified boxers, no number, undated

Unidentified boxer, no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Unidentified boxers, no number, undated

Unidentified boxers (film negative), no number, undated

Unidentified boxers (film negative), no number, undated

Unidentified boxers (film negative), no number, undated

Box 7: 4 Folders: Baseball A-Z, Wrestling A-Z, 1886–1937, undated (105 items)

Baseball

Box 7, Folder 1: Baseball A-H (1886 – 1937, undated) [32 items]

Baldwin, C.B., B-63, undated

Bennett, C.W., B-61, undated

Brouthers, D., B-62, undated

Cobb, Ty, C-45 a,b, undated

Cobb, Ty, C-107, undated

Cobb, Ty, C-161, undated

Cochrane, Mickey (Gordon Stanley), C-138, undated

Cooney, B.B.P., C-109, undated

Dean, Dizzy (Jay Hanna Dean), D-85, undated

Detroit Baseball Club, D-81 a,b, 1886

Dietrich, Bill, D-84, 6/1/1937

Ebbets Field, Brooklyn, NY, E-2, undated

English, Woody with Roy Henshaw and Tex Carleton, E-6 a,b, undated

Foutz, Dave, F-45, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

French, Larry with Lon Warneke, Bill Lee, and Charley Root, F-50,

9/25/1935

Gehrig, Lou, G-36, undated

Gehrig, Lou, G-42, undated

Gehrig, Lou with Owens and Sullivan, G-43, undated

Gleason, Jack and Corbett, James J., C-113, undated

Goach, G-39, undated

Gorges, Bill with Phil Cavarretta, G-22, undated

Gonzales, G-40, undated

Grimm, Charley, G-38, undated

Hack, Stanley with Billy Herman, H-38, undated

Hadley, Irving with Pat Malone, Walter Brown and Johnny Murphy,

H-37, 1936

Hannagan, H-40, undated

Harnett, Gabby, H-36, undated

Hildebrand, Oral, H-39, undated

Hornsby, Roger, H-35, undated

Box 7, Folder 2: Baseball J-M (1927, undated) [20 items]

Johnson, Roy, J-29, undated

Kelly, M.J., K-20 b,c, undated

Kelly, M.J., no number, undated

Klein, Chuck with Frank Demaree, K-8, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Lindstrom, Fred with Augie Galan, L-20 a,b, undated

Mamaux, Al, M-122 a,b,c, undated

Mamaux, Al, M-124 a,b, undated

Mamaux, Al, M-127, undated

Manning, M-128, undated

Manush, Heinie with Roy Henshaw and Ralph Birkhofer, M-123, undated

McGraw, John, M-78, 7/19/1927

McGraw, John, M-111, undated

McGraw, John, M-120, undated

McGraw, John, M-125, undated

McGraw, John with Bucky and Iris, M-126, 3/16/1927

Box 7, Folder 3: Baseball N-Z (1931-1937, undated) [17 items]

Nagle, Thomas, N-6, undated

New York Yankees vs. New York Giants, Y-5, 1937

Nichols, Charles, N-7, undated

Rolfe, Red with Frankie Crosetti, Tony Lazzeri, and Lou Gehrig, R-24,

1936

Ruth, Babe, R-26, undated

Schumacher, Hal with Monte Pearson, S-114, 10/8/1937

St. Louis Cardinals 1931 team, S-115, 1931

Unidentified, B-72, undated

Unidentified West Point team, B-73, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Unidentified children, B-60, 8/2/1935

Unidentified New York Yankees, Y-6, undated

Vance, Dazzy, V-4, undated

Walters, W-40, undated

Wigcker, Kemp with Bill Dickey, Joe Glenn and Arndt Jorgens, W-38,

undated

Wilson, Hack with unidentified player and unidentified teammate, W-39,

undated

Young, Y-3, undated

Young, Cy, Y-2, undated

Wrestling

Box 7, Folder 4: Wrestling A-Z (1899 – 1928, undated) [36 items]

Ismail, Yusuf "The Terrible Turk", T-10, undated

Ismail, Yusuf "The Terrible Turk", T-36, undated

Leonard, Hugh F., L-1, 2/25/1899

Lundin, Hjalmar, L-42, undated

Montana, Bull, M-81, 6/3/1922

Muldoon, William, M-1, undated

Muldoon, William, M-5 a,c, undated

Muldoon, William, M-8, undated

Muldoon, William, M-16, undated

Muldoon, William, M-28 a,b, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Muldoon, William (Muldoon's farm), M-30, undated

Muldoon, William, M-31, undated

Muldoon, William, M-32, undated

Muldoon, William, M-33, undated

Muldoon, William, M-34, undated

Muldoon, William, M-35, 01/1921

Muldoon, William (The Olympia Institute), M-36, undated

Muldoon, William, M-37, undated

Muldoon, William, M-73, undated

Muldoon, William, M-74, undated

Muldoon, William with Gene Tunney and Bernard Gimel, M-116,

4/22/1928

Muldoon, William with Herber Bayard Swope, Bernard F. Gimble,

John McEntee Bowman, Tex Rickard, and Judge J.T. Mahoney,

M-38, 12/21/1928

Muldoon, William with S. Muller, M-3, undated

Muldoon, William with S. Muller, M-4, undated

Muldoon, William with S. Muller, M-22 a,b, undated

Muller, S. "German Oak", M-104, undated

Unidentified Wrestlers, W-6, undated

Unidentified Wrestlers, W-43, undated

Unidentified Wrestlers, W-44, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Shikat, Dick, S-69, undated

Whistler, Clarence, W-13, undated

Whistler, Clarence, W-14, undated

Whistler, Clarence, W-20, undated

Box 8: 22 Folders: Golf A-Z, Swimming A-Z, Cycling A-Z, Tennis A-Z, Horse racing A-Z, Bronco Busting A-Z, Billiards A-Z, Cannonball Juggling A-Z, Football A-Z, Basketball A-Z, Automobile racing A-Z, Bag punching A-Z, Track and field A-Z, Tree racing A-Z, Pedestrianism A-Z, Rowing A-Z, Sparring A-Z, Bridge jumping A-Z, Comedians A-Z, Other A-Z, Unknown A-Z, 1886-1921, undated (149 items)

Box 8, Folder 1: Golf A-Z (undated) [23 items]

Farrell, Johnny with Jack Delaney, F-25, undated

Jones, Bobby, no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Jones, Bobby, no number, undated

Jones, Bobby, no number, undated

Jones, Bobby, no number, undated

Kirkwod, Joe, no number, undated

Redmond, Jack, no number, undated

Redmond, Jack, no number, undated

Redmond, Jack with Murial Greer, no number, undated

Unidentified, no number, undated

Unidentified, no number, undated

Unidentified, no number, undated

Swimming

Box 8, Folder 2: Swimming A-Z (1888, undated) [6 items]

Barrett, Clarabelle, no number, undated

Beckwith, Clara, no number, 1888

Boyton, Captain Paul, B-11, undated

Jarvis, John Arthur, J-52, undated

Sullivan, Henry F., S-16 a,b, undated

Cycling

Box 8, Folder 3: Cycling A-Z (1889, undated) [3 items]

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Mitchell, M-12, undated

Stanford Team, R-27, 8/29/1889

Walthour, Bobby, no number, undated

Tennis

Box 8, Folder 4: Tennis A-Z (undated) [4 items]

Betty, no number, undated

Richards, Vincent, no number, undated

Richards, Vincent, no number, undated

Wills Moody, Helen with Bert Lytell, M-110 b, undated

Horse Racing

Box 8, Folder 5: Horse Racing A-Z (undated) [3 items]

McAuliffe, Danny, no number, undated

Sloan, Tod, S-57, undated

Unidentified, no number, undated

Bronco Busting

Box 8, Folder 6: Bronco Busting A-Z (undated) [1 item]

Ivar, Charlotte, no number, undated

Billiards

Box 8, Folder 7: Billiards A-Z (undated) [7 items]

Hoppe, Willie, no number, undated

Hoppe, Willie, no number, undated

Hoppe, Willie, no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Rudolph, R-2, undated

Rudolph, no number, undated

Sexton, William, no number, undated

Unidentified, no number, undated

Cannonball Juggling

Box 8, Folder 8: Cannonball Juggling A-Z (undated) [3 items]

Messinger, James, M-88 a,b,c, undated

Football

Box 8, Folder 9: Football A-Z (undated) [1 item]

Schwartz, Perry, no number, undated

Basketball

Box 8, Folder 10: Basketball A-Z (undated) [1 item]

Unidentified team, no number, undated

Automobile Racing

Box 8, Folder 11: Automobile Racing A-Z (undated) [1 item]

Oldfield, Barney, no number, undated

Bag Punching

Box 8, Folder 12: Bag Punching A-Z (1904, undated) [9 items]

Ginger's Freaks, G-24, undated

Gordon, Belle, G-37, undated

Gordon, Belle, no number, undated

Gordon, Belle, no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

The Vagges, no number, undated

The Vagges, no number, undated (dup)

The Vagges, no number, undated

Vagges, no number, undated

Wren, Verda, no number, 1904

Track and Field

Box 8, Folder 13: Track and Field A-Z (undated) [2 items]

Cunningham, Glenn, no number, undated

Ray, Joie, no number, undated

Tree Racing

Box 8, Folder 14: A-Z (1922) [1 item]

Timako and Mrs. Timako, no number, 10/7/1922

Pedestrianism

Box 8, Folder 15: Pedestrianism A-Z (undated) [4 items]

Ennis, John, E-1 a,b,c, undated

Van Ness, P.L., V-2, undated

Rowing

Box 8, Folder 16: Rowing A-Z (undated) [6 items]

Beach, W.M., B-46, undated

Beach, W.M., no number, undated

Hanlan, Edward, H-1, undated

Hanlan, Edward, H-41, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

O'Connor, William, O-2 a,b, undated

Sparring

Box 8, Folder 17: Sparring A-Z (undated) [1 item]

Ward, Jack and wife, no number, undated

Bridge Jumping

Box 8, Folder 18: Bridge Jumping A-Z (undated) [3 items]

Brodie, Steve, B-8, undated

Brodie, Steve, B-37, undated

Brodie, Steve, B-47, undated

Comedians

Box 8, Folder 19: Comedians A-Z (undated) [19 items]

Altrock, Nick, A-21 a,b,c, undated

Altrock, Nick and Al Schact, A-5, undated

Altrock, Nick and Al Schact, A-10 a,b, undated

Altrock, Nick and Al Schact, A-11 a,b,c, undated

Altrock, Nick and Al Schact, A-13, undated

Altrock, Nick and Al Schact, A-14, undated

Altrock, Nick and Al Schact, A-15, undated

Altrock, Nick and Al Schact, A-16, undated

Altrock, Nick and Al Schact, A-17, undated

Altrock, Nick and Al Schact, Al, A-18, undated

Altrock, Nick and Al Schact, Al, A-19, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Altrock, Nick and Al Schact, Al, A-20, undated Altrock, Nick and Al Schact with Joe Engle, A-12, undated Schact, Al, S-113, undated

Other

Box 8, Folder 20: Other A-Z (undated) [8 items]

Connors, Chuck "Mayor of China Town", C-22 a,b, undated

Connors, Chuck "Mayor of China Town", C-23 a,b, undated

Dogs, D-88, undated

Madison Square Garden, M-112, undated

McGlorie, Billy, M-79, undated

San Francisco Panorama, S-124, undated

Unknown

Box 8, Folder 21: Unknown A-U (1921, undated) [27 items]

Donlan, Mike, D-86, undated

Donlin, Mike, D-82, undated

Donlin, Mike, D-83, undated

Geagan, Bill, G-7, undated

Gerardty, Francis, G-8, undated

Grace, Matt, G-1, undated

Jacobs, Billy, J-55, undated

McGovern, Phil, M-106, undated

McGuire, Mat, M-70 a,b, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

McLaughlin, James, M-117, undated

Murphy, Jerry, M-11, undated

Predergash, Larry, P-3, undated

The New Bostonians, no number, 1921

The Three Cooks, C-143, undated

Unidentified, O-14, undated

Unidentified, S-123, undated

Unidentified, Un-5, undated

Unidentified, Un-9, undated

Unidentified, Un-10, undated

Unidentified, Un-12, undated

Unidentified, Un-14, undated

Unidentified, Un-16, undated

Unidentified, Un-19, undated

Unidentified, Un-23, undated

Unidentified, Un-38, undated

Unidentified, Un-39, undated

Box 8, Folder 22: Unknown U-Z (undated) [17 items]

Unidentified, Un-45, undated

Unidentified, Un-48, undated

Unidentified, Un-49, undated

Unidentified, Un-53, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Unidentified, un-59, undated

Unidentified, no number, undated

Weinert, Chas., W-2, undated

Weinert, Chas., W-10 a,b, undated

Weinert, Chas., W-30, undated

Box 9: 4 Folders, Oversized Boxing A-J (1908-1930, undated) [44 items]

Oversized Materials

Boxing

Box 9, Folder 1: Oversized Boxing A-C (1908, undated) [9 items]

Baer, Max, B-24, undated

Brown, Tom, B-64, undated

Carnera, Primo, C-141, undated

Carnera, Primo, C-142, undated

Carpentier, Georges, C-42, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Choynski, Joe, C-132 b, undated

Corbett, James J., C-17 b, undated

Corbett, James J., with Jack Norton, C-44, undated

Corbett, James J. with Bob Fitzsimmons, C-133, 08/1908

Box 9, Folder 2: Oversized Boxing D (undated) [10 items]

Dempsey, Jack, D-91, undated

Dempsey, Jack, D-92, undated

Dempsey, Jack, D-93, undated

Dempsey, Jack, D-95, undated

Dempsey, Jack, D-99, undated

Dempsey, Jack, D-98, undated

Dempsey, Jack, S-109, undated

Dempsey, Jack with Estelle Taylor, D-94, undated

Dempsey, Jack with Estelle Taylor, D-96, undated

Dempsey, Jack with Mrs. Dempsey, D-108, undated

Box 9, Folder 3: Oversized Boxing F-H (1930, undated) [9 items]

Fitzsimmons, Bob, F-67, undated

Fitzsimmons, Bob, F-27 d, undated

Fitzsimmons, Bob, F-7, 1891

Geogehegan, Oney (saloon owner), G-16c, undated

Heeney, Tom, H-5, 1915

Heeney, Tom, H-19, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Hill, Harry (theatre owner), H-8, undated
Hill, Harry (theatre owner) (illustration), no number, undated
Hill, Harry (theatre owner) (newspaper article), no number, 1930

Box 10: 7 Folders, Oversized Boxing J-Z, Unidentified Boxers, Wrestling, Baseball, Body Building, Unknown (1899-1931) [29 items]

Box 10, Folder 1: Oversized Boxing H-J (1928, undated) [17 items]

Humphreys, Richard and Daniel Mendoza, 1/9/1788 (matted clipping)

Hyer, Tom, H-11 a,b, undated

Jeffries, James J., S-108 a,b, undated

Jeffries, James J., J-22, undated

Jeffries, James J., no number, undated

Jeffries, James J., J-21, 1928

Jeffries, James J., J-41, 1928

Jeffries, James J., J-43, 1928

Jeffries, James J., no number, 1928

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Jeffries, James J. and Tom Sharkey, J-28, undated

Boxing, cont.

Box 10, Folder 2: Oversized Boxing J-M (1899-1902, undated) [12 items]

Jeffries, James J. vs. Floyd Johnson, J-15a, undated

Jeffries, James J. vs. Tom Sharkey, J-19 a,b, undated

Jeffries, James J. vs. Tom Sharkey, J-20 a,b, 11/3/1899

Jeffries, James J. vs. Tom Sharkey, J-10, 11/3/1899

Leonard, Benny with James J. Jeffries, Tom Sharkey, Bob Edgen,

and James J. Corbett, E-7, undated

Louis, Joe, S-110, undated

McGovern, Terry with Joe Humphries, Charley Mayhood, Eddie

Cain, and Kid Carter, M-62, 1900

McGovern, Terry with Sam H. Harris, H-21, 1900

McGovern, Terry with Sam H. Harris and trainer, M-48b, 1902

Murphy, Ruth with Vera Roehm, N-8, undated

Box 10, Folder 3: Oversized Boxing R-T (undated) [13 items]

Ryan, Paddy, R-28 a,b, undated

Ryan, Tommy, no number, undated

Sharkey, Tom, S-121, undated

Sharkey, Tom, S-92, undated

Sharkey, Tom, no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Sharkey, Tom, no number, undated

Slack, Jack vs. M. Petit, 1754, (matted clipping)

Sullivan, John L., S-107, undated

Sullivan, John L., S-122, undated

Tunney, Gene, T-48, undated

Unidentified, B-69, undated

Unidentified, B-68, undated

Wrestling

Box 10, Folder 4: Oversized Wrestling (1925, undated) [2 items]

Muldoon, William, M-39, 5/25/1925

Muldoon, William (residence), M-29, undated

Baseball

Box 10, Folder 5: Oversized Baseball (1931) [1 item]

St. Louis Cardinals, no number, 1931

Body Building

Box 10, Folder 6: Oversized Body Building (undated) [1 item]

Unidentified, B-65, undated

Unknown

Box 10, Folder 7: Oversized Unknown (undated) [1 item]

Unidentified, no number, undated

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

APPENDIX A

The H.J. Lutcher Stark Center for Physical Culture & Sports

The University of Texas at Austin

Appendix A contains copies of the email exchange between Michael (Mike) Silver, boxing historian, and Cindy Slater, Stark Center librarian. The emails are included here to document the notes from Mr. Silver in which he identified several of the "unknown" boxers in the Davis Collection.

(Appendix A added by Cindy Slater, October 19, 2015)

The H.J. Lutcher Stark Center for Physical **Culture & Sports**

The University of Texas at Austin

Wednesday, June 17, 2015 11:27:27 AM Central Daylight Time

Subject: Re: Cindy Slater shared "Folder 1" with you

Date: Sunday, June 14, 2015 9:44:25 PM Central Daylight Time

To: Cindy Slater

Hi Cindy,

I was able to identify the following 15 photos from Folder # 1. Others will require more time to identify.

Photo # UN-B-2-002: Jack Dempsey (on left without headguard) in sparring exhibition 1921. According to the signs around the ring this was a benefit to raise money for Mississippi flood damage. I believe the year is 1921 and location may be Atlantic City and Dempsey was preparing for Georges Carpentier fight in July 1921.

UN-B_003 These are not real boxers. This is a novelty photo posed by unknown individuals. UN-B-75_21 Not a real fight. This staged photo using actors appears to be a movie still from some unknown boxing movie.

UN-79_018 Movie still from the 1933 Hollywood film "The Prizefighter and the Lady" starring Max Baer and Myrna Loy. Pictured are Baer (standing) and Primo Carnera (down).

UN-B-80_017 Jack Sharkey (heavyweight champion 1932-1933)

UN-B-915 Harry Greb (on left) vs. Theo "Tiger" Flowers (on right) in middleweight title fight (I believe this photo is from their second title bout).

UN-N-82_013 Jackie Fields (on left) and Lou Brouillard weigh in for 1932 welterweight title bout

(Chicago).
UN-B-83_012 Jimmy Braddock (left) vs. Tommy Farr 1938
UN-B84_010 Benny Leonard (left) vs. Lew Tendler (right) in lightweight title bout (I believe this is first title bout in 1922). UN-B-85_006 Joe Louis

UN-B-86_009 This is a staged photo. Perhaps from a boxing film. Not an actual boxing match or real boxers. Actors unknown

boxers. Actors unknown
UN-C-140_008 Another staged photo using actors.
UN-C-144-007 Another staged photo using actors.
UN-D-64_004 (see first photo). Jack Dempsey (on left) with unknown sparring partner. According to sign in photo this was an exhibition match to raise funds for Mississippi flood damage of 1921.

Regards, Mike Silver

-----Original Message----From: Cindy via Dropbox <no-reply@dropbox.com>
To: Isparroprol dropses mil@al.com>
Sent: Fri, Jun 12, 2015 8:25 am

Subject: Cindy Slater shared "Folder 1" with you

Page 1 of 2

The H.J. Lutcher Stark Center for Physical **Culture & Sports**

The University of Texas at Austin

Wednesday, June 17, 2015 11:18:25 AM Central Daylight Time

Subject: Re: Cindy Slater shared "Unknown Boxers" with you

Date: Sunday, June 14, 2015 10:45:51 PM Central Daylight Time

From:

Cindy Slater

Hi Cindy,

Following are boxers identified in Folder #2. (Bare-knuckle boxers are not my strong point so identifying most of these boxers will take some time but I was able to identify several of them).

UN31_023 George Rooke (Bare knuckle boxer)

UN28_025 Professor Mike Donovan (bare knuckle boxer)

UN17_008 Georges Carpentier (Light heavyweight champion 1920-1922)

UN02-007 I am fairly certain this is Jake Kilrain who fought John L. Sullivan for the bare knuckle

heavyweight title in 1889.

UN43-016 Joe Gans (lightweight champion 1902-1908)

UN44_015 Joe Gans on left.

UN_S-54_013 Eddie Huffman (right) vs. Young Stribling (left) October 10, 1925, Los Angeles. UN-T-52-029 According to the back of the photo this is Steve Taylor a bare knuckle fighter who fought

UN-T-52_030 Back of photo says "Looks like Steve Taylor". It may be but I can't say for sure.

Regards, Mike

Wednesday, June 17, 2015 11:24:59 AM Central Daylight Time

Subject: Re: Cindy Slater shared "Folder 1" with you

Date: Sunday, June 14, 2015 10:30:05 PM Central Daylight Time

From:

To: Cindy Slater

I think the following two photos look like Jack McAuliffe but I can't be 100% sure.

UN-B-70 25 Jack McAuliffe on left with unknown boxer.

UN-B-71-024 Jack McAuliffe on right with unknown boxer. These photos appear to be from a boxing instruction book.

Mike

----Original Message----

From: Cindy via Dropbox <no-reply@dropbox.com>

Sent: Fri, Jun 12, 2015 8:25 am

Subject: Cindy Slater shared "Folder 1" with you