 The Karpeles Manuscript Library Museum has a Black History exhibit that will continue through June. The documents include the muster roll for the 9th U.S. Cavalry Buffalo Soldiers signed by over 50 of the men, most with their marks. Two of the men -- John Denny and Brent Woods -- later became the first blacks awarded the Medal of Honor.

Also in the exhibit is a 1981 letter by Rosa Parks and Alex Haley's manuscript for his 1963 Playboy interview with Malcom X. The corrections by Malcolm X are quite interesting and offer some insight into his thinking at that time.

Other documents include writings of Booker T. Washington, Shirley Chisholm and a 1985 passport application for Vanessa Lynne Williams, the first black woman crowned Miss America.

Starting July 2, the museum will open its Mars manuscript exhibit. This will include photos from the Pathfinder mission, blueprints of the shuttle Mariner, texts from Werner von Braun, Konstantin Tsilokovsky and Nikola Tesla, and various other important documents from the early years of space flight.
IN TATTERED FLIERS, SIGNS OF TERROR'S TRAGIC TOLL

Article 1 of 1 found.
Published on April 6, 2002

 534 words
 TOM BUCKHAM - News Staff Reporter

In the days after the World Trade Center was destroyed by terrorists, relatives and friends of people who were in the twin towers posted thousands of fliers around lower Manhattan.

They desperately wanted to believe their loved ones had somehow escaped alive and were in hospitals or wandering the streets in a daze.

Long after those hopes faded, the leaflets remained on walls and fences. With help from National Guardsmen posted near ground zero, Louis Nevaer, a New York City author,

Los Angeles Times

Abstract:
There is Roger Mark Rasweiler, the subject of what is believed to have been the first flier posted in the hours after the tragedy. His daughter went to the art department where she worked and ran off 500 copies of his picture, which she posted around the city. And then there is "Isabel," for whom [Nevaer] seemed to feel a special affection

RESPONSE TO TERROR; Exhibit Puts a New Face on Sept. 11
The Los Angeles Times; Los Angeles, Calif.; Jan 5, 2002; JOHN JOHNSON
Abstract:
The Karpeleses see themselves as caretakers of these artifacts and believe they have a responsibility to share. They allow scholars access to the papers, and their museums host traveling displays of the documents, an ever-changing parade of history that traverses science and literature, politics and crime.
The museums are tucked away in cities that [David Karpeles] calls "culturally starved"--Santa Barbara; Tacoma, Wash.; .

An Obsession to Get It in Writing; The Karpeleses are driven to buy historic documents--and then put them on the road. Series: The Collectors: One in an occasional series.
The Los Angeles Times; Los Angeles, Calif.; Dec 2, 2001; SCOTT MARTELLE.

