
University of Texas at El Paso
DigitalCommons@UTEP

Carl Hertzog Lecture Series University of Texas at El Paso Library

2002

Libraries I've Known
Frank E. Vandiver

Follow this and additional works at: http://digitalcommons.utep.edu/carl_hertzog
Comments:
Number 10

This Book is brought to you for free and open access by the University of Texas at El Paso Library at DigitalCommons@UTEP. It has been accepted for
inclusion in Carl Hertzog Lecture Series by an authorized administrator of DigitalCommons@UTEP. For more information, please contact
lweber@utep.edu.

Recommended Citation
Vandiver, Frank E., "Libraries I've Known" (2002). Carl Hertzog Lecture Series. 11.
http://digitalcommons.utep.edu/carl_hertzog/11

http://digitalcommons.utep.edu?utm_source=digitalcommons.utep.edu%2Fcarl_hertzog%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/carl_hertzog?utm_source=digitalcommons.utep.edu%2Fcarl_hertzog%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/library?utm_source=digitalcommons.utep.edu%2Fcarl_hertzog%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/carl_hertzog?utm_source=digitalcommons.utep.edu%2Fcarl_hertzog%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/carl_hertzog/11?utm_source=digitalcommons.utep.edu%2Fcarl_hertzog%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lweber@utep.edu


Lecture Series 

Libraries I've Known 

Dr. Frank E. Vandiver 
One of America's foremost historians 

Author of numerous books 
Former President of Texas A&M University 


Lecture Series 

Q] 

The 2001 -2002 Carl Hertzog Award and Lecture 
were made possible through generous underwriting support from 

Dr. and Mrs. Charles Cavaretta 

R. B. Price Foundation/Mr. and Mrs. Jack Curlin 

Robert E. and Evelyn McKee Foundation 

Mr. and Mrs. Sam Moore, Jr. 

The Texas Center for The Book at the Dallas Public Library 

Mr. Robert Skimin 

El Paso Times 

El Paso Inc. 


Copyright ® 2002 
The University of Texas at El Paso 
El P aso, Texas 79968-0633 

The paper used in this publication meets the minimum requirements of American 
00 National Standard for Information Sciences. 

-Permanence of Paper for printed Library Materials, ANSI Z39.48-1984 

Published in June, 2002, in a printing limited to 500 copies. 


TÍíe Cari 9-fertzog Lecture Seríes 

The Hertzog Lectures, inaugurated on February 5, 1989, and presented 
biennially in the month of his birth, honor the memory and life work of the 
"Printer at the Pass," J. Carl Hertzog (1902-1984). 

A premier typographer and book designer long before his association with 
the University of Texas at El Paso, Mr. Hertzog brought his international 
renown to the then Texas Western College in 1948 and launched Texas 
Western Press in 1952, serving as its director until his retirement in 1972. 

Books bearing the distinctive Carl Hertzog colophon reached a standard 
of excellence that is unexcelled to this day. 

The University Library's Special Collections Department is the repository 
of the extensive Hertzog Collection of books and papers. 

The Carl Hertzog Lectures and the biennial Carl Hertzog Award for 
Excellence in Book Design, are sponsored by the Friends of the University 
Library at the University of Texas at El Paso. 

Texas 
Western 

Press 

The University of Texas at El Paso 


J. Carl Hertzog 
1902- 1984 


Libraries I've Known 

Dr. Frank E. Vandiver 
One of America's foremost historians 

Author of numerous books 

Former President of Texas A&M University 

February 10, 2002 

Carl Hertzog lecture series, no. 10 


LIBRARIES I'VE KNOWN 

By Frank E. Vandiver 

As a kind of personal "thank you" to people and institutions who 
preserve documents, books, and now, taped interviews, let me tell 
some stories about a historian's wanderings in pursuit of original 
sources. 

My earliest debt dates back to the 1940's, when I w as working on a 
biography of the Confederate Chief of Ordnance, General Josiah 
Gorgas. Bits and pieces of a diary were known; one piece touched on 
his experiences in the Mexican War, another on a trip he made to 
Europe in the 1840's. Rumor had it that he had continued the journal 
through his lifetime. I w ent looking for the rest of his diary. He died 
in Tuscaloosa, Ala., in the 1880's. Three of his daughters still lived in 
his old home there - the youngest was 84! So I camped on their 
doorstep for two weeks - two weeks of gracious and strange 
entertaining. Each afternoon I was treated to a different "delicacy" -
ice cream drenched in sherry, ice cream and tomatoes, watermelon 
and wine. 

Apparently I p assed the stomaching, for at last I w as sent upstairs to a 
round-top trunk crammed with Gorgas' letters. They were in folders 
and the first one was from General Lee concerning ordnance needs 
following Gettysburg. Letters from every Confederate army 
commander were in files; copies of Gorgas' replies were often 
attached. Correspondence and official documents to and from 
arsenals, armories, armies, the Bureau of Foreign Supplies, and 
Jefferson Davis were there in a trove to dazzle anyone. But 1 was 
disappointed" - no diary. I ha d taken all the papers out and stacked 
them on the floor by the trunk; as I s tarted to put them back in, I 
noticed a small piece of paper sticking up from the trunk bottom. I 
picked at it and a false bottom came up. There, spread out on the real 
bottom of the trunk were four volumes of Gorgas' diary, including 
the war years. 


8 • Carl Hertzog lecture series 

His daughters did not know of the diary; they, too, were thrilled. 1 
later published an edited version of the war diary. 

Working on Gorgas led me to the whole matter of blockade running, 
since the Ordnance Bureau relied heavily on England and Europe for 
arms, munitions and all kinds of stores were shipped to Bermuda, 
Nassau, and Cuba for trans-shipment to the Confederate States. A 
good deal of material on blockade running was available in the 
remarkable collection of Civil War documents: The Official Records 
of the Union and Confederate Armies and the Official Records of the 
Union and the Confederate Navies. Vital gaps remained, especially 
accurate statistics on trans-shipment. 

My mother and her family had often visited Bermuda when she was 
young and she encouraged me to try to find some material there. In 
1946, she and I w ent to Bermuda and through a series of happy 
accidents, I f ound a man who had been a collector of the port of St. 
George's, where most of the blockade runners were based. He had 
found the cargo manifest of these fast, light draft vessels who dared 
the Union blockading fleets and had, at his own expense, built a 
bookcase to preserve them. He and the then collector of the port 
made the whole collection available and a bank in Hamilton made 
their microfilm machine available. 

While working on the manifests, I w as directed to a Bermuda 
historian, William E. S. Zuill. He had done some kindnesses to a 
small shopkeeper in St. George's who at last sold him some old 
ledgers long kept on a store shelf. They were the letter books of John 
Tory Bourne, Confederate Agent in St. Georges, who did most of his 
business with the Ordnance Bureau. He also had a letter book from 
Major Smith Stansbury, who ran the Confederate Ordnance Office in 
St. Georges's. These, too, were microfilmed. 

None of these essential records would have survived without the 
concerned interest of a few people with a sense of history. I am happy 
to say that these records are now preserved in a Confederate Museum 
in that old Bermuda town. 


Libraries I've Known • 9 

Some of those records directed me to England and the Greenwood 
and Batley Iron Works in Leeds. That company had made ordnance 
machinery for Gorgas and kept its archives carefully preserved, even 
against Nazi bombers. They made copies of the correspondence and 
even provided pictures of the machines shipped to various 
Confederate arsenals and shops. 

In Nassau, the Governor's Office opened an old, locked bookcase, 
where rumor had placed some records from the Civil War. The 
Governor's official letter books were there, along with records of the 
Nassau Admiralty Court, which disposed of many blockade-mnning 
cases. There, too, were records of several merchant companies doing 
business with various Confederate supply bureaus, including ordnance. 

After finishing the Gorgas biography, I tu rned to the life of General 
Thomas J. ("Stonewall") Jackson. So prominent a figure generated 
all kinds of archival trails -1 was almost buried in material. But there 
were gaps, as always. A visit to the Henry E. Huntington Library in 
Pasadena, California in the early 1950's gave me an insight into how a 
splendidly managed book and archives collection can save history and 
historians. 

There they let searchers use both books and documents at the same 
desk and time - a great convenience and one that led to another 
library connection, which I'll mention momentarily. First, though, let 
me say that one of the gaps in Jackson's career centered on a strange 
delay of his troops at a place called Grapevine Bridge in the Seven 
Days Battles around Richmond. Tucked away in the Jeb Stuart papers, 
I found a note from Stuart to Jackson conveying an order from Lee's 
Headquarters directing Stuart and Jackson to stay at the Bridge for a 
day until Union intentions had been fully developed. 

While looking for Jackson material in the Jefferson Davis collection 
at the Huntington, I lo oked at original letters at the same time I lo oked 
at an early published edition of some of the letters. There were large 
gaps and distortions in print, and I to ok books and papers up to Allen 
Nevins' office (he was the scholar in residence.) From that moment, a 


10 • Carl Hertzog lecture series 

new Papers of Jefferson Davis project began. This project, centered 
at Rice University, has published nine volumes of Davis letters and 
papers and has reached the year 1863. Huntington's liberality in usage 
deserves wide emulation. 

Jackson finished, 1 turned to a study of Confederate General Jubal 
Early's famous raid on Washington in 1864. Two sources were 
essential in making Early's activities both understandable and 
interesting. One was the diary of Major Jedediah Hotchkiss, who had 
been Jackson's Chief Topographical Engineer, and who went with 
Early on the campaign to Washington. His daily entries located 
campsites, actions, people, and places with uncanny accuracy, and his 
sense of ground lent reality to reconstructed events. The other source, 
a manuscript reminiscence kept by Lucius Chittenden of Washington, 
provided an eyewitness view of the Confederate attack on Fort 
Stevens in rich detail. That source came to me through the eagle-eyed 
kindness of the late Professor Bell Wiley, who spotted it in a 
bookseller's catalogue. I b ought it, deposited a copy in the Rice 
Library and have made it available to others. Again, booksellers and 
prospective buyers collaborated in important preservation. 

My next project was a biography of General John J. Pershing, 
commander of the American Expeditionary Force in World War I. 
Now truly inundated in all kinds of new materials - news reels, 
photos of all times and places in his life, audio records - I st ill found 
gaps. Always interested in personal vignettes, I l ooked for letters or 
journals of his staff- men who could give a close insight into the way 
he worked and lived. And I h ad a chance to talk to his son, Warren, 
and several other men and women who had known him. 

Pershing had published his memoirs of the war in 1931 and won the 
Pulitzer Prize for history that year. But Warren directed me to a 
journal of his father's early life, which provided splendid data on his 
Cuban and Philippine experiences and his service as military observer 
in the Russo-Japanese War. A chance conversation in Houston led to 
hearing a personal account of the fire that claimed Pershing's wife and 
three daughters at the San Francisco Presidio in 1915; another chance 


Libraries I've Known • 11 

conversation with Gen. S.L.A. Marshall produced an account of how 
Marshall, then a newsman, had accidentally told Pershing the story of 
the fire, thinking he was telling an aide. 

But the main archival discovery came with a tip from a Mississippi 
archivist that sent me to Yazoo City to the home of a Mrs. 
Quekemeyer. She had all the letters and memorabilia of her son, 
George, who had been on Pershing's personal staff in France and who 
wrote her several letters a week, filled with the daily details of 
headquarters life and the General's doings. These letters were the best 
source I fo und on Pershing's direct actions and thoughts during the 
war. They were in a cedar trunk, carefully wrapped with medals and 
bits of uniforms. I u rged George's mother to put the whole collection 
in a library or the state archives and she promised to do so. 

Next, I tu rned to Vietnam and went to work on Shadows of Vietnam, 
Lyndon Johnson's Wars. Inundated with material, I still found gaps. 
This time, aided by the marvelous people and resources of the LBJ 
Library, I go t deeply into oral history accounts. But an old friend 
made available a diary and letters from her husband who was killed in 
Vietnam. They were wonderful - love letters, a warrior's letters, the 
diary of a compassionate man who cared for the villagers he went to 
help. I've seen no other source as poignant or as graphic - they gave 
a special depth to the book. 

All my research stories aim to make a point - I'm one who is 
permanently indebted to archivists, librarians, and all who save 
documents, newspapers, books, tapes, videos, films, records, and 
memorabilia - all the grist of history. When the past is lost, so is part 
of the future. Carl Hertzog knew that and knew, too, that the past will 
cast better lessons if preserved in artful ambiance. 


12 • Carl Hertzog lecture series 

Dr. Frank E. Vandiver 

One of America's foremost historians 
Author of numerous books 

Former President of Texas A&M University 


Libraries I've Known • 13 

BIOGRAPHICAL SKETCH 
DR. FRANK E. VANDIVER 

VANDIVER, FRANK EVERSON, institute administrator, former 
university president, author, educator; b. Austin, Tex., Dec. 9, 1925; s. 
Harry Shultz and Maude Folmsbee (Everson) V.; m. Carol Sue Smith, 
Apr. 19, 1952 (dec. 1979); children: Nita, Nancy, Frank Alexander; 
m. Rene Aubry, Mar. 21, 1980. Rockefeller fellow in humanities, U. 
Tex., 1946-47, Rockefeller fellow in Am. Studies, 1947-48, MA 1949; 
phD, Tulane U., 1951; MA (by decree), Oxford (Eng.) U., 1963; HHD 
(hon.), Austin Coll., 1977; DHL (hon.), Lincoln Coll., 1989, BA 
(hon.), 1994. Apptd. Historian Army Service Forces Depot, Civil 
Service, San Antonio, 1944-45, Air U., 1951; prof. History La. State 
U., summers 1953-57; asst. prof. History Washington U., St. Louis, 
1952-55; asst. prof. History Rice U., Houston, 1955-56, assoc. prof., 
1956-58, prof., 1958-65; Harris Masterson Jr. prof. History, 1965-79, 
chmn. Dept. history and polit. Sci., 1962-63, dept. history, 1968-69, 
acting pres., 1969-70, provost, 1970-79, v.p. 1975-79; pres., 
chancellor N. Tex. State U., Denton and Tex. Coll. Osteo. Medicine, 
1979-81; pres. Tex. A&M U., College Station, 1981-88, pres. 
Emeritus, disting. U. prof. 1988-; founding pres. Acad. Marshall Plan, 
1992; Sara and John Lindsey chair in humanities , 1988; Harmsworth 
prof. Am. History Oxford U., 1963-64; vis. prof, history U. Ariz., 
summer 1961; master Margarett Root Brown Coll., Rice U., 1964-66; 
Harman lectr. Air Force Acad. 1963; Keese lectr. U. Chattanooga, 
1967; Fortenbaugh lectr. Gettysburg Coll., 1974; Phi Beta Kappa 
assoc. lectr., 1970—, vis. Prof. Mil. History U.S. Mil. Acad., 1973-74; 
hon. Pres. Occidental U., St. Louis, 1975-80; chmn. bd. Am. U. Cairo, 
1992—-; '97; acting president, the American University in Cairo, 
1997-1998, Editor: the Civil War Diary of General Josiah Gorgas, 
1947; Confederate Blockade Running Through Bermuda, 1981-65: 
Letters and Cargo Manifests, 1947; Proceedings of First Confederate 
Congress, 4th Session, 1953; Proceedings of Second Confederate 
Congress, 1959; A Collection of Louisiana Confederate Letters', new 
edit., J.E. Johnston s Narrative of Military Operations', new edit., J.A. 
Early's Civil War Memoirs, The Idea of the South, 1964; Battlefields 
and Landmarks of the Civil War, 1996; author: Ploughshares Into 
Swords: Josiah Gorgas and the Confederate Command System, 1956; 


14 • Carl Hertzog lecture series 

Mighty Stonewall, 1957; Fields of Glory, (with W. H. Nelson), 1960; 
Juhal's Raid, 1960; Basic History of the Confederacy, 1962; Jefferson 
Davis and the Confederate State, 1964; Their Tattered Flags; The 
Epic of the Confederacy, 1970; The Southwest: South and West?, 
1975; Blackjack: The Life and Times of John J. Pershing, 1977 (Nat. 
Book Award Finalist 1978); (address) The Long Loom of Lincoln, 
1986; Blood Brothers: A Short History of the Civil War, 1992; 
Shadows of Vietnam: Lyndon Johnson's Wars, 1997; 1001 Things 
Everyone Should Know About the Civil War, 1999; also hist, articles, 
mem. bd. editors: U.S. Grant Papers, 1973 -. Mem. bd. trustees Am. 
U. in Cairo, 1988, chmn., 1992 —. Recipient Laureate Lincoln Acad., 
111., 197 3, Carr P. Collins prize Tex. Inst. Letters, 1958, Harry S. 
Truman award Kansas City Civil War Round Table, Jefferson Davis 
award Confederate Meml. Lit. Soc., 1970, Fletcher Pratt award N.Y. 
Civil War Round Table, 1970, Outstanding Civilian Svc. medal Dept. 
Army, 1974, Nevins-Freeman award Chgo. Civil War Round Table, 
1982, T. Harry Williams Meml. Award, 1985; named Hon. Knight San 
Jacinto, 1993, Hon. Mem. Sons of Republic of Tex., 1986; rsch. 
grantee Am. Philos. Soc., 1953, 54, 60 Huntington Libr. rsch. grantee, 
1961; Guggenheim fellow, 1955-56. Fellow Tex. Hist. Assn.; Am. 
Hist. Assn., So. Hist. Assn. (assoc. editor jour. 1959-62, pres. 1975-
76), Tex. Inst. Letters (past pres.), Jefferson Davis Assn. (pres., chmn. 
adv. bd. editors of papers), Soc. Am. Historians (councillor), Tex. 
Philos. Soc. (pres. 1978), Civil War Round Table (Houston), Orgn. 
Am. Historians, Phi Beta Kappa, SAR of Tex. (hon., Knight San 
Jacinto 1993). Clubs: Cosmos, Army and Navy (Washington); 
Briarcrest Country (College Station). Office: Tex A&M U Mosher 
Inst. Intemat. Policy Studies College Station TX 77843-2400 (409) 
845-5100. 

November 2001 


Libraries I've Known • 15 

Sara T. Sauers 
2001-2002 Recipient of the Carl Hertzog Award 

for Excellence in Book Design 

No Shortcuts: An essay on wood engraving 

Barry Moser 

University of Iowa Center for the Book, Iowa City, 2001 

Sara T. Sauers 

Title: 

Author: 

Publisher: 

Printer: 


16 • Carl Hertzog lecture series 

Remarks by: Sara T. Sauers 

Thank you. 1 am greatly honored to receive this award and honored to 
be here for this Carl Hertzog Centennial Celebration. 

While 1 am, of course, very, very proud to have been the designer of 
No Shortcuts, 1 am especially proud to have printed it. It has special 
meaning to receive this award named in honor of a man who was not 
only a remarkable book designer, but also a fine printer. 

In preparation for my visit here, I r ead Al Lowman's book, Printer at 
the Pass: The Work of Carl Hertzog, which is a catalog of Hertzog's 
work that includes many interesting and revealing comments by 
Hertzog about his work. I particularly admired his comments on the 
making of Morelos of Mexico: Priest, Soldier, Statesman. Hertzog 
tells of searching for images to use in the book, a process that became 
collaborative among author, editor, illustrator, and designer. After 
Hertzog had finished printing Morelos, the author, Wilbert Timmons, 
rushed into Hertzog's office with yet another idea for an illustration, 
asking, "Is it too late to add something?" Not only did Hertzog find a 
place for the image late in the book's production, he took the time to 
print it in three colors because he knew that's what was called for. 

Hertzog said of this experience, "The POINT is: this could never have 
happened in streamlined book production where the publisher never 
sees the designer, who doesn't know the author, who doesn't talk to 
the illustrator. But, in a small operation, where we all get to talk to 
each other, ideas creep in and they are appropriate." 

That comment well sums up my experience in making No Shortcuts. 
When you live with a book for two years, as I di d with this one, 
appropriate ideas do creep in. The author of No Shortcuts, Barry 
Moser, continued to add to his essay even after it had been set in 
metal type. That additional material developed into the book's 
gloss notes and typeset, and printed nearly a year after the main 
body of the text. 


Libraries I've Known • 17 

There aren't many academic settings where this style of 
bookmaking still takes place, but the Center for the Book at the 
University of Iowa is one of them. Their graduate program 
includes classes in Letterpress Printing, Typography, Bookbinding, 
Papermaking, and Calligraphy. Students also study the history of 
the book and even posit its future in the digital age. It is a special 
environment, and I a m pleased to have been able to design and 
print this book for them. 

In closing, I'd like to thank the Friends of the University Library for 
honoring the often unrecognized field of book design, and for 
continuing to honor the legacy of Carl Hertzog, someone we should 
all know more about up North. 


18 • Carl Hertzog lecture series 

Sara T. Sauers is studying publication design at the University of 
Iowa where she will receive her MA in Journalism and a Graduate 
Certificate in Book Arts and Studies in December 2002. She has a 
B.S. in Geology from the University of Wisconsin-Madison. In 
addition to designing and printing No Shortcuts by Barry Moser for 
the University of Iowa Center for the Book, she has designed The 
Complete Poetry of James Hearst for the University of Iowa Press. 
Currently she is designing Georgics, a book of poetry by Michael J. 
Rosen, which will be published under her own letterpress imprint, 
Catstep Press. She is employed as Promotions Manager at the 
University of Iowa Press. 


Libraries I've Known • 19 


Carl Hertzog lecture series 


Carl Hertzog lecture series, no. 10 
2002 


	University of Texas at El Paso
	DigitalCommons@UTEP
	2002

	Libraries I've Known
	Frank E. Vandiver
	Recommended Citation


	2002

