
Collection #
P 0769

WILBERT UPDIKE
PHOTOGRAPH COLLECTION, CA. 1924-1968

Collection Information 1

Biographical/Historical Sketch 2

Scope and Content Note 3

Contents 4

Processed by

Julia Deros
February 2019

Manuscript and Visual Collections Department
William Henry Smith Memorial Library

Indiana Historical Society
450 West Ohio Street

Indianapolis, IN 46202-3269

www.indianahistory.org

http://www.indianahistory.org/

Indiana Historical Society William Updike Page 1

COLLECTION INFORMATION

VOLUME OF

COLLECTION:

3 photograph folders, 1 color photograph folder, 1 upright

graphics folder, 1 artifact

COLLECTION

DATES:

Ca. 1924-1968

PROVENANCE: Donated by Karen U. Vaughn

RESTRICTIONS: Materials in cold storage need at least 4 hours to acclimate, so

patrons should call ahead if they wish to view materials that

are in cold storage.

COPYRIGHT:

REPRODUCTION

RIGHTS:

Permission to reproduce or publish material in this collection

must be obtained from the Indiana Historical Society.

ALTERNATE

FORMATS:

RELATED

HOLDINGS:

George Philip Hanley and Stacey Pankiw Hanley, The Marmon

heritage : more than 125 years of American production of

world renowned products : Marmon, Marmon-Herrington,

Marmon-Herrington all-wheel-drive Ford, TL215.M33 H36

1985

ACCESSION

NUMBER:

2017.0225

NOTES:

Indiana Historical Society William Updike Page 2

BIOGRAPHICAL/HISTORICAL SKETCH

James Wilbert Updike was born on December 22nd, 1894 in Greensburg, Indiana. He

worked as a mechanic and technician for the Nordyke and Marmon Company in

Indianapolis before moving to Connersville, Indiana to work at the Auburn Automobile

Company. He later moved back to Indianapolis to work for Schwitzer Corporation. He

died in 1970 and is buried in Crown Hill Cemetery in Indianapolis.

David Abbott “Ab” Jenkins was born on January 25th, 1883 in Spanish Fork, Utah. He

was a professional race car driver from 1925 until he retired in 1951. Jenkins popularized

racing at the Bonneville Salt Flats in Utah and was known for setting and breaking

multiple land speed records. In 1935, he drove the “Mormon Meteor,” a car produced by

the Duesenberg Motors Company, with which he set new one-hour and twenty-four-hour

records at the Bonneville Salt Flats. He died on August 9th, 1956 and is buried in Salt Lake

City, Utah.

The Nordyke and Marmon Company was originally founded in Indianapolis in 1851 as a

flour mill equipment manufacturer. In 1902, Howard C. Marmon began the experimental

production of cars and expanded commercial operations in 1906. In 1909, the company

alongside other automobile industry investors built the Indianapolis Motor Speedway to

test new cars and host races. In 1911, the first Indianapolis 500 was held at the Speedway

and was won by Ray Harroun who drove the Marmon Wasp model, promoting the

Marmon Company as a major, publicly-known car manufacturer. The company grew

through the 1920s, but the economic crash of the 1930s forced the luxury car manufacturer

to cease car production. Marmon was then formed into the Marmon-Herrington Company

which focused on producing parts for all-wheel drive vehicles.

The AAA Contest Board was the motorsports branch of the American Automobile

Association. The board held automobile races from 1904 until 1955 and is considered the

root of modern day IndyCar racing. Some of the major competitions sanctioned by the

board include the 1905 National Motor Car Championship, the Vanderbilt Cup, and the

Indianapolis 500. The contest board dissolved in 1955 after the Le Mans disaster.

Sources:

Ancestry.com

“AAA Contest Board.” Wikipedia. Accessed February 15, 2019.

https://en.wikipedia.org/wiki/AAA_Contest_Board

“Ab Jenkins.” Wikipedia. Accessed February 15, 2019.

https://en.wikipedia.org/wiki/Ab_Jenkins

Bodenhamer, David J., Robert G. Barrows, and David Gordon Vanderstel. The

Encyclopedia of Indianapolis. Bloomington: Indiana University Press, 1994.

“Cord.” Wikipedia. Accessed February 15, 2019.

https://en.wikipedia.org/wiki/AAA_Contest_Board

“Mormon Meteor.” Wikipedia. Accessed February 15, 2019.

https://en.wikipedia.org/wiki/Mormon_Meteor

Indiana Historical Society William Updike Page 3

“Services Held for Native of County.” Greensburg Daily News (Greensburg, Indiana),

October 3, 1970.

Shea, Terry. “Engineered to Be the Best-Marmon.” Last modified October 2014.

https://www.hemmings.com/magazine/hcc/2014/10/Engineered-to-Be-The-Best---

Marmon/3742401.html

SCOPE AND CONTENT NOTE

This collection contains 34 photographs, graphics, and 1 artifact relating to Wilbert Updike

and his work as a mechanic/technician for the Marmon Motor Car Company and the

Auburn Automobile Company. The photographs feature Updike and different models of

Marmon cars during their road test drives, racer Ab Jenkins, and the Indianapolis Motor

Speedway. The graphics include an undated photographic postcard of Updike at a motor

car factory and one advertisement for the Auburn Automobile Company’s new Cord 810

model ca. 1936. The artifact is a AAA armband labeled “Tech Com. 500 Contest Board

1940.”

Indiana Historical Society William Updike Page 4

CONTENTS

CONTENTS CONTAINER

Marmon Car Road Test Drives, ca. 1924-1930s Photographs,

Folder 1 of 3

Ab Jenkins, ca. 1934-1935 Photographs,

Folder 2 of 3

Indianapolis Motor Speedway, n.d. Photographs,

Folder 3 of 3

Wilbert Updike, 1968 Cold Storage

Color Photographs,

Folder 1 of 1

Wilbert Updike postcard and Cord advertisement, ca.

1936

Upright Graphics,

Folder 1 of 1

AAA Contest Board Armband Artifact:

2017.0225

