

The Editorial "Midway Rites But Reminder of City's Folly, by Ray Zauber, in The Oak Cliff Tribune, Dallas, Texas, Thursday, July 13, 1950, sent to the following:

C. R. Smith, President
American Airlines, Inc.
100 Park Avenue
New York, N. Y.

O. M. Mosier, Vice-President
American Airlines, Inc.
100 Park Avenue
New York, N. Y.

Mrs. Hugo T. Speck
3809 Stratford
Dallas, Texas

Hugo A. Anderson, Vice-President
The First National Bank of Chicago
38 South Dearborn Street
Chicago, Illinois

Howard Sheperd, President
The National City Bank of New York
55 Wall Street
New York 15, N. Y.

Ed Swasey
21 West 58th Street
New York, N. Y.

Hon. Allan Shivers
Governor of the State of Texas
Texas State Capitol
Austin, Texas

Lindsay Bradford, President
City Bank Farmers Trust Co.
22 William Street
New York 15, N. Y.

Sherman Billingsley, Managing Director
Stork Club
3 East 53rd Street
New York, N. Y.

Hines Baker, President
Humble Oil & Refining Company
P. O. Box 2180
Houston 1, Texas

Arthur "Bugs" Baer
King Features Syndicate
235 East 45th Street
New York, N. Y.

Richard E. Berlin, President
The Hearst Corporation
959 Eighth Avenue at 57th St.
New York 19, N. Y.

Bill Corum
Churchill Downs
Louisville, Kentucky

Norman Chandler
President and Publisher
Los Angeles Times
292 West First Street
Los Angeles 53, California

L. F. McCollum, President
Continental Oil Company
Ponca City, Oklahoma

Maxwell A. Kriendler
"21" Club
21 West 52nd Street
New York, N. Y.

W. Alton Jones, President
Cities Service Company
60 Wall Tower
New York, N. Y.

Lee Olwell
21 West 58th Street
New York, N. Y.

Major General Roger M. Ramey
Director of Operations
Department of the Air Force
Rm 4C-1000 Pentagon Building
Washington, D. C.

Niles Trammell
Chairman of the Board
National Broadcasting Company, Inc.
30 Rockefeller Plaza
New York 20, N. Y.

Members Airports Advisory Committee:

Hervey F. Law
General Superintendent of Airports
Port of Authority of New York
New York Station Box 577
New York, N. Y.

G. D. Albrecht
Manager of Municipal Airport
Memphis, Tennessee

John R. Burke
Owner and Operator
Wiley Post Airport
Box 1002
Oklahoma City, Oklahoma

Walter E. Betsworth
Manager Municipal Airport
Waterloo, Iowa

Don W. Martin, Manager
New Castle County Airport
Wilmington, Delaware

Louis R. Inwood
Director of Aviation
City Hall, 21st Floor
Kansas City, Missouri

John Berry
Commissioner Division of Airports
City of Cleveland
Cleveland, Ohio

Arthur C. Hyde
Owner and Operator
Congressional Airport
Rockville, Maryland

Arthur Godfrey
Leesburg, Virginia

R. W. F. Schmidt
Tucson Municipal Airport
Box 1191
Tucson, Arizona

A. B. Curry, Director
Dade County Port Authority
Miami, Florida

Delos W. Rentzel
Administrator of Civil Aeronautics
Civil Aeronautics Association
Washington, D. C.

Phillips Moore, Director
Office of Airports
Civil Aeronautics Administration
Washington, D. C.