

Trinity University Special Collections and Archives

Finding Aid - Ronald Hilton Papers and Audio Materials (SC.010)

Generated by Access to Memory (AtoM) 2.4.0 Printed: January 17, 2019

Language of description: English

DACS

Trinity University Special Collections and Archives

1 Trinity Place

San Antonio, TX

United States

78212

Telephone: 210.999.7355

Email: archives@trinity.edu

<http://trinity-archives.accesstomemory.org/index.php/ronald-hilton-papers-and-audio-materials>

Ronald Hilton Papers and Audio Materials

Table of contents

Summary information	4
Administrative history / Biographical sketch	4
Scope and content	5
Arrangement	5
Notes	5
Access points	6
Series descriptions	6
SC.010-01, Correspondence, 1938-1978	6
SC.010-02, Spanish-American War Photographs, ca. 1898	7
SC.010-03, KGEI Letters, 1953-1957	7
SC.010-03-01, Argentina	7
SC.010-03-02, Bolivia	8
SC.010-03-03, Brazil	8
SC.010-03-04, Chile	8
SC.010-03-05, Colombia	8
SC.010-03-06, Costa Rica	9
SC.010-03-07, Cuba	9
SC.010-03-08, Dominican Republic	9
SC.010-03-09, Ecuador	9
SC.010-03-10, El Salvador	10
SC.010-03-11, Guatemala	10
SC.010-03-12, Honduras	10
SC.010-03-13, Mexico	10
SC.010-03-14, Nicaragua	11
SC.010-03-15, Panama	11
SC.010-03-16, Paraguay	11
SC.010-03-17, Peru	11
SC.010-03-18, Puerto Rico	12
SC.010-03-19, Ships at Sea	12
SC.010-03-20, United States	12
SC.010-03-21, Uruguay	12
SC.010-03-22, Venezuela	13
SC.010-03-23, Other Countries	13

Ronald Hilton Papers and Audio Materials

SC.010-04, Audio Recordings, undated 13

Summary information

Repository: Trinity University Special Collections and Archives

Title: Ronald Hilton Papers and Audio Materials

ID: SC.010

Date: 1898-1978, bulk 1938-1978 (date of creation)

Physical description: 10 boxes, 12 linear feet

Language: English

Language: Portuguese

Language: Russian

Language: Spanish

**Dates of creation,
revision and deletion:**

Administrative history / Biographical sketch

Note

Ronald Hilton was born in Torquay, England, in 1911. He received both his BA and MA from Oxford University, and studied at the University of California-Berkeley. Hilton's teaching career began at the University of British Columbia; he joined the faculty at Stanford University in 1942. Hilton founded the Institute of Hispanic American Studies at Stanford in 1948. The institute published the Hispanic American Report, a monthly journal about the Spanish-speaking world, and broadcast radio programs. In 1965 Hilton founded the World Association of International Studies, where he edited the World Affairs Report, a quarterly journal featuring commentaries on world news. The journal went on to become the first journal in any field to appear in its entirety online when Hilton began publishing it on the world wide web in 1983. Outside of his scholarly pursuits, Hilton played an influential role in uncovering the secret preparations for the Bay of Pigs invasion, when he reported that it was an open secret in Guatemala that Cuban ex-nationals were training there to overthrow Fidel Castro. His report was published in The Nation, and led to the New York Times's investigation into the matter. Hilton passed away in 2007, and was survived by his wife, Mary Hilton, and his daughter, Mary Huyck.

Custodial history

Purchased from Ronald Hilton in 1982.

Scope and content

Acquired by Trinity University in 1982, the Ronald Hilton Collection was one of the largest private libraries on Latin America and the Caribbean. In addition to over 10,000 books (accessible via the library's catalog), the collection includes autographed letters from prominent Latin Americans, photographs of Cuba during the Spanish-American War, letters written to Hilton's shortwave radio program from listeners across the Western Hemisphere, and audiotapes of interviews with over 270 prominent figures in Latin American politics, academics, and culture.

Notes

Title notes

Arrangement

Items are arranged in four series.

Series 1: Correspondence, contains autographed letters from various prominent figures in Latin American studies.

Series 2: Spanish-American War Photographs, contains original photographs of Cuba during the Spanish-American War.

Series 3: KGEI Letters, contains letters written to Hilton by listeners of his shortwave radio program, many containing accounts of their lives throughout Latin America.

Series 4: Audio Recordings, contains tapes of interviews conducted by Hilton with prominent Latin Americans in politics, academics, and culture. Also contains recordings of panel discussions, theater productions, and other recordings.

Restrictions on access

This collection is open and available to the public for research in the Special Collections & Archives reading room. The materials are non-circulating.

Conditions governing use

The materials in this collection may be protected by copyright law (Title 17, U.S. Code). The materials are available for personal, educational, and scholarly use. It is the responsibility of the researcher to locate and obtain permission from the copyright owner or his or her heirs for any other use, such as reproduction and publication.

Related material

Along with these manuscript materials, Trinity University purchased a collection of rare books about Latin America from Ronald Hilton. These volumes are available in Special Collections, and can be searched via the library catalog.

Other notes

- **Publication status:** Published
-

Access points

- Hilton, Ronald, 1911-2007 (subject)
 - Correspondence (documentary form)
 - Audiovisual materials (documentary form)
 - Photographs (documentary form)
 - Interviews (documentary form)
 - Spanish-American War, 1898 (subject)
 - Shortwave radio (subject)
 - Cuba (place)
 - Latin America (place)
-

Series descriptions

Series SC.010-01: Correspondence

Date: 1938-1978 (date of creation)

Scope and content:

Includes correspondence from significant figures in Latin American politics and history, including Alcides Arguedas, Aliomar Baleeiro, Jorge Basadre, Romulo Betancourt, Hiram Bingham, Pedro Bosch-Gimpera, Jose Luis Bustamante, John W.F. Dulles, Jose Figueres, Arturo Frondizi, S.I. Hayakawa, Giles Greville Healey, Y.V. Knorozov, Vicente Lecuna, Salvador Madariaga, Gregorio Maranon, Manuel Marcue Pardinias, Edward G. Miller Jr., Mauricio Nabuco, Covey T. Oliver, Juan D. Peron, Juan B. Pinheiro, Galo Plaza, J. Fred Rippey, G. Rojas Pinilla, Eduardo Santas, Harry S. Truman.

Publication status:

Published

File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-01-01	File - Correspondence A-F			
SC.010-01-02	File - Correspondence H-O			
SC.010-01-03	File - Correspondence Peron			
SC.010-01-04	File - Correspondence P-T			
Series SC.010-02: Spanish-American War Photographs				
<u>Date:</u> ca. 1898 (date of creation)				
<u>Scope and content:</u>				
Collection of photographs (primarily albumen prints) of Cuba during the era of the Spanish-American War (1898).				
<u>Physical description:</u> 3 folders				
<u>Publication status:</u>				
Published				
File / item list				
Series SC.010-03: KGEI Letters				
<u>Date:</u> 1953-1957 (date of creation)				
<u>Scope and content:</u>				
This series contains letters written to Hilton by listeners of his shortwave radio program, many containing accounts of their lives throughout Latin America.				
<u>Arrangement:</u>				
Letters are arranged by country of origin. Within each country, letters are arranged chronologically.				
<u>Publication status:</u>				
Published				
File / item list				
Subseries SC.010-03-01: Argentina				
<u>Date:</u> 1953-1957, undated (date of creation)				
<u>Publication status:</u>				
Published				

File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-01-01	File - Argentina (1 of 2)	1953-1955		
SC.010-03-01-02	File - Argentina (2 of 2)	1956-1957, undated		
Subseries SC.010-03-02: Bolivia				
<u>Date:</u> 1954-1956 (date of creation)				
<u>Physical description:</u> 1 folder				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-02-01	File - Bolivia (1 of 1)	1954-1956		
Subseries SC.010-03-03: Brazil				
<u>Date:</u> 1953-1957, undated (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-03-01	File - Brazil (1 of 3)	1953-1954		
SC.010-03-03-02	File - Brazil (2 of 3)	1955		
SC.010-03-03-03	File - Brazil (3 of 3)	1956-1957, undated		
Subseries SC.010-03-04: Chile				
<u>Date:</u> 1954-1956, undated (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-04-01	File - Chile (1 of 1)	1954-1956		
Subseries SC.010-03-05: Colombia				
<u>Date:</u> 1954-1956, undated (date of creation)				

<u>Publication status:</u> Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-05-01	File - Colombia (1 of 2)	1954-1955		
SC.010-03-05-02	File - Colombia (2 of 2)	1956, undated		
Subseries SC.010-03-06: Costa Rica				
<u>Date:</u> 1954-1956 (date of creation)				
<u>Publication status:</u> Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-06-01	File - Costa Rica (1 of 1)	1954-1956		
Subseries SC.010-03-07: Cuba				
<u>Date:</u> 1954-1956, undated (date of creation)				
<u>Publication status:</u> Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-07-01	File - Cuba (1 of 1)	1954-1956		
Subseries SC.010-03-08: Dominican Republic				
<u>Date:</u> 1955-1957 (date of creation)				
<u>Publication status:</u> Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-08-01	File - Dominican Republic (1 of 1)	1955-1957		
Subseries SC.010-03-09: Ecuador				
<u>Date:</u> 1954-1956 (date of creation)				
<u>Publication status:</u>				

Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-09-01	File - Ecuador (1 of 1)	1954-1956		
Subseries SC.010-03-10: El Salvador				
<u>Date:</u> 1954-1956 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-10-01	File - El Salvador (1 of 1)	1954-1956		
Subseries SC.010-03-11: Guatemala				
<u>Date:</u> 1955-1957 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-11-01	File - Guatemala (1 of 1)	1955-1957		
Subseries SC.010-03-12: Honduras				
<u>Date:</u> 1954-1956 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-12-01	File - Honduras (1 of 1)	1954-1956		
Subseries SC.010-03-13: Mexico				
<u>Date:</u> 1953-1956, undated (date of creation)				
<u>Publication status:</u>				
Published				

File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-13-01	File - Mexico (1 of 4)	1953-1954		
SC.010-03-13-02	File - Mexico (2 of 4)	1955		
SC.010-03-13-03	File - Mexico (3 of 4)	1956		
SC.010-03-13-04	File - Mexico (4 of 4)	1956, undated		
Subseries SC.010-03-14: Nicaragua				
<u>Date:</u> 1955-1956, undated (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-14-01	File - Nicaragua (1 of 1)	1955-1956		
Subseries SC.010-03-15: Panama				
<u>Date:</u> 1955-1956 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-15-01	File - Panama (1 of 1)	1955-1956		
Subseries SC.010-03-16: Paraguay				
<u>Date:</u> 1954-1956 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-16-01	File - Paraguay (1 of 1)	1954-1956		
Subseries SC.010-03-17: Peru				
<u>Date:</u> 1954-1956, undated (date of creation)				
<u>Publication status:</u>				
Published				

File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-17-01	File - Peru (1 of 1)	1954-1956		
Subseries SC.010-03-18: Puerto Rico				
<u>Date:</u> 1956 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-18-01	File - Puerto Rico (1 of 1)	1956		
Subseries SC.010-03-19: Ships at Sea				
<u>Date:</u> 1953-1956 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-19-01	File - Ships at Sea (1 of 1)	1953-1956		
Subseries SC.010-03-20: United States				
<u>Date:</u> 1953-1956 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-20-01	File - United States (1 of 1)	1953-1956		
Subseries SC.010-03-21: Uruguay				
<u>Date:</u> 1953-1957 (date of creation)				
<u>Publication status:</u>				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container

SC.010-03-21-01	File - Uruguay (1 of 1)	1953-1957		
Subseries SC.010-03-22: Venezuela				
<u>Date</u> : 1954-1956, undated (date of creation)				
<u>Publication status</u> :				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-22-01	File - Venezuela (1 of 2)	1954-1955		
SC.010-03-22-02	File - Venezuela (2 of 2)	1956, undated		
Subseries SC.010-03-23: Other Countries				
<u>Date</u> : 1953-1957, undated (date of creation)				
<u>Publication status</u> :				
Published				
File / item list				
Ref code	Title	Dates	Access status	Container
SC.010-03-23-01	File - Other countries (1 of 1)	1953-1957		
SC.010-03-24	File - History of KGEI	undated		
Series SC.010-04: Audio Recordings				
<u>Date</u> : undated (date of creation)				
<u>Scope and content</u> :				
<p>Majority of the audio materials in this collection are recordings of interviews conducted by Ronald Hilton with notable figures in Latin American politics, academics, and social life. Also present are recordings of panel discussions on topics related to Latin America and theater productions from the region.</p> <p>Audio materials in this collection include recordings of Hildebrando Accioli (Brazil), Miguel Aguilera (Colombia), Luis Alayza y Paz Soldan (Peru), Padre Carlos Alvarez (Mexico), Fernando Alessandri (Chile), Ricardo J. Alfaro (Panama), Jose de Almeida Prado (Brazil), Gilberto Alzate Avendano (Colombia), Jorge Americano (Brazil), Enrique Anderson Imbert (Argentina), Miguel Angel Asturias (Guatemala), Jose Maria Arce (Costa Rica), German Arcinegas (Colombia), Afonso Arinos de Melo Franco (Brazil), Arturo Arnaiz y Freg (Mexico), Juan Atilio Bramuglia (Argentina), Eduardo Barrios Hudtwalcker (Chile), Gonzalo Barrios Bustillos (Venezuela), Tobias Barros Ortiz (Chile), Gustavo Barroso (Brazil), Jorge Basadre (Peru), Augusto Basave (Mexico), Humberto Bastos (Brazil), Victor Andres Belaunde (Peru), Pedro Beltran Espantoso (Peru), Luis Betran Guerrero (Venezuela), Luis Beltran Prieto Figueroa (Venezuela), Luis Beltrao (Brazil), Romulo Betancourt (Venezuela), Paulo Bittencourt (Brazil), Fernand Braudel (France), Jorge Albert Broggi (Peru), Miguel Campa y Caraveda (Cuba), Gustavo Campana (Chile), Ramon Canas Montalva (Chile), Arturo Capdevila (Argentina), Nabor Carillo (Mexico), A. Carneiro Leao (Brazil), Manuel Carrera Stampa (Mexico),</p>				

Nabor Carrillo (Mexico), Benjamin Carrion (Ecuador), Alfonso Caso (Mexico), Fidel Castro (Cuba), Antonio Castro Leal (Mexico), Diego Catalan (Spain), Hernane Cidade (Portugal), Juan E. Cooke (Argentina), Roberto Cortazar (Colombia), Eduardo Couture (Uruguay), Luis David Cruz Ocampo (Chile), Carlos Cueto Fernandini (Peru), Luis Alberto Cuevas (Chile), Alvarro Custodio (Mexico/Spain), Paco D'Arcos (Portugal), Federico A. Daus (Argentina), Eusebio Davalos Hurtado (Mexico), Carlos Davila (Chile), Rafael Delgado Barreneche (Colombia), Ricardo Donoso (Chile), Armando Dugand (Colombia), Ella Dunbar Temple (Peru), Jorge Fidel Duron (Honduras), Joaquin Eduardo Bello (Chile), Augustin Edwards (Chile), Jaime Eizaguirre (Chile), Francisco Antonio Encina (Chile), Aurelio Espinosa Polit (Ecuador), Mario Esquivel (Costa Rica), Aurelio Fernandez Concheso (Cuba), Carlos Fernandez Cuenca (Spain), Romulo Ferrero (Peru), Cyro de Freitas Valle (Brazile), Alberto Gainza Paz (Argentina), Manuel Galvez (Argentina), Enrique de Gandia (Argentina), Juan Pablo Garcia (Mexico), Manolo Garcia, Julio Garzon (United States), Domingo Giocolea-Villacorta (Guatemala), Pedro Grases (Venezuela), Walter Guevara Arze (Bolivia), Rafael Heliodoro Valle, Juvenal Hernandez (Chile), Guillermo Hernandez de Alba (Colombia), Jose Honorio Rodrigues (Brazil), Juana de Ibarbourou (Uruguay), Jose Jimenez Borja (Peru), Justino Jimenez de Arechaga (Uruguay), Julio Jimenez Rueda, Eduardo Kingman (Ecuador), Enrique Larreta (Argentina), Juan Bautista de Lavalle (Peru), Frieda Lawrence, Aureliano Leite (Brazile), Serafim Leite (Brazil), Riccardo Levene (Argentina), Amoroso Lima (Brazil), Pedro Lira Urquieta (Chile), Rodrigo de Llano (Mexico), Alberto Lleras Camargo (Colombia), Manuel B. Llosa (Peru), Fernando Lobo (Brazil), Luis Lopez de Mesa (Colombia), Rudesindo Lopez Lleras (Colombia), Eduardo de Mallea (Argentina), Jorge Mantilla (Ecuador), Juan Mantovani (Argentina), Alexandre Marcondes Filho (Brazil), Roberto Marfany, Clemente Mariani (Brazil), Juan Marin (Chile), Ignacio Marquina (Mexico), Pablo Martinez del Rio (Mexico), Jose Maza (Chile), Rodrigo Melo Franco de Andrade (Brazil), Cristobal Mendoza (Venezuela), Esteban Mendoza (Honduras), Luiz Mezquita (Brazil), Oscar Miro Quesada (Peru), Carlos Monge (Peru), Francisco Monterde (Mexico), Montero de Vargas (Paraguay), Jose A. Mora (Uruguay), Arturo Morales Carrion (Puerto Rico), Herbert Moses (Brazil), Carolina & Mauricio Nabuco (Brazil), Manuel Francisco de Nascimento (Bracil), Peter R. Nehemkis (United States), Agustin Nieto Caballero (Colombia), Estuardo Nunez (Peru), Emilio Nunez Portuondo (Cuba), Carlos Obregon Santacilia (Mexico), Adela Formosa de Obregon Santacilia (Mexico), Victoria Ocampo (Argentina), O'Connor d'Arlad (Bolivia), Octabio O'Connor (Bolivia), P. de Oliveira (Brazil), Kaare Olsen (Chile), Aureliano Otanez (Venezuela), Luis Padila Nervo (Mexico), Julio E. Payro (Argentina), Guillermo del Pedregal (Chile), Luis Antonio Penaherrera (Ecuador), Enrique Perez Arbelaez (Colombia), Jose Manuel Perez Cabrera (Cuba), Mariano Picon Salas (Venezuela), Galo Plaza (Ecuador), Santiago Polanco (Chile), Raul Porras Barranechea (Peru), Emiliano Portes Gil (Mexico), Jorge Puccinelli (Peru), Luis Quintanilla (Mexico), Vicente Rao (Brazil), Don Alfonso Reyes (Mexico), Paul Rivet (France), Horacio Rodriguez Plata (Colombia), Ricardo Rojas (Argentina), Santiago I. Rompani (Uruguay), Edgar Roquette Pinto (Brazil), Francisco Xavier Roser (Brazil), Aureliano Sanchez Arango (Cuba), Reynaldo dos Santos (Portugal), Enrique Seoane Ros (Peru), Guillermo Sevilla Sacasa (Nicaragua), Ernesto de Souza Campos (Brazil), Mario de Souza Lima (Brazil), Augusto Tamayo Vargas (Peru), Arturo Torres-Rioseco (Chile), J. Guillermo Travanino (El Salvador), Jose Vicente Trujillo (Ecuador), Francisco Urrutia (Colombia), Arturo Uslar Pietri (Venezuela), Luis Valcarcel (Peru), Mario Vargas Llosa (Peru), Jose Vasconcelos (Mexico), Padre Rafael Vasquez Coronado (Mexico), Humberto Vasquez Machicado (Bolivia), Hector Velarde (Peru), Erico Verissimo (Brazil) Marques de Villalba (Spain), Amparo Villegas, Gustavo Weigel (Chile), Bertram Wolfe (United States), Agustin Yanez (Mexico), Ramon Zanartu (Chile), and Silvio Zavala.

Physical description: 278 audio tape reels; 53 audiocassettes; 3 CD-ROMs. The audiocassettes and CDs are duplicates of audio reels in the collection.

Arrangement:

Interviews are arranged alphabetically by subject.

Publication status:

Published

File / item list