Collection Description Sheet

Creator:


Ed LaChapelle

Collection Title:


Ed LaChapelle Library

ARCHIVED BY: Betsy R. Armstrong, Richard L. Armstrong, July 2009

NOTE: books and published journals and reports, as noted on attached list (Appendix I), are still to be cataloged as of 30 July 2009
PROVENANCE: 

David LaChapelle loaned the collection to San Juan County Historical Society in March, 2009 for a minimum period of ten years.

OWNERSHIP: 

Literary rights and copyrights remain in the possession of David LaChapelle.

PUBLICATION RIGHTS: 

All requests for permission to publish, reproduce, or quote from material in the collection should be discussed with the director of the San Juan County Historical Society. Permission for publication may be given on behalf of David LaChapelle as the owner of the physical item. It is not intended to include or imply permission of the copyright holder, which also must be obtained by the customer. The Library does not assume any responsibility for infringement of copyright or publication rights of the manuscript held by the writer, heirs, donors, or executors. Reproduction restrictions are decided on a case-by-case basis. 
PREFERRED CITATION: 

[Identification and location of item], copyright David LaChapelle, from the Ed LaChapelle Library, San Juan County Historical Society
Number of Boxes: 72
LOCATION: San Juan County Historical Society
Background Note:

[from Wikipedia]

	Born
	May 31, 1926
Tacoma, Washington

	Died
	February 1, 2007
Monarch Ski Area, Colorado

	Residence
	 USA

	Nationality
	 American

	Fields
	Geology, Glaciology, Snow Science

	Institutions
	University of Washington, 1967-1982

	Alma mater
	University of Puget Sound, 1949

	Known for
	Avalanche research and forecasting


Edward Randle "Ed" LaChapelle (May 31, 1926–February 1, 2007) was an American avalanche researcher, glaciologist, mountaineer, skier, author, and professor. He was a pioneer in the field of avalanche research and forecasting in North America.

LaChapelle was born and raised in Tacoma, Washington. Following high school at Stadium High School, he served in the Navy from 1944–1946 and then attended the University of Puget Sound, graduating in 1949 with degrees in physics and math. He then studied at the Swiss Federal Institute for Snow and Avalanche Research in Davos, Switzerland from 1950–1951, and returned to the US to work as a snow ranger for the Forest Service in Alta, Utah starting in 1952. Montgomery Atwater, who had established the first avalanche research center in the Western Hemisphere at Alta over the preceding 7 years, said of his hew hire: "To describe Ed LaChapelle is to write the specifications for an avalanche researcher: graduate physicist, glaciologist with a year's study at the Avalanche Institute, skilled craftsman in the shop, expert ski mountaineer. LaChapelle worked at Alta for the next two decades, eventually becoming head of the avalanche center.

From 1967 to 1982, LaChapelle was professor of atmospheric sciences and geophysics at the University of Washington, and then professor emeritus following his retirement until his death. From 1973 to 1977, he was involved in avalanche studies at the Institute for Arctic and Alpine Research (INSTAAR) of the University of Colorado at Boulder. In 1968, he was involved in the development of the avalanche transceiver, which has since become a standard piece of safety equipment for backcountry skiing. He also travelled extensively to do research on snowfall and glaciers in Greenland, Alaska, and notably the Blue Glacier on Mount Olympus in Washington. He retired to live with his partner, Meg Hunt, in a one-room log cabin in McCarthy, Alaska.

He died while skiing powder snow at Monarch Ski Area in Colorado. He was in Colorado to attend the memorial service of his former wife, Dolores LaChapelle.
SCOPE AND CONTENT NOTE: 

The Ed LaChapelle library spans his active career period plus several years of his retirement. The collection comprises 72 boxes, which contain books, journals, published articles, reports, manuscripts, binders and notebooks (including field notebooks and notes), photographs, slides, videos and maps.

SERIES 1 SLIDES

The slides are stored in metal boxes and notebooks and represent LaChapelle's travel, research, meetings and personal life.
SERIES 2 PHOTOGRAPHS

This series contains both personal and professional photographs, black and white and color prints.

SERIES 4 ARTICLES

This series contains published articles by LaChapelle and others, including non-English papers

SERIES 5 REPORTS

This series contains published and unpublished reports by LaChapelle and others, some with LaChapelle's notes, and term papers, masters theses & dissertations from avalanche researchers
SERIES 6 NOTEBOOKS

This series contains LaChapelle’s notebooks, files, and binders, which include collections of articles and other materials by topic, plus lecture notes
SERIES 7 SLIPCASES

Slipcases are arranged by subject and contain published articles and correspondence
SERIES 8 VIDEOS

SERIES 9 MAPS

SERIES 10 BOOKS 
The series contains books from LaChapelle’s library, both technical and nontechnical.
SERIES 11 SYMPOSIUM PROCEEDINGS

SERIES 12 JOURNALS 
SERIES 13 NONSCIENCE MATERIALS 

ABBREVIATIONS

