

Herbert Linge papers, 1952-1970

Archival Collection 4

Reynolds
INSTITUTE


Title: Herbert Linge papers, 1952-1970

Creator: Herbert Linge, 1928-

Call Number: Archival Collection 4

Quantity: 13 cubic feet (11 flat boxes boxes) and trophies

Abstract: Consists mostly of letters, certificates, notes, victory ribbons, armbands, race course ephemera, trophies, and platters that document Linge's racing career. Of special note are Linge's armbands, guidebooks, programs, and roadmaps for the Carrera Panamericana, Mille Miglia, and Tour de Corse races. Each major piece in the collection trophy, plaque, folder of documents) was assigned an item number. Some numbers were duplicated..

Language: Materials are mostly in German.

Biography: Herbert Linge began his motor racing career rather as a 15 year old apprentice mechanic at Porsche KG in 1943. After the war, he worked on the initial development of the Porsche 356. In the early 1950s, Dr. Ferdinand Porsche commissioned Linge to develop the Porsche service network in the United States and train mechanics at Porsche dealerships. Thus, he played a critical role in popularizing Porsche sports cars in North America. Linge was a mechanic assigned to the Porsche entrants in the early Carrera Panamericana races and in 1954 was tapped as a driver. Thus began his Linge's long period of success in the great endurance races and rallies of the 1950s and 1960s. From 1958 until 1970 Linge drove a Porsche eleven times in the 24 Hours of Le Mans and beginning in 1955 through 1965 he drove a Porsche seven times in the 12 Hours of Sebring.

For a biography of Linge, see Wiesner, Frank. *Herbert Linge: Pionier in Pole-Position*. 1st edition. Bielefeld, Germany: Delius Klasing Verlag, 2007 (Revscat ID 57404).

Transfer Note: The following items were removed from the Linge papers:

Item	Content
161	Eifel Race (to Event Auto Races GA -- GR)
163	Vanderbilt Cup Program 1937 (to Event Auto Races VA -- VU)
164	Lancia brochures (to Sales Lit. Lancia)
175	Marathon De La Route plate, 1968: deaccessioned
187-189	Books transferred to the book collection

The film (items 144-151) was digitized and is on USB drives.

Acquisition Note: The Miles C. Collier Collection acquired the Hebert Linge Papers in 2008.

Access Restrictions: The Herbert Linge papers are open for research.

Publication Rights: Copyright has been assigned to the Miles C. Collier Collection. Although copyright was transferred by the donor, copyright in some items in the collection may still be held by their respective creator. The researcher assumes full responsibility for conforming to the laws of libel, privacy, and copyright which may be involved in the use of this collection.

Citation: Courtesy of the Miles C. Collier Collection, Herbert Linge papers, 1952-1970, Archival Collection 4.

Processed: The collection is processed.

Revsat ID: 117272

LC Name Authority for Herbert Linge: none.

Virtual Name Authority File for Herbert Linge: <http://viaf.org/viaf/7749697>

Contents	Item #	Box	Folder	Location
24 heures du Mans, Cups	142			Room 1: Row 5, Column 1, Shelf 1
24 heures du Mans, Participant Badges on Leather Strip, 1968	142			Room 1: Drawer 3
24 heures du Mans, Reglement General, Classement General, Christophus, 1965	142	1	12	3rd Floor: Row 14, Column 6, Shelf 3
24 heures du Mans, Scarf	142	3		3rd Floor: Row 14, Column 6, Shelf 3
25 Years of German Racing	194	10		3rd Floor: Row 14, Column 6, Shelf 5
Abarth Carrera Dyno Sheets 1600 cc Engine, 1962	155	1	7	3rd Floor: Row 14, Column 6, Shelf 3
Airport race, winner's badge, 1963	123			Room 1: Row 4, Column 3, Shelf 1
Airport race, winner's cup, 1963	123			Room 1: Row 4, Column 6, Shelf 1
Arm Bands	172	5		3rd Floor: Row 14, Column 6, Shelf 3
Arm Bands	191	5		3rd Floor: Row 14, Column 6, Shelf 3
Arm Bands/misc	179	6		3rd Floor: Row 14, Column 6, Shelf 4
Carerra Panamericana, Racing Program, 1953	165	2	13	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana material	190			On exhibit
Carrera Panamericana, Bosch Advertising Sheet, November 1952	140	2	1	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana, Copilot Armband, 1952	140	2	10	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana, Copilot Armband, 1953	165	2	12	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana, Driver's Notebook, 1954	190	2	14	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana, Guidebook, 1954	190	2	17	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana, Letter from Prinzing and Hoffman to Linge (January, 1955)	190	2	18	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana, lighter cigarette case, silver sombrero souvenir	140			On exhibit
Carrera Panamericana, Map of Road Course, 1954	190	2	15	3rd Floor: Row 14, Column 6, Shelf 3
Carrera Panamericana, Pilot Armband,	190	2	16	3rd Floor: Row 14,

Contents	Item #	Box	Folder	Location
1954				Column 6, Shelf 3
Carrera Panamericana, Racing Program, 1953	165	2	11	3rd Floor: Row 14, Column 6, Shelf 3
Classifica Generale, Mille Miglia, 1954	168	2	7	3rd Floor: Row 14, Column 6, Shelf 3
Daytona (class win)/trophy "Best Porsche," 1966	129			Room 1: Row 4, Column 6, Shelf 1
Daytona, patch/badge, 1966	129	9		3rd Floor: Row 14, Column 6, Shelf 5
Deutscher Bundstrecken Meister, 1963	120			Room 1: Row 4, Column 4, Shelf 2
Dr. ING. H.C. F. PORSCHE KG, 16 mm film, ADAC Winterrallye, and Eibsee racing, among them also shots split windshield, beautiful; double perforated film.	148			USB drives
Dr. ING. H.C. F. PORSCHE KG, 16 mm film, shots Porsche Club Salzburg, c. 1953.	149			USB drives
Dr. ING. H.C. F. PORSCHE KG, 16 mm shots, Porsche type 356 police cars, and some shots Stuttgart Winterfahrt Porsche-Club; unique photos, unpublished; double perforated film.	147			USB drives
Dr. ING. H.C. F. PORSCHE KG, racing film, 16 mm, 1000 Km Nurburgring, 1962, 25 min running time, colored, unique photos; it is shown the whole Porsche racing team, beginning in the old paddock at Nurburgring; among other things it is shown the subsequent winner Herbert Linge and Edgar Barth on Porsche Carrera GTL 1600 Abarth; Hans Herrmann on Porsche RS 61; Graham Hill; Porsche 356 B 2000 GT (triangular scraper); Huschke von Hanstein; Ferry Porsche; Edgar Barth in the pit-lane; beautiful photos from the pit-lane, Graham Hill in RS 61 driving out off the pit-lane; Joakim Bonier; also shown the whole Ferrari field; Phil Hill; beautiful photos from the presentation ceremony; Edgar Barth and Herbert Linge are getting the laurel wreaths.	151			USB drives
Fur Sportlicken Einsatz, 1970	180			Room 1: Row 4, Column 4, Shelf 1

Contents	Item #	Box	Folder	Location
Grand Prix von Deutschland; Nurburgring, 1939 Single perforated 16 mm film.	150			USB drives
Grober Preis plate, 1963	183			Room 1: Row 4, Column 3, Shelf 2
Grober Preis, cup, 1962	134			Room 1: Row 5, Column 2, Shelf 1
Grober Preis, ribbon, 1962-1963	134	7		3rd Floor: Row 14, Column 6, Shelf 4
Grosser ADAC Preis der Solitude, Armband, 1963	127	2	21	3 rd Floor: Row 14, Column 6, Shelf 3
Hockenheim Cup, ribbon, 1963	192	9		3rd Floor: Row 14, Column 6, Shelf 5
Hockenheim, cup (winner), 1963	132			Room 1: Row 5, Column 1, Shelf 1
Hockenheim, trophy/plates, 1963	116			Room 1: Row 5, Column 3, Shelf 1
Letter from Linge to Glen E. Carroll (October 17, 1960 re: RS 60 wheel alignment)	157	1	2	3rd Floor: Row 14, Column 6, Shelf 3
Letters between Linge and Bernhard Vihl Re RSK (September and October 1959)	154	1	3	3rd Floor: Row 14, Column 6, Shelf 3
Letters between Linge and Glen E. Carroll (January 1957 re: RS entry at Sebring)	156	1	1	3rd Floor: Row 14, Column 6, Shelf 3
Letters between Linge and Vic Skirmants (March and May 1972 re: 1949 Gmund Coupe)	158	1	4	3rd Floor: Row 14, Column 6, Shelf 3
Menu – October 16, 1957 Autographed by Formula 1 drivers	170	1	6	3rd Floor: Row 14, Column 6, Shelf 3
Mercedes Sales Catalog	185	10		3rd Floor: Row 14, Column 6, Shelf 5
Mille Miglia Certificate, 1957	182	2	9	3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia Classifica Per Catagorie, 1954	167	2	4	3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia pennant; name plate badge, 1957	143	9		3rd Floor: Row 14, Column 6, Shelf 5
Mille Miglia Racing Notes, 1954	169	2	8	3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia scarf, undated	168	3		3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia, certificate, 1954	125	2	2	3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia, newspaper reports, 1957	144	4		3rd Floor: Row 14, Column 6, Shelf 3

Contents	Item #	Box	Folder	Location
Mille Miglia, race notes, 1954	159	2	3	3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia, scarf, 1954	167	3		3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia, scarf, 1957	144	3		3rd Floor: Row 14, Column 6, Shelf 3
Mille Miglia, token, 1957	144	9		3rd Floor: Row 14, Column 6, Shelf 5
Mixed badges	122	8		3rd Floor: Row 14, Column 6, Shelf 5
Mixed racing negatives	178	4		3rd Floor: Row 14, Column 6, Shelf 3
Mixed racing, pennant	173	9		3rd Floor: Row 14, Column 6, Shelf 5
Mixed racing, pit crew button Chanute Air Force Base	173	9		3rd Floor: Row 14, Column 6, Shelf 5
Mixed racing; car badges "Liban", "Liege", Lawrenceville SCCA	173	9		3rd Floor: Row 14, Column 6, Shelf 5
Monte-Carlo rally, number plate, 1965	124	9		3rd Floor: Row 14, Column 6, Shelf 5
Monte-Carlo rally, steering wheel, 1965	124			Room 1: Drawer 3
Notes on Racing, Porsche 906, 908, 910, 1968	196	1	9	3rd Floor: Row 14, Column 6, Shelf 3
N-Ring 1000k silver cup, 1962	128			Room 1: Row 4, Column 4, Shelf 2
N-Ring 1000k, ribbon (1st /class), 1962	128	6		3rd Floor: Row 14, Column 6, Shelf 4
N-Ring, 1000k platter, 1966	174			Room 1: Row 4, Column 3, Shelf 1
N-Ring, silver bowl, 1965	177			Room 1: Row 4, Column 3, Shelf 2
Nurburgring, silver cup 2nd place, 1958	137			Room 1: Row 5, Column 1, Shelf 1
Nurburgring, silver cup/bowl; ribbon, 1960	139	7		3rd Floor: Row 14, Column 6, Shelf 4
Paris 1000k, trophy, 1962	135			Room 1: Row 4, Column 6, Shelf 1
Passaggi ai Controlli Mille Miglia, 1954	167	2	5	3rd Floor: Row 14, Column 6, Shelf 3
Performance Diagrams Porsche Abarth, 904, Carrera , 1962	171	1	8	3rd Floor: Row 14, Column 6, Shelf 3
Porsche Sport Press Release about a successful year, 1960	153	1	5	3rd Floor: Row 14, Column 6, Shelf 3

Contents	Item #	Box	Folder	Location
Program Ufficiale XXI Mille Miglia 1954 (Oversize)	162	2	22	3rd Floor: Row 14, Column 6, Shelf 3
Racing passes	162	4		3rd Floor: Row 14, Column 6, Shelf 3
Sebring /Amoco, trophy 1st in class, 1958	121			Room 1: Row 4, Column 4, Shelf 1
Sebring cup/Abarth Porsche cup, 1963	126			Room 1: Row 4, Column 6, Shelf 1
Sebring Race, Letter from Ernest Erickson to Linge (December, 1958)	186	2	19	3rd Floor: Row 14, Column 6, Shelf 3
Sebring Race, Letters from Alec Ulmann and Reginald Smith to Baron Von Hanstein, (1955)	152	2	20	3rd Floor: Row 14, Column 6, Shelf 3
Sebring, (class win) bowl/literature, 1965	119			Room 1: Row 4, Column 3, Shelf 1
Sebring/Nassau, assorted buttons, 1953-1957	136	9		3rd Floor: Row 14, Column 6, Shelf 5
Silver gifts/plates for title win, 1963	120			Room 1: Row 4, Column 4, Shelf 1
Solitude plate, cup, glass (winner), 1963	127			Room 1: Row 4, Column 3, Shelf 2
Solitude plate, glass (winner), 1963	127			Room 1: Row 5, Column 1, Shelf 1
Solitude, (win) ribbon, 1965	176	7		3rd Floor: Row 14, Column 6, Shelf 4
Solitude, copper plate, 1965	176			Room 1: Drawer 3
Spyder Porsche operating manual	166	4		3rd Floor: Row 14, Column 6, Shelf 3
Tabella Orario Mille Miglia, 1954	167	2	6	3rd Floor: Row 14, Column 6, Shelf 3
Targa Florio program, 1960	198	1	10	3rd Floor: Row 14, Column 6, Shelf 3
Targa Florio, badge, 1964	195	9		3rd Floor: Row 14, Column 6, Shelf 5
Targa Florio, cup (winner), 1959	131			Room 1: Row 5, Column 2, Shelf 1
Targa Florio, trophy, 1961	130			Room 1: Row 5, Column 1, Shelf 1
Targa Florio, trophy/badge, 1963	133			Room 1: Row 5, Column 1, Shelf 1
Tour de Corse trophy (winner), 1960	138			Room 1: Row 5, Column 1, Shelf 1

Contents	Item #	Box	Folder	Location
Tour de Corse car number, 1960	181	9		3rd Floor: Row 14, Column 6, Shelf 5
Tour de Corse glass trophy, 1960	141			Room 1: Row 5, Column 1, Shelf 1
Tour de Corse pennant, 1960	181	9		3rd Floor: Row 14, Column 6, Shelf 5
Tour de Corse token, 1960	181	9		3rd Floor: Row 14, Column 6, Shelf 5
Tour de France, "prayer book," 1964	160	4		3rd Floor: Row 14, Column 6, Shelf 3
Tour de France, 1964	184	4		3rd Floor: Row 14, Column 6, Shelf 3
Tour de France, cup, 1954	117			Room 1: Row 5, Column 3, Shelf 1
Veedol Tour de Corse 1960 program	181	1	11	3rd Floor: Row 14, Column 6, Shelf 3
Volkswagen film of a sports car race at unidentified race track in Canada in the 1960s.	145			USB drives
World championship, trophy, 1962	118			Room 1: Row 5, Column 1, Shelf 1

INSTITUTE

